
1	 Journal of Public Administration and Development Alternatives Vol. 1, No.1.1 September 2016	

WARD COMMITTEE CHALLENGES IN SOUTH AFRICA’S LOCAL
MUNICIPALITIES: FUNCTIONS AND DYSFUNCTIONS

MP Sekgala
University of the Western Cape

ABSTRACT

In accordance with the provisions of the Constitution of the Republic of
South Africa (1996), local municipalities have established ward commit-
tees as a means of involving stakeholder communities in public affairs.
Community participation is firmly entrenched as a pillar of local govern-
ment in a democratic South Africa. Municipalities are encouraged to
work with people in order that they may not seek to be passive ben-
eficiaries; and, the Municipal Structures Act (117 of 1998) provides for
the modus operandi for the creation of ward committees. As platform
for public participation, ward committees are expected to facilitate
communication between municipalities and communities as well as
enhance participatory democracy at local level through decision-mak-
ing processes. In reality, though, ward committee have faced teething
challenges, especially in respect of influencing the decision-making
processes. This article examines the functions and dysfunctions of ward
committees precipitated by the prevalent challenges in the municipal
decision-making processes. The article concludes that the challenges
faced by the ward committees are associated with the existing local
municipal governance.

Keywords: Ward Committees, Ward Councillors, Municipalities, Power,
Municipal Councils, South Africa

1. INTRODUCTION

The Constitution of the Republic of
South Africa requires municipalities
to encourage the involvement of
communities and community or-
ganisations in the matters of local
government (RSA, 1996, section
152 (1) (e)). All municipalities are
mandated to be developmental.
Developmental local government
is a local government committed

to working with locals and groups
within the society to discover sus-
tainable ways to meet their social,
economic and material needs
and improve the quality of their
lives (RSA, 1998: 23). Both Municipal
Systems Act (32 of 2000) and Mu-
nicipal Structures Act (117 of 1998)
give effect to provision of the Con-
stitution regarding involvement of
the communities in municipalities.
The Municipal Structures Act pro-
vides that municipalities which are
allowed to establish ward com-

				 MP Sekgala				 2

mittees may establish ward com-
mittees (RSA, 1998). Therefore,
municipalities are not obliged to
establish ward committees. These
ward committees were introduced
in municipalities as community
structures to play a critical role in
linking and informing the munici-
palities about the needs, aspira-
tions, potentials and problems of
the communities (Mgwebi, 2014).
Although it is optional, ward com-
mittees have been established
in more than 80% of the wards in
South Africa (Department of Pro-
vincial and Local Government,
2005: 1).

It has been established that the
system of ward committee has
not lived up to its potential to en-
hance community participation
(Naidu, 2011; Masango, Mfene &
Henna, 2013). For instance, Naidu
(2011: 10) stated that the role of
ward committees in democratic
governance and in the facilitation
of public participation is one char-
acterised by failure. On their part,
Masango, Mfene & Henna (2013)
stated that it appears that ward
committees’ performance is not
satisfactory and that has nega-
tively impacted on the pursuance
and realisation of the objectives
of ward committees. The ratio-
nale behind this conclusion is that
many ward committees, if not all,
are facing multitude of challenges
which hinder their performance.
These challenges are lack of skills
by members of ward committees,
lack of influence on the decisions
of municipal councils, issues sur-

rounding representation in the
ward committees, lack of access
to information by ward commit-
tees, resource constraints and the
fact that ward committees lack
real powers.

