

THE PRESIDENTIAL LOCAL GOVERNMENT SUMMIT

BACK TO BASICS

Serving Our Communities Better!

TO BUILD A RESPONSIVE, CARING AND ACCOUNTABLE LOCAL GOVERNMENT

Cooperative Governance
Traditional Affairs

!!!!!!!!!!!!!!!!!!!!!!

Table of Contents!

1	Introduction	3
1.1	What has been achieved so far?	3
1.2	What are the remaining challenges?	4
2	Back to Basics - a Programme for Change	6
2.1	A differentiated approach	7
2.2	Managing performance.....	8
2.3	Empowering citizens to hold government accountable	9
2.4	Enforcement and compliance	9
2.5	Key performance areas for the Back-to-Basics approach	10
2.5.1	Basic Services: Creating decent living conditions	10
2.5.2	Good Governance.....	10
2.5.3	Public Participation	11
2.5.4	Financial Management	11
2.5.5	Institutional Capacity	12
3	Defining roles and responsibilities	12
3.1	National government programmes of support and enforcement 13	
3.1.1	Basic Services: Creating conditions for decent living.....	13
3.1.2	Good governance	13
3.1.3	Public Participation: Putting people first	14
3.1.4	Sound financial management	14
3.1.5	Building Capable Institutions and Administrations	14
3.2	Provincial Government programmes of support and enforcement	14
3.2.1	Basic Services: Creating decent living conditions	14
3.2.2	Good governance	14
3.2.3	Public Participation: Putting people first	15
3.2.4	Sound financial management	15
3.2.5	Building Capable Institutions and Administrations	15
3.3	Local Government programmes	15
3.3.1	Basic Services: Creating conditions for decent living.....	15
3.3.2	Good governance	16
3.3.3	Public Participation: Putting people first	16
3.3.4	Sound financial management	17
3.3.5	Building Capable Institutions and Administrations	17
3.4	Harmonising Relations between Traditional Leaders and Municipalities to advance Development and Service Delivery	17
4	Conclusion	18
	Appendix 1: Municipal performance reporting activities	19
4.1	Monthly reporting of Council activities	19
4.2	Each councillor to report to Speaker on a monthly basis:.....	19
4.3	Speaker to report on a monthly basis to Council on:.....	19
4.4	Mayor must report on a monthly basis to Council on:	20
4.5	Chief Whip must report on a monthly basis to Council on:	20

4.6	Municipal Manager to report on a monthly basis to Council on:..	20
4.7	Chief Financial Officer to report on a monthly basis to Council	
on:	21

1 Introduction

The core services that local government provides - clean drinking water, sanitation, electricity, shelter, waste removal and roads - are basic human rights, essential components of the right to dignity enshrined in our Constitution and Bill of Rights. Our vision of developmental local government was that it would be the building block on which the reconstruction and development of our country and society was built, a place in which the citizens of our country could engage in a meaningful and direct way with the institutions of the state. Local government is where most citizens interface with government, and its foundational ethos must be about serving people.

Local government has been a primary site for the delivery of services in South Africa since 1994. We have made tremendous progress in delivering water, electricity, sanitation and refuse removal at a local level. These rates of delivery are unprecedented in world-wide terms.

Yet despite our delivery achievements, it is clear that much needs to be done to support, educate and where needed, enforce implementation of local government's mandate for delivery. The transformation of the local government sector remains a priority for the current administration. Our National Development Plan makes it clear that meeting our transformation agenda requires functional municipalities and a capable machinery at a local level that can create safe and healthy and economically sustainable areas where citizens and people can work, live and socialise.

It is therefore important to understand where we are, where we could be and what needs to be done to improve performance. Our goal is to improve the functioning of municipalities to better serve communities by getting the basics right.

1.1 What has been achieved so far?

Much has been achieved in building local government since 1995. We have put in place a decentralized sphere of local government that is enshrined in our Constitution as a 'distinctive, interdependent and interrelated' sphere of government. We have backed this up with a suite of local government legislation and policy that is world class, supported by a transparent system of intergovernmental grants that enables municipalities to perform their roles. Under the democratic dispensation we have established a wall to wall system of municipalities that integrated communities previously divided by apartheid. The Local Government White Paper developed a vision of local government as a key component of the developmental state, and in pursuit of that vision,

services have been progressively extended to more citizens than ever before.

Source: Statistics South Africa Census data

We have over the years implemented various programme aimed at elaborating the mandate and giving strategic and operational support to local government's functioning. These include a set of municipal toolkits, programmes like project consolidate and most recently the Local Government Turnaround Strategy. All of these efforts have made a contribution to enhancing local government performance over the years.

1.2 What are the remaining challenges?

COGTA has done a review of South Africa's 278 municipalities, which has revealed that we still have a journey to reach the ideal municipality we envisage. The top third municipalities have got the basics right and are performing their functions at least adequately. Within this group, there are a small group of top performers that are doing extremely well. In these municipalities there are innovative practices to ensure sustainability and resilience. This small core represents the desired (ideal) state for all our municipalities.

The middle third of municipalities are fairly functional, and overall performance is average. While the basics are mostly in place and the municipalities can deliver on the main functions of local government, we also find some areas of poor performance or decline that are worrying signs.

The bottom third of municipalities are frankly dysfunctional, and significant work is required to get them to function properly. Among others we find endemic corruption, councils which don't function, no structured community engagement, and poor financial management

leading to continuous negative audit outcomes. There is a poor record of service delivery, and functions such as fixing potholes, collecting refuse, maintaining public places or fixing street lights are not performed. While most of the necessary resources to render the functions or maintain the systems are available, the basic mechanisms to perform these functions are often not in place. It is in these municipalities that we are failing our people dramatically, and where we need to be intervening urgently in order to correct the decay in the system.

Institutional incapacity and widespread poverty have undermined the sustainability of the local government project, leading in some instances to a serious breakdown in services. Some of the problems we face are:

- A collapse in core municipal infrastructure services in some communities, resulting in services either not being provided at all, or provided at unacceptably low levels.
- Slow or inadequate responses to service delivery challenges are in turn linked to the breakdown of trust in the institutions and councillors by communities.
- Social distance by our public representatives is a major cause for concern. This reflects inadequate public participation and poorly functioning ward councillors and committees.
- The viability of certain municipalities is a key concern. The low rate of collection of revenue continues to undermine the ability of municipalities to deliver services to communities.
- Municipalities also need to be driven by appropriately skilled personnel and their correct placement, and there are far too many instances both of inappropriate placements and skills not measuring up to requirements.
- This is compounded by widespread instances of rent seeking and corruption amongst public representatives and business, reflecting a broader breakdown in the values and good governance principles that should be guiding the people we have elected or appointed to run the local government system and those that do business with government.

The so-called service delivery protests are a reflection of community frustration with these failures, especially in economically marginalised communities who experience real or perceived indifference from government officials and politicians. While these protests have generated a negative narrative and perceptions for municipalities, we

must recognise them as a serious indictment of our ability to serve our people.

2 Back to Basics - Programme for Change

“We cannot solve today's problems with the same level of thinking that created the problems in the first place” (Albert Einstein). We need to do things differently if we want different solutions. We must change our paradigm to focus on serving the people and not extractive elites. The Constitution and other legislation spell out our responsibilities and tasks. Some municipalities perform them well, but others don't. For example, an acceptable level of performance means that municipalities must:

1. Put people and their concerns first and ensure constant contact with communities through effective public participation platforms. This is the essence of our 'back to basics' approach.
2. Create conditions for decent living by consistently delivering municipal services to the right quality and standard. This includes planning for and delivery of infrastructure and amenities, maintenance and upkeep, including the budgeting to do this. Ensure no failures in services and where there are, restore services with urgency.
3. Be well governed and demonstrate good governance and administration - cut wastage, spend public funds prudently, hire competent staff, ensure transparency and accountability.
4. Ensure sound financial management and accounting, and prudently manage resources so as to sustainably deliver services and bring development to communities.
5. Build and maintain sound institutional and administrative capabilities, administered and managed by dedicated and skilled personnel at all levels.

Changing strategic orientation is not easy and it requires bold leadership and political will. At the same time we need a collective effort and unity of purpose and partnership with leaders in local government, provinces and national government. We need to improve the political management of municipalities and be responsive to the needs and aspirations of local communities. In order to achieve this we urgently require:

- Mayors and Municipal Mayoral Committees with a vision to change and the calibre of leadership to drive the change process.
- Speakers of Councils who are able to effectively manage the business of Council and lead it in its engagement and outreach programmes.
- Councillors that will inspire and organize for our common purpose of serving our people, and creating a dynamic link their constituencies.
- Municipal Managers and senior managers that understand the core mandate and orientation understand their specific role in delivering the local government vision as envisaged in the White Paper and act in a manner that ensures that local government primarily serves its people by delivering basic services.