2. THE ESTABLISHMENT OF WARD
COMMITTEES

When a local or metro council
resolves to establish ward com-
mittees, it must establish a ward
committee for each ward in the
municipality (RSA, 1998, section 73
(1)). It therefore means that met-
ropolitan or local council cannot
establish a ward committee to a
specific or particular ward to the
exclusion of other wards. Above
all metropolitan or local council
have discretion to start ward com-
mittees, it is not legally bound to
establish ward committees. More-
over, metropolitan or local coun-
cil have power to disband ward
committees if they fail to fulfil their
purpose (RSA, 1998, section 78).
However, it is advisable to estab-
lish a ward committee because its
objective is to enhance participa-
tory democracy in local govern-
ment (RSA, 1998, section 172 (3)).
Moreover, ward committee should
disperse information within the
ward, assists to rebuild partnership
for better service delivery and also
assist with problems experienced
by the people in the ward (Putu,
2006). Ward committee serves as
an independent advisory and rep-
resentative body which must act
impartial and perform its functions
without fear, favour or prejudice

3	 Journal of Public Administration and Development Alternatives Vol. 1, No.1.1 September 2016	

(regulation 4 (2) of the Guidelines
for the Establishment and Opera-
tion of Municipal Ward Commit-
tees Notice 965 of 2005 (hereinaf-
ter GEOMWCN)).

All ward committees must comprise
of the councillors who represent
those wards in municipal council
and not more than 10 other peo-
ple (RSA, 1998, section 73 (2) (a) &
(b)). The councillors who represent
the ward in municipal council must
be the chairpersons of the ward
committees (RSA, 1998, section 73
(2) (a)). These councillors are often
referred to as ward councillors. A
metro or local council is required
to make rules which will regulate
the procedure to elect the 10
members of a ward committee,
taking into account the need for
women to be equitably represent-
ed in a ward committee and for a
diversity of interests in the ward to
be represented (RSA, 1998, section
73 (3) (a)).

The law prescribes that there are
certain, not all, metro and local
municipalities that may have ward
committees. In the case of metros,
the following types may have ward
committees: a municipality with a
collective executive system com-
bined with a ward participatory
system (RSA, 1998, section 8 (c));
a municipality with a collective
executive system combined with
both a sub council and a ward
participatory system (RSA, 1998,
section 8 (d)); a municipality with
a mayoral executive system com-
bined with a ward participatory

system (RSA, 1998, section 8 (g));
and, a municipality with a mayoral
executive system combined with
both a sub-council and a ward
participatory system (RSA, 1998,
section 8 (h)).

In the case of local municipali-
ties, the following types may have
ward committees: a municipality
with a collective executive system
combined with a ward participa-
tory system (RSA, 1998, section 9
(b)); a municipality with a mayoral
executive system combined with
a ward participatory system (RSA,
1998, section 9 (d)); and, a munici-
pality with a plenary executive sys-
tem combined with a ward partic-
ipatory system (RSA, 1998, section
9 (f)). Note has to be made that all
district municipalities are prohibit-
ed to establish ward committees.
The rationale behind prohibition
may be that district municipalities
comprise of proportional repre-
sentation councillors and those
appointed by local councils in the
district.

3. THE FUNCTIONS OF WARD COM-
MITTEES

A ward committee may make
recommendations on any mat-
ter affecting its ward to the ward
councillor or through the ward
councillor, to the metro or local
council, the executive commit-
tee, the executive mayor or the
relevant metropolitan sub-council
(RSA, 1998, section 74). Moreover,
ward committee may have pow-
ers and duties delegated to it by

				 MP Sekgala				 4

metro or local council. With regard
to delegation of functions, a mu-
nicipal council may not delegate
a power to pass by-laws, the ap-
proval of budgets, the imposition
of rates and other taxes, levies
and duties and the raising of loans
to ward committee or any other
committee (RSA, 1996, section 160
(2)).

The guidelines for the establish-
ment and operation of municipal
ward committees provide detailed
functions and powers which may
be delegated to ward commit-
tees. Among others, ward com-
mittee may serve as a mobilising
agent for community action with-
in the ward, through attending to
all matters that affect and benefit
the community (GEOMWCN, 2005,
regulation 5 (3) (c) (i)); acting in
the best interest of the community
(GEOMWCN, 2005, regulation 5 (3)
(c) (ii)); and, ensure that the active
participation of the community in
service payment campaigns, the
integrated development planning
process, the municipality’s budget-
ary process, decisions about the
provision of municipal services and
decisions about by laws (GEOM-
WCN, 2005, regulation 5 (3) (c) (i)).

4. THE CHALLENGES OF WARD
COMMITTEES

Ward committees were created
with intention of fulfilling public
participation between the local
and municipalities. However, ward
committees are facing persistent
challenges which need to be ad-

dressed. The following are the ma-
jor challenges face by ward com-
mittees. In what follows, the paper
discusses each challenge sepa-
rately with a link to governance or
legislative solution with the aim of
achieving constitutional objective
of enhancing public participation.

4.1. Lack of Skills by Ward Commit-
tee Members

Lack of skills is one of the major chal-
lenges face by not only ward com-
mittees but municipalities through-
out South Africa. It is important for
members of the ward committees
to possess skills in order to perform
their roles and functions effectively
and efficiently. Sometimes it is not
only members of ward commit-
tees who lack skills but even ward
councillors who are chairpersons in
the ward committees and repre-
sentatives of the ward in municipal
councils lack skills.

For that reason, Putu (2006) ar-
gued that in some cases even the
ward councillors could not publicly
explain the development decision
of municipal councils because
they did not comprehend the
technicalities. A skills audit of 373
ward committee’s members in the
Nelson Mandela Bay Municipality
carried by the project for Conflict
Resolution and Development 2008
found that only 34 of the members
(9%) had any post matric training
or qualification and 59 members
(16%) did not have a matric qualifi-
cation (Smith & De Visser, 2009:18).
According to Himlin (2009), in the

5	 Journal of Public Administration and Development Alternatives Vol. 1, No.1.1 September 2016	

City of Johannesburg many ward
committee members were not
sure about their roles or even how
to perform their function. Many
of the ward committee members
are new to the local governance
sector and had not engaged with
their municipality on matters of
good governance in any way prior
to their election in the ward com-
mittees (Kabane, 2014). The ward
committees’ members experience
difficulties in digesting the informa-
tion in the budget and IDP. If ward
committee’s members are unable
to understand such information,
how are they going to spread such
information to the communities? In
order for members of ward com-
mittees to research the needs of
the communities, they have to be
equipped with resources and skills
to conduct such research.

Municipality should assist ward
committees to prepare an annu-
al capacity building and training
needs assessment for members
of the committee (GEOMWCN,
2005, regulation 6 (1)). This annu-
al capacity building and training
programme should be developed
for each member of the ward
committee (GEOMWCN, 2005,
regulation 6 (1)). After taken into
consideration any funds budget-
ed by the municipality, an annual
budget for the capacity building
and training programme should
be prepared according to the
needs assessment (GEOMWCN,
2005, regulation 6 (1)). Therefore,
it is necessary for municipalities to
budget for the training of ward

committee members, failure will re-
sult in underperformance of ward
committees. Consequently, it will
defeat the purpose or intention of
public participation through ward
committees.

4.2. The Lack of Impact on the De-
cisions of Municipal Councils

Ward committees are supposed
to be platform where communi-
ties influence decisions of munici-
pal council. Ward committees are
empowered to make recommen-
dations to municipal councils. It is
therefore encouraged that ward
committees should participate in
preparation of their municipality’s
budget; implementation and re-
view of integrated development
plans; monitoring and reviewing of
their municipality’s performance;
and, decisions on the provision of
municipal services.

 Raga & Taylor (2005) argue that
in order for ward committees to
function efficiently and in the best
interests of their respective com-
munities, they need to be actively
involved in the policy-making pro-
cess in the local sphere of govern-
ment. Kabane (2014) also argue
that ward committees were intro-
duced in municipalities as commu-
nity structures to play a critical role
in linking and informing the munic-
ipalities about the needs, aspira-
tions, potentials and problems of
the communities.