Our actions need to move from intent to generating impact on the ground. We will have to mobilise massive support from those who are willing to change for the better and isolate those who seek to push back progressive change amongst us. The strategy for our campaign will be based on supporting and educating those willing to change, as well as enforcing compliance through legislation and regulation to achieve our goals. In other words, we will have to inspire to be become role models and emulate the best amongst us. But we will also disincentivise illegal and improper behaviour, enforce the law and ultimately name and shame those who are not willing to change.

2.1 A differentiated approach

Our transformational agenda recognises that there are widely divergent levels of performance between different categories of municipalities – in terms of services, public engagement, good governance, financial management and technical capacity. Our aim is to encourage all municipalities to become positively functional centres of good governance. We need to set the proper standards for municipal performance.

- **Priority 1:** For those municipalities in a dysfunctional state we will aim to perform at the very least the basic functions of local government. We will do this through enforcement of current policies and legislation, systematically managing performance and accountability, and ensuring that there are consequences

for underperformance. Minimum performance requirements include ensuring the proper functioning of council structures and council processes, the provision of basic services, and the appointment of competent staff – these are non-negotiable.

- **Priority 2:** For those who are functional but are not doing enough in critical areas of service, we will support municipalities to progress to a higher path. Here the focus will be on building strong municipal administrative systems and processes, and ensuring that administrative positions are filled with competent and committed people whose performance is closely monitored. The oversight system for local government will be improved through creating real-time monitoring systems. Measures will be taken to ensure that municipalities engage properly with their communities.
- **Priority 3:** We will incentivise municipalities that are performing well by giving them greater flexibility and control over their resources and grants, and encourage them to move beyond the basics and transform the local space economy and integrate and densify our communities to improve sustainability. We will implement the Integrated Urban Development Framework and the National Spatial Development Framework to ensure effective alignment of our national economic, environment and social programmes with those of our municipalities.
- **Priority 4:** There will be a targeted and vigorous response to corruption and fraud, and a zero tolerance approach to ensure that these practices are rooted out. Supply chain management practices in municipalities will be closely scrutinized. Where corruption and mismanagement have been identified, we will not hesitate to make sure these are decisively dealt with through provisions such as asset forfeiture and civil claims. We will also work to change practices in the private sector and enlist the support of civil society to change the national morality.

2.2 Managing performance

The primary problem we face in the local government system is that we don't recognise and reward good performance adequately, nor are there sufficient consequences for under-performance. We will therefore institutionalise a performance management system to effect the changes that we require in the system. We will develop and finalize a set of indicators as per the pillars of the Back-to Basics approach. These

indicators will measure whether municipalities are performing in terms of the 'basics', namely:

- Putting people first
- Delivering basic services
- Good governance
- Sound financial management
- Building capacity

Later in this document we set out in some detail the reports that municipalities should submit to monitor performance. We will introduce regulations to ensure that reporting on these indicators is legislated – this will ensure that reports are submitted and analysed and corrective action taken where necessary.

2.3 Empowering citizens to hold government accountable

Our aim is give all South Africans a basic set of tools by which they can hold their municipalities to account and measure whether they are living up to their promises. Councils are meant to exercise oversight over the municipalities for which they are accountable, and citizens in turn need to have the tools and forums in which they can hold the councillors they have elected accountable for the electoral promises they have made. We will support greater accountability and transparency by collating and publishing the Back-to-Basics indicators for public use. We will also conduct regular national citizen satisfaction surveys, and assist municipalities in developing community engagement plans targeting hotspots and potential hotspots areas.

2.4 Enforcement and compliance

On the basis of the performance indicators, we will confirm the level of performance of municipalities and classify them according to which category they belong. In the municipalities in which interventions are required, we will develop implementation plans for each municipality. We will also follow up non-performance and enforce compliance with legislative and regulatory provisions. The Back-to-Basics indicators will be included in the performance contracts of the senior managers. We will also introduce reforms to strengthen the system of performance management, for example, to regulate or influence the payment of performance bonuses.