In order for ward committees to
have impact on decisions of mu-

				 MP Sekgala				 6

nicipal councils, municipalities must
be responsive to the issues raised
by ward committees through their
ward councillors in the munici-
pal council’s meetings. However,
ward committee members have
indicated the non-responsiveness
of municipalities on issues that they
have brought to the attention of
the municipality (Kabane, 2014).
Therefore, it makes hard for ward
committees to give feedback to
the communities. It must be not-
ed that the Constitution mandates
democratic government (all three
spheres of government) to ensure
accountability, responsiveness
and openness (RSA, 1996, section
1 (d)). It may be necessary for
the law to stipulate the timeframe
within which municipal council
may respond to the issues raised by
ward committees. Furthermore, it
is submitted that ward committee
should have a legislative power to
summon a mayor at least once in
year to attend one meeting and
answer the questions asked by the
committee members.

 Municipalities must strive, within
its administrative and financial ca-
pacity, to provide democratic and
accountable government for local
communities (RSA, 196, section 152
(1) (a)). A Ward committee system
could be used to bring a mayor
close to the people and account
to them. When a mayor appears
before a ward committee to an-
swer questions, it will enhance the
impact of ward committee in mu-
nicipality.

A legal provision should be made
to require ward councillors to ta-
ble the reports and recommenda-
tions made by ward committees
in municipal council. Afterwards,
municipal council must be given a
timeframe to response to all issues
raised by ward committees. In or-
der for society to believe in ward
committees as a channel commu-
nication between them and mu-
nicipal councils, the decisions of
municipal councils should reflect
the recommendations of ward
committees. It is useless to make
recommendations if they are not
taken into account. Failure to take
views of the ward committees into
account will raise a question of
credibility over ward committees
and their impact in the communi-
ties.

4.3. Representation in Ward Com-
mittees

One of the major challenges is
the way people are nominated
or elected to serve in the ward
committees. There is an allegation
that the ward councillors direct
the selection of ward committee
members in line with their political
affiliations (Kabane, 2014). Another
allegation is that ward committee
members are, many times, only ex-
tensions of party structures and do
not encompass the full range of in-
terests in communities (Smith & De
Visser, 2009: 16). The inference that
can be drawn from partisan ward
committees goes beyond just un-
dermining their independent role,
but also directly impacts on civil

7	 Journal of Public Administration and Development Alternatives Vol. 1, No.1.1 September 2016	

society, by undermining its ability
to engage municipal councils (Pip-
er & Deacon, 2009: 425). Modumo
(2010) argues that a councillor as
a ward representative in a munic-
ipal council has the potential to
promote partisan interest. For ex-
ample, Buffalo City held multi-par-
ty caucuses to get inter-party
consensus on the nomination pro-
cess of ward committee members
(Good Governance Learning Net-
work, 2008: 26). According to Pip-
er & Deacon (2009), in Msunduzi
local municipality the Inter- party
competition between the Inkatha
Freedom Party (IFP), the African
National Congress (ANC) and
Democratic Alliance (DA) ward
committees appear to be subject
to their respective party’s control
in terms of both composition and
agenda-setting.

These party-politics issues in ward
committees are obstacles. Ward
committees are required, first, to
be representative structure of the
whole ward irrespective of par-
ty affiliations. Diversity of interests
and gender representation must
be taken into account when com-
posing a ward committee (GEOM-
WCN, 2005, regulation 7 (3) & (4)).
This reflects the principle of equity
and inclusiveness, which ensures
that all members of the society,
particularly most vulnerable, have
a say in the running of that soci-
ety. Secondly, ward committees
must be independent from parties’
control, therefore ward commit-
tees are not supposed to be the
extension of the political parties.

Thirdly, ward committees are com-
pelled to be impartial and perform
its functions without fear, favour or
prejudice. When political party pri-
orities influence ward committees,
the impartial representation of the
communities becomes compro-
mised.

4.4. Access to Information

Ward committees can be very
useful for assessing needs of the
community, spreading informa-
tion, building partnerships, consult-
ing the community and picking up
local problems with services. Ward
committees should make sure that
there is more effective communi-
cation between the council and
the community (Van Rooyen &
Mokoena, 2013: 765). Moreover,
ward committees should con-
duct research to comprehend
the needs of the locals, assist with
consulting residents on key choic-
es around development, budgets
and service delivery and com-
municate municipal information
residents need to access services
(Van Rooyen & Mokoena, 2013:
766).