Where necessary, we will not hesitate to fulfil the constitutional and policy mandate for national and provincial government to intervene and guide municipalities. There is a need to reassert the unitary nature of our political dispensation. In strengthening the system of interventions by national and provincial government, we will establish a panel of experts to advise on intergovernmental disputes, particularly related to the application of Sections 139 of the Constitution, and act on the recommendations.

2.5 Key performance areas for the Back-to-Basics approach

2.5.1 Basic Services: Creating decent living conditions

The planning, implementation and maintenance of basic infrastructure is critical for sustaining basic standards of living and economic activity in our towns and cities. All municipalities will develop service standards for each service, and will establish systems for monitoring adherence to these standards. Municipalities will be required to report on ward-level service delivery plans. We expect municipalities to perform the following basic activities, and the performance indicators will measure the ability of our municipalities to do so:

- Develop fundable consolidated infrastructure plans.
- Ensure infrastructure maintenance and repairs to reduce losses with respect to:
 - Water and sanitation.
 - Human Settlements.
 - Electricity.
 - Waste Management.
 - Roads.
 - Public Transportation.
- Ensure the provision of Free Basic Services and the maintenance of Indigent register.

2.5.2 Good Governance

Good governance is at the heart of the effective functioning of municipalities. Municipalities will be constantly monitored and evaluated on their ability to carry out the following basics:

- The holding of Council meetings as legislated.
- The functionality of oversight structures, s79 committees, audit committees and District IGR Forums.
- Whether or not there has been progress following interventions over the last 3 – 5 years.
- The existence and efficiency of Anti-Corruption measures.
- The extent to which there is compliance with legislation and the enforcement of by laws
- The rate of service delivery protests and approaches to address them

2.5.3 Public Participation

Measures will be taken to ensure that municipalities engage with their communities. We will enforce compliance with the provisions of the Municipal Systems Act on community participation. Municipalities must develop affordable and efficient communication systems to communicate regularly with communities and disseminate urgent information. The basic measures to be monitored include:

- The existence of the required number of functional Ward committees.
- The number of effective public participation programmes conducted by Councils.
- The regularity of community satisfaction surveys carried out.

2.5.4 Financial Management

Sound financial management is integral to the success of local government. National Treasury has legislated standards and reporting requirements, and based on our monitoring of the indicators, we will identify the key areas emerging from the profiles and partner with National Treasury to support the remedial process. Performance against the following basic indicators will be constantly assessed:

- The number of disclaimers in the last three to five years.
- Whether the budgets are realistic and based on cash available.
- The percentage revenue collected.
- The extent to which debt is serviced.
- The efficiency and functionality of supply chain management.

2.5.5 Institutional Capacity

There has to be a focus on building strong municipal administrative systems and processes. It includes ensuring that administrative positions are filled with competent and committed people whose performance is closely monitored. Targeted and measurable training and capacity building will be provided for Councillors and municipal officials so that they are able to deal with the challenges of local governance as well as ensuring that scarce skills are addressed through bursary and training programmes. The basic requirements to be monitored include:

- Ensuring that the top six posts (Municipal Manager, Finance, Infrastructure Corporate Services, Community development and Development Planning) are filled by competent and qualified persons.
- That the municipal organograms are realistic, underpinned by a service delivery model and affordable.
- That there are implementable human resources development and management programmes.
- There are sustained platforms to engage organised labour to minimise disputes and disruptions.
- Importance of establishing resilient systems such as billing.
- Maintaining adequate levels of experience and institutional memory.

3 Defining roles and responsibilities

All three (3) spheres of government have an important role to play in ensuring well-functioning municipalities. Recognising the need for inter-sphere collaboration, this section assigns specific responsibilities to the spheres. In addition existing intergovernmental platforms like MINMECs will be used to monitor and review progress.

Through the Inter-Ministerial Committee on Service Delivery, all relevant national departments will coordinate their approach to local government service delivery, and increase their level of oversight of the proper performance of service delivery functions. Throughout this transformative process COGTA will lead national and provincial governance programmes at a local level to ensure they are properly aligned with local governance and local spatial development frameworks.

We will, however, not rely on audits to measure performance as these are done after the fact. Instead real-time monitoring systems must be

put in place and we will require brisk responses to problems and challenges. Collectively all spheres of government will need to be actively involved.

To this end COGTA has established a 'war room' and national monitoring system to track and if necessary intervene on municipal performance on key aspects. These systems will monitor service delivery interruptions. COGTA is working with provinces and municipalities to establish equivalent structures with respect to their own areas of influence and responsibility.