However, Smith & De Visser (2009)
assert that the ability of ward
committees to function efficient-
ly as communications channels
between municipal councils and
communities is limited by poor
municipal communications strat-
egies and lack of accessible in-
formation at ward level. Lack of
information and the way in which
information has been packaged

				 MP Sekgala				 8

seriously precludes any useful input
around budget processes and the
review of Integrated Development
Plans (Naidu, 2011: 4). Masango
(2001) argues that a lack of infor-
mation about the functioning of
local government could also limit
public participation at local gov-
ernment level. Municipalities need
to provide sufficient and simpli-
fied information to ward commit-
tees. One of the core principles of
good governance is transparency,
which prescribes that information
is freely available and directly ac-
cessible to those who will be af-
fected by such decisions and their
enforcement (United Nations Eco-
nomic and Social Commission for
Asia and the Pacific, 2014). It also
means that enough information is
provided and that it is provided in
accessible forms and media (Unit-
ed Nations Economic and Social
Commission for Asia and the Pacif-
ic, 2014).

The primary function of ward com-
mittees is to be a formal commu-
nication channel between the
communities and municipal coun-
cil. Municipalities are mandated to
encourage involvement of com-
munities and community organisa-
tions in the local government mat-
ters (RSA, 1996, section 152 (1) (e)).
The purpose of ward committees is
to enhance participatory democ-
racy in local government (RSA,
1998, section 172 (3)). In the case
of Doctors for Life International v
Speaker of the National Assembly
and Others (Constitutional Court of
South Africa, 2006) the court stat-

ed that participatory democracy
is of special importance to those
who are relatively disempowered
in a country like ours where great
disparities of wealth and influence
exist. It went further to state that
the democratic government that
is required by the Constitution is a
representative and participatory
democracy which is accountable,
responsive and transparent and
which makes provision for the pub-
lic to participate in the law-making
process (Constitutional Court of
South Africa, 2006: 121).

The ward committee system can
also be viewed as a means of fur-
thering the constitutional require-
ment of increased accountability,
responsiveness, transparent and
democratisation in local govern-
ment (Taylor, 2008: 18). Therefore,
ward committees need to be in-
formed by municipal council in
order to facilitate communication
between municipal council and
communities. It is submitted that
municipalities should make print-
ed information available to ward
committees. If ward committee is
unable to understand such infor-
mation, it is advisable that ward
committee call assistance from
municipality to unpack such infor-
mation.

4.5. Resource Constraints

It would be impossible to expect
ward committees to function ef-
fectively without resources. An
obstacle to capacity-building of
ward committees points to the

9	 Journal of Public Administration and Development Alternatives Vol. 1, No.1.1 September 2016	

lack of funding at municipalities
(Kabane, 2014). Many municipali-
ties have not been in a position to
budget for capacity building and
training of ward committees (Ka-
bane, 2014). Masango, Mfene &
Henna (2013) argued that even
municipalities that have budgeted
for operation of ward committees,
it appears that they have done
so out of responsibility rather than
out of serious acknowledgement
and consideration of the value
that ward committees add to the
greater governance of municipal-
ities. Piper & Deacon (2008) argue
that municipalities need to ensure
the correct constitution of ward
committees, train ward councillors
and ward committee members,
provides resources to ward com-
mittees and clearly define the role
of ward committees in council pro-
cesses.

Ward committees have raised
concern over lack of access to
resources such as office space,
computers, printers and tele-
phones (Kabane, 2014). This could
be expensive for municipalities to
provide offices, computers, print-
ers and telephones to ward com-
mittees. The municipality is duty
bound to provide resources to
ward committees according to its
financially capacity.

The Constitution mandates munici-
palities to strive within their financial
and administrative capacity, inter
alia, to encourage the involve-
ment of the communities and
community organisations in the

matters of local government (RSA,
1996, section 152). The Borbert
South Africa (Pty) Ltd and Others v
Nelson Mandela Bay Municipality
showed that the municipal coun-
cil is required to allocate resourc-
es for its duty of involving public in
the local government matters and
to ensure that the political and
other structures established by the
legislation are employed to meet
the objectives of effective public
participation (Eastern Cape High
Court, 2014: 80). Municipalities
must assign each ward commit-
tee an annual budget to spend on
community projects and subject
to establishing clear community
consultation guidelines consistent
with community based planning
for ward committee deliberation
(Department of Provincial and Lo-
cal Government, 2005: 55).

The spending of such annual bud-
get by a ward committee is subject
to the financial controls consistent
with the Municipal Finance Man-
agement Act and the municipal
council must oversight ward com-
mittee to ensure that an annual
budget is utilized in a proper man-
ner (Department of Provincial and
Local Government, 2005: 55). This
is to prevent the possible abuse of
money by ward committees and
municipal finance must be used
efficiently and effective for the in-
tended purpose.

4.6. No Real Power

The Municipal Structures Act (1998)
prescribes that ward committee

				 MP Sekgala				 10

may make recommendations on
any matter affecting its ward to
the ward councillor or through the
ward councillor, to the metro or
local council, the executive com-
mittee, the executive mayor or the
relevant metropolitan sub-council
(RSA, 1998, section 174 (a)). For
that reason, Raga & Taylor (2005)
argue that ward committees are
purely advisory structures at pres-
ent and it is doubtful whether they
will be able to make a meaning-
ful contribution on behalf of their
communities.

However, Naidu (2011) argues that
one of the important roles of ward
committees as independent bod-
ies is to monitor the performance
of councillors and to review the IDP
process. Smith (2007) argues that
the oversight role of ward com-
mittees in relation to municipal
performance within the ward and
the performance of ward council-
lors are not clearly defined in the
Guidelines for the Establishment
and Operation of Municipal Ward
Committees.

Moreover, the Municipal Struc-
tures Act (1998) vests discretion
upon municipal council to dele-
gate powers to ward committees
(RSA, 1998, section 74 (b)). Smith &
De Visser (2009) argue that it ap-
pears that few municipalities have
delegated powers to their ward
committees. For that reason, ward
committees have easily been dis-
missed as toothless bodies and
talk shops (Ministry for Provincial
and Local Government, 2007: 54).

Ward committees are likely to be
more enthusiastic and meaningful
if they are empowered in respect
of core municipal processes, such
as Integrated Development Plan,
budget, performance manage-
ment, performance and strategic
decisions on services (Ministry for
Provincial and Local Government,
2007: 54).

The Guidelines for the Establish-
ment and Operation of Municipal
Ward Committees provides a list of
powers and functions which mu-
nicipalities may be delegated to
ward committees. However, dele-
gation of such powers and func-
tions may defer from municipality
to municipality depending on the
context of such municipality. Be
that as it may, it is advisable for
municipalities to consider delegat-
ing such powers and functions to
ward committees. The Constitu-
tion prohibits municipal council to
delegate the passing of by-law,
the approval of budgets, the im-
position of rates and other taxes
and the raising of loans (RSA, 1996,
section 160 (2)). The Guideline on
the Establishment of Ward commit-
tees also prohibits the delegation
of executive powers to ward com-
mittee members (RSA, 1996, regu-
lation 5 (3) (d)).

Moreover, a key consideration
for both ward committee mem-
bers and municipal practitioners
in deciding on delegations to
ward committees should be the
preservation of ward committee
autonomy (Department of Provin-

11	 Journal of Public Administration and Development Alternatives Vol. 1, No.1.1 September 2016	

cial and Local Government, 2005:
41). This is threatened where ward
committees begin to take on de-
centralised municipal functions like
local project management and
the administration/supervision of
municipal facilities (Department of
Provincial and Local Government,
2005: 41).