3.1 National government programmes of support and enforcement

Building from the work done to date, COGTA will act as a catalytic agency in cooperation with other national departments to lead the coordination and enforcement of good practice across our municipalities. We will ensure all spheres of governance will play their part.

3.1.1 Basic Services: Creating conditions for decent living

- CoGTA will support the development and implementation of comprehensive infrastructure and maintenance plans in municipalities, with at least 7% of operational budgets going to maintenance of infrastructure. This will include infrastructure audits.
- National Treasury and CoGTA will provide institutional support to improve expenditure, to target backlogs and to ensure municipalities acquire relevant skills for infrastructure management.
- The IMC will coordinate service delivery initiatives of national government departments under auspices of the IMC on Service Delivery.
- The Inter-Ministerial Basic Service Delivery Task Team will assist in unblocking and fast-tracking services around the country.
- CoGTA, Department of Water and Sanitation, Department of Rural Development and Land Reform and The Department of Human Settlements will intensify the implementation of a pipeline of projects in the 27 Districts with particular focus on water and sanitation to targeted areas.

3.1.2 Good governance

- Collective efforts will be employed to ensure municipal governance structures are effective, to manage political tensions and ensure a healthy political / administrative interface.

- Capacity building for councillors and senior officials will be prioritised and coordinated.

3.1.3 Public Participation: Putting people first

- Conduct regular national citizen satisfaction surveys.
- Assist municipalities in developing community engagement plans.
- National and Provincial sector departments to increase their visibility and support to Thusong Centres.
- CoGTA to work with GCIS to improve communication in order to communicate local government successes and use them as learning opportunities for other municipalities.

3.1.4 Sound financial management

- National and Provincial CoGTAs and Provincial Treasuries will assess and address capacity deficiencies of municipalities to develop and implement Audit and Post Audit Action plans.
- National and Provincial CoGTAs and Provincial Treasuries will assess the credit control and debt collection policies, including the elimination of theft of services, and by-laws for adequacy, and support the implementation thereof.

3.1.5 Building Capable Institutions and Administrations

- All municipalities will be monitored and supported to approve their organograms and timeously fill vacancies with competent people.
- COGTA and National Treasury will collectively enforce the implementation of the Municipal Systems Act and Municipal Financial Management Act regulations.
- COGTA will complete the review of the powers and capacity of all district municipalities and strengthen their ability to lead planning and infrastructure delivery, amongst others.

3.2 Provincial Government programmes of support and enforcement

3.2.1 Basic Services: Creating decent living conditions

- Provinces to establish/strengthen Rapid Response Teams' capabilities to address challenges.
- Monitor implementation plans of municipalities.

3.2.2 Good governance

- Provinces to intensify monitoring and support of Council meetings where there is evidence of dysfunctionality.
- MEC to take action in terms of the Code of Conduct for Councillors.

3.2.3 Public Participation: Putting people first

- Assist municipalities in developing community engagement plans targeting hotspots and potential hotspots areas.
- Provincial sector departments to increase their visibility and support to Thusong Centres.

3.2.4 Sound financial management

- National and Provincial CoGTAs and Provincial Treasuries to assess and address capacity deficiencies of municipalities to develop and implement Audit and Post Audit Action plans.
- Provincial CoGTAs and Treasuries to assess and address capacity deficiencies of municipalities to develop and implement procurement plans.
- Provincial Treasuries to support municipalities in the development and implementation of financial recovery plans.
- National and Provincial CoGTAs and Provincial Treasuries to assess the credit control and debt collection policies and by-laws for adequacy, and support the implementation thereof.

3.2.5 Building Capable Institutions and Administrations

- Monitor and support the filling of vacancies with competent personnel.
- In collaboration with SALGA, monitor the functionality of local labour forums, identify weaknesses and intervene.
- National and provincial government to support municipalities to develop appropriate organograms.
- Develop and implement appropriate capacity building interventions.
- Develop guidelines on shared services and inter-municipal collaboration.

3.3 Local Government programmes

In implementing legislation and carrying out Constitutional mandate, municipalities will work to ensure the following:

3.3.1 Basic Services: Creating conditions for decent living

- Municipalities must deliver the basic services (basic electricity, basic water, sanitation, waste removal etc.).
- In addition to the above, municipalities must ensure that services such as cutting grass, patching potholes, working robots and streetlights and consistent refuse removal are provided.
- Council to ensure proper maintenance and immediate addressing of outages or maintenance issues to ensure continuity of service provision.

- Municipalities must improve mechanisms to deliver new infrastructure at a faster pace whilst adhering to the relevant standards.
- Increase of Community Work Programme sites targeting the unemployed youth in informal settlements to render day to day services such as, cutting grass, patching potholes, cleaning cemeteries, etc.
- Extend reach of basic services to communities living in informal settlements by providing temporary services such as: (i) potable water, (ii) temporary sanitation facilities, (iii) grading of gravel roads and (iv) refuse removal.
- Improve policing and installation of high mast lighting.
- Cities to announce plans for township establishment where they exist.

3.3.2 Good governance

- Municipalities will ensure transparency, accountability and regular engagements with communities.
- All municipal council structures must be functional and meet regularly.
- Council Meetings to sit at least quarterly.
- All Council Committees must sit and process items for council decisions.
- Clear delineation of roles and responsibilities between key leadership structures.
- Functional oversight committees must be in place, e.g. Audit Committee and Municipal Public Accounts Committees.

3.3.3 Public Participation: Putting people first

- Implement community engagement plans targeting hotspots and potential hotspots areas.
- Municipalities to implement responsive and accountable processes with communities.
- Ward committees must be functional and Councillors must meet and report back to their constituencies at least quarterly.
- Utilise the Community Development Workers, Ward Committees and Ward Councillors to communicate projects earmarked for implementation.
- PR councillors need to represent the interests of the municipality as a whole and ensure that effective oversight and leadership functions are performed.
- Municipalities must communicate their plans to deal with backlogs.
- Municipalities to monitor and act on complaints, petitions and other feedback.

3.3.4 Sound financial management

- All municipalities must have a functional financial management system which includes rigorous internal controls.
- Cut wasteful expenditure.
- Supply Chain Management structures and controls must be in place according to regulations and with appropriate oversight.
- All budgets to be cash backed.
- Ensure that Post Audit Action Plans are addressed.
- Act decisively against fraud and corruption.
- Conduct campaigns on 'culture of payment for services' led by councillors.
- Conduct campaigns against 'illegal connections, cable theft, manhole covers' etc.

3.3.5 Building Capable Institutions and Administrations

- All municipalities enforce competency standards for managers and appoint persons with the requisite skills, expertise and qualifications.
- All staff to sign performance agreements.
- Implement and manage performance management systems.
- Municipal management to conduct regular engagements with labour.

3.4 Harmonising Relations between Traditional Leaders and Municipalities to advance Development and Service Delivery

The Department of Traditional Affairs has developed a comprehensive Framework for the Participation of Traditional Leaders in Municipal Councils to harmonize relations between traditional structures and municipalities. The roles of traditional leaders in municipal affairs include their role to facilitate the participation of traditional communities in any municipal activities that allow for public participation. In keeping with the Back to Basics approach, municipal and traditional structures should establish strong collaborative working relationships to create decent living conditions and improve delivery of services to rural traditional communities. This collaboration must result in the following actions:

- Traditional structures must participate in municipal council sittings (where applicable).
- Traditional leaders must participate in Integrated Development Plans of municipalities and related community consultation processes.

- Traditional Leaders must facilitate access and release of land for development purposes.
- Traditional leaders must align release of land with spatial development plans of municipalities (e.g. demarcation of plots).
- Municipalities must involve traditional structures in programmes impacting on traditional communities.

4 Conclusion

Local government has been a primary site for the delivery of services in South Africa since 1994. We have made tremendous progress in delivering water, electricity, sanitation and refuse removal at a local level. These rates of delivery are unprecedented in world-wide terms.

However, there are areas in which service delivery is failing, our governance system is not functioning, and we are not putting people and their concerns first. We need to move away from outdated models of top down service delivery to a culture of Batho Pele and serving communities. It is clear that much needs to be done to support, educate and where needed, enforce implementation.

Back-to-Basics is the framework for our collective action in this regard.

We have outlined in this document what each sphere of government is required to do, in order to address the challenges faced by local government, to address the service delivery challenges we face, and ultimately in order to rebuild the trust of our people in the system of local government.