5. CONCLUSION

Whereas well-intended, the provi-
sions for the establishment of ward
committees have not addressed
the practical implications of com-
munity participation in municipal
decision-making processes. The
paper concludes that the major
challenges of ward committees
are defeating the purpose of their
establishment; and, several recom-
mendations are offered. First, the
municipal councils must budget
for training of members of ward
committees. After the election of
members of ward committees, the
training must start as soon as pos-
sible.

If members of ward committees
are not equipped with necessary
skills to discharge their functions,
the results will always be not satis-
factory. Secondly, municipal coun-
cils should reflect the recommen-
dations of ward committees when
taking decision. This will help to
strengthen the credibility of ward
committees and communities will
thus trust them as the facilitators
of communication between the
locals and municipalities. It was fur-
ther submitted that the law should

be amended to allow ward coun-
cillors as the chairpersons of ward
committees, on the one hand,
should start tabling the reports and
recommendations in municipal
councils. The municipal council,
on the other hand must be given a
timeframe to response to all issues
raised by ward committees. More-
over, the law must be amended
to mandates a mayor to attend at
least one meeting of every ward
committee once year to answer
the questions asked by what com-
mittee members.

 This arrangement will enhance the
status and influence of ward com-
mittees in the municipal councils.
Thirdly, municipalities must make
information accessible and sim-
plified in a manner which can be
understood by a layman. One of
the functions of ward committee is
to disperse information in the ward
and it can easily be performed if
members of the ward committee
understand it.

 Fourthly, it is indispensable fact that
without resource, ward commit-
tees will be unable to perform their
functions. The lack of resources will
lead to dysfunctional ward com-
mittee which does not facilitate
communication between commu-
nity and municipal council. It is the
mandate of municipalities to facil-
itate community participation and
therefore their structures such as
ward committees which aim to en-
hance the participatory democra-
cy must always be funded so that
their work can be done without

				 MP Sekgala				 12

financial constraints. The munici-
palities must provide reasonable
resources to ward committees as
soon as the members of such ward
committees are elected. Finally,
municipalities should consider del-
egating functions to ward commit-
tees. Evidence demonstrated that
municipalities are not delegating
functions which were supposed be
delegated to ward committees in
terms of the Guidelines for the Es-
tablishment and Operation of Mu-
nicipal Ward Committees.

However, delegation of functions
and powers to ward committees
should be done within context
of each municipality. Before the
functions can be delegated, the
above challenges need to be ad-
dressed because the ward com-
mittees should be capable to dis-
charge those functions. In other
words, ward committees should
possess necessary skills, be able to
access information and scrutinize it
and facilitate the communication
between the municipality and the
community.

LIST OF REFERENCES

Constitutional Court of South Afri-
ca, 2006. Doctors for Life Interna-
tional v Speaker of the National
Assembly and Others, 2006. (12).
BCLR.1399. (CC).

Eastern Cape High Court, 2014.
Borbert South Africa (Pty) Ltd and
Others V Nelson Mandela Bay Mu-
nicipality, 2014. (5) SA. 256. (ECP).

Good Governance Learning
Network, 2008. Local Democra-
cy in Action: A Civil Society Per-
spective on Local Governance in
South Africa. http://ggln.org.za/
publications/state-of-local-gover-
nance-research-project/Local%20
Democracy%20in%20Action.pdf
(Accessed: October 09, 2016).

Kabane, N. 2014. Active Cit-
izen Participation through
Ward Committees. http://
www.afesis.org.za/local-gover-
nance/local-governance-arti-
cles/125-active-citizen-participa-
tion-through-ward-committees.
html (Accessed: October 09, 2016).

Masango, R. 2001. Public partici-
pation in policy-making and imple-
mentation with specific reference
to the Port Elizabeth Municipali-
ty. Unpublished Doctor of Public
Administration Thesis, University of
South Africa, Pretoria.

Masango, R., Mfene, P. & Henna,
T. 2013. An analysis of factors that
negatively affect the performance
of ward committees in the Baffalo
City Municipality. Africa Insight,
43(1): 91-104.

Mgwebi, G.N. 2014. Contemplat-
ing Ward Committees-Civil Soci-
ety Alliances: Opportunities and
Challenges. http://www.afesis.org.
za/local-governance/local-gov-
ernance-articles/183-contem-
plating-ward-committees-civ-
il-society-alliances-opportunitie
(Accessed: October 10, 2016).

13	 Journal of Public Administration and Development Alternatives Vol. 1, No.1.1 September 2016	

Modumo, O.S. 2010. Utilising Ward
Committees as an Effective Tool
for Improving Service Delivery.
http://web.vdw.co.za/Portals/17/
Documents/2010%20Papers/Util-
ising%20ward%20committees%20
as%20an%20effective%20tool%20
for%20improving%20service%20
delivery%20-%20OS%20Madumo.
pdf (Accessed: October 09, 2016).

Naidu, R. 2011. Public Participation
and Ward Committees. www.ddp.
org.za/...participation/Public%20
Participation%20and%20Ward%20
committees (Accessed: October
10, 2016).

Piper, L. & Deacon, R. 2008. Partisan
ward committees, elite account-
ability and community participa-
tion: The Msunduzi case. Critical
Dialogue – Public Participation in
Review, 4(1): 40-46.

Piper, L. & Deacon, R. 2009. Too
dependent to participate: Ward
committees and local democrati-
sation in South Africa. Local Gov-
ernment Studies, 35(4): 415-433.

Putu, M. 2006. The Role of Ward
Committees in Enhancing Public
Participation in Rustenburg Munici-
pality: A Critical Evaluation. http://
www.ewisa.co.za/ewisawater-
works/misc/MunicipalDocuments/
NWDisBojanala_Platinum/LMRust-
enburg/ward_committee_promot-
ing_citizen_participation.pdf (Ac-
cessed: October 09, 2016).

Raga, K. & Taylor, D. 2005. An over-
view of the ward committee sys-

tem: A case study of the Nelson
Mandela Metropolitan Municipali-
ty. Politeia, 24(2): 244-254.

Republic of South Africa (RSA),
1996. The Constitution of the Re-
public of South Africa, 1996. Preto-
ria: Government Printers.

Republic of South Africa (RSA),
1998. Local Government: Munici-
pal Structures Act 117 of 1998. Pre-
toria: Government Printers.

Republic of South Africa (RSA),
2000. Local Government: Munici-
pal Systems Act 32 of 2000. Preto-
ria: Government Printers.

Smith, T. & De Visser, J. 2009. The
Role Ward Committees in South Af-
rica: Evidence from Six Case Stud-
ies. Cape Town: Community Law
Centre.

Taylor, J.D. 2008. The role of ward
committees and need for public
participation with reference to lo-
cal government in South Africa.
Journal of Business and Manage-
ment Dynamics, 8(2): 14-19.

The Guidelines for the Establish-
ment and Operation of Municipal
Ward Committees Notice 965 OF
2005.

The Ministry for Provincial and Local
Government, 2007. National Policy
Framework for Public Participation,
2007. Pretoria: Department of Pro-
vincial and Local government.

The Ministry for Provincial Affairs
and Constitutional Development,

				 MP Sekgala				 14

1998. White Paper on Local Gov-
ernment,1998. Pretoria: Depart-
ment of Provincial Affairs and Con-
stitutional Development.

United Nations Economic and So-
cial Commission for Asia and the
Pacific, 2014. What is Good Gov-
ernance? http://www.unescap.
org/sites/default/files/good-gov-
ernance.pdf (Accessed: October
10, 2016).

Van Rooyen, E.J. & Mokoena, S.K.
2013. The role of ward committees
towards enhancing public partic-
ipation: The case of the Mpuma-
langa Province, South Africa. Jour-
nal of Business and Economics,
4(8): 761-770.