Crucial to this new approach is a system of reporting on, and being accountable for, performance. In order to ensure all municipalities function very well, we must collectively and consistently encourage good performance and intervene where needed. We will introduce a means by which we can easily compare performance across municipalities. Based on this analysis we will incentivise those doing well and where municipalities are not doing well we will use all possible means to both sanction and support them so that they improve performance and get the basics.

For the campaign to sustain the momentum, it will need champions at every level of government, as well as in and amongst our communities and private sector. The reform process must release the necessary enthusiasm and commitment amongst the organizations that are involved. The political leadership and management of municipalities will play a significant role in dynamising change and reform, and it is

ultimately around visionary and responsible leaders that coalitions for change will develop.

We call on all South Africans to be partners with us in this change. Let us go forward together and build the developmental local government system that our people deserve.

Appendix 1: Municipal performance reporting activities

Actions for immediate implementation:

4.1 Monthly reporting of Council activities

- Every month, each municipal council must consider and then endorse a report on the degree to which it is meeting its governance obligations and the actual delivery of basic services being undertaken. The key elements in that report are listed below.
- **This report must be publicised at a ward level**

4.2 Each councillor to report to Speaker on a monthly basis:

- How they have made themselves available in communities to serve the needs of communities?
- How many people at community level they have served?
- When last they reported back on initiatives of council to an open public meeting in their community/ward?

4.3 Speaker to report on a monthly basis to Council on:

- Dates of all Council related meetings held since the last Council meeting.
- Summary of ward committee meetings (including issues raised) held since the previous Council meeting. In the case of District Municipalities, an overview of all municipalities in terms of ward committee functioning must be provided.

- How many issues were brought to the attention of councillors and how these are being addressed?
- All actions being taken to address fraud and corruption.

4.4 Mayor must report on a monthly basis to Council on:

- How many report backs to stakeholders the Mayor and/or mayoral/executive committee held to communicate policies, plans and progress of council?
- Number of meetings of Mayoral/Executive Committee held in the previous month and whether or not they were open to the public.
- Number of visits to hotspots / areas where there are breakdowns in community services and what was subsequently done.
- All activities in the previous month by councillors, on campaigns to improve the 'culture of payment for services' and 'against illegal connections, cable theft, manhole covers'.
- How many hours were spent in the previous month: (i) in committee/council meetings, including launches; (ii) in political caucus meetings, and (iii) in community engagements.

4.5 Chief Whip must report on a monthly basis to Council on:

- The weekly meetings of the Mayor, Speaker, Chief Whip and Manager and caucus meetings ensuring that councillors are adequately informed of the municipality's programmes.

4.6 Municipal Manager to report on a monthly basis to Council on:

- The overall operations of financial management and all reported instances of fraud and corruption, including actions being taken.
- The ongoing monitoring of all senior managers' performance agreements.
- All shortfalls in the competence standards of senior managers and what is being done to address such.

- Regular engagements held with organised labour.
- Number of meetings of senior management, how many issues were decided upon in those meetings and time spent in those meetings.
- Quarterly performance reviews of senior management and what action is taken where needed.
- Whether there are vacancies of senior management and professional/technical staff, and steps taken to fill positions.
- How many tenders were awarded and average length of time taken in such tenders: (i) from date of advert to date of final Evaluation Committee meeting and (ii) from date of Final Evaluation Committee to date on which award was sent to winning bidder.
- Total value of section 36 awards for the previous month.
- Total value of awards of tenders for the previous month.
- How many letters clarifying problems raised by communities were replied to during the previous month.
- Areas of protest and actions taken to address issues, including labour disputes, for the previous month.
- Infrastructure delivery the previous month, including: (i) how much was spent on the capital budget the previous month, (ii) how many electricity outages there were and the average length of time taken to fix them, (iii) How many sewerage spillages there were and how long it took to fix them, (iv) backlog delivery in housing, roads (km), water, electricity, sanitation that were addressed.

4.7 Chief Financial Officer to report on a monthly basis to Council on:

- The monthly report required by National Treasury.
- Revenue collection and debtor management processes.
- Multiyear infrastructure investment and maintenance plans and budgets, including steps taken to build and improve the municipality's capacity to spend capital budgets.

Local Government Back to Basics Strategy

- All post Audit Action Plans. !
- Internal controls and what steps are taken to monitor these.!

**PRESIDENTIAL LOCAL
GOVERNMENT SUMMIT**

B2B

BACK TO BASICS

SERVING OUR COMMUNITIES BETTER

Cooperative Governance
Traditional Affairs

