

The Effectiveness of Decentralization Policy on Service Delivery in the Education Sector, Particularly in the Zambezi Region

¹Dr. Sitali Brian Lwendo, ²Dr. Vincent Ntema Sazita, ³Lilia Mariro Shaningwa

¹University of Namibia

²International University of Management

³Ministry of Education (Namibia)

Abstract: The research paper aims to investigate the effectiveness of decentralization policy on service delivery in the education sector in the Namibia. The findings revealed that there is a little understanding of decentralization policy among research participants. The paper found that the insignificant changes noticed mostly on handling and processing of financial matters as well as decision-making on finance issues. Meanwhile there are still a delay in providing educational good and services in the regions. Regarding that capacity building is important for keep people up to date of any development. The paper revealed that many respondents did not attend any training on decentralization system.

The findings from the paper revealed that planning of activities in these regions is done completely separately by two different offices such as Directorate of Education and Regional Council. The result of the findings further revealed the dual reporting lines and communication among staff members are both found to be problematic areas during the delegation phase. The findings revealed that education services delivered through different means of communications. Various issues were revealed which considered as the main contributing factors and major challenges that impacting the effectiveness of service delivery in the regions. Issues as such as functions are not yet decentralized, better performance, insufficient funds, shortage of transport, lack of monitoring of planning activities, unavailability of regional council staff members as well as involvement of stakeholders to executing their functions. Also lack of clear guidelines on decentralization, lack of commitment from central government, planning process which done separately, overlapping in terms of reporting system, lack of human resources, poor time management, lack of coordination of activities, no follow-up trainings, misunderstanding of educational issues, resistance to change.

Keywords: Constituency, Decentralisation, Delegation, Devolution, Education, Planning, Regional Councils, Regions, Service Delivery, Zambezi.

1. INTRODUCTION AND ORIENTATION OF THE RESEARCH PAPER

1.1 Introduction:

The idea of this paper is to investigate the effectiveness of decentralization on service delivery in the Ministry of Education, particular in the Zambezi Region. The study will provide a deeper understanding of the contributing factors affecting the effectiveness of service delivery in the decentralization process and some possible suggestions to improve the effectiveness of service delivery of the selected education regional council. It will also provide sound information to the policy-makers and decision-makers to come up with possible strategies to address these shortcomings before the devolution. It will also serve as a guiding tool to future researchers who would wish to conduct research on decentralization and service delivery. This paper seeks to find out the status of the delegation phase in the Ministry of Education in the Zambezi region. The findings of the study will enlighten the policy makers to come up with possible solutions to address this issue before the devolution phase.

1.2 Statement of the problem:

In 2006, the Office of the Prime Minister approved the submission of the Ministry of Education on the restructuring of the Ministry to establish Education Directorates in all the thirteen political regions and confirmed that structures would merge with or consolidate into the regional council structures (MRLGH, 2007).

In 2009, the primary and secondary education functions, as provided for in the Education Act, 2001 (Act No. 16 of 2001) and the Archives Act, 1992 (Act No. 12 of 1992) were decentralized to the Regional Councils. The decentralized functions are as follow: Human Resources and Human Resource Registry, National Examinations, Formal/General Education, Planning and Development, General and Support Services, Financial Management, etc. (Government Gazette, 2009:4).

Despite these improvements, the Ministry of Education in 2009 agreed to implement the delegation phase of secondment of the education sector functions to the regional councils as effective from 1st April 2009 (Government Gazette, 2009:4). This was not implemented as planned because the MRLGH indicated to the Ministry of Education that they were not ready for secondment at the time.

At the regional level, there is a lack of coordination in the planning of the educational activities. The educational needs are identified separately. The planning of educational activities are done from school to cluster centres, to circuit offices and then forwarded to the regional office (Directorate of Education) to compile the regional educational planning. Whereas, the Inspectors of Education with their various Circuit Management Committees identify the needs of their respective circuits and then they submit them to the Planning and Development division of the Directorate of Education. In the meantime the Councilor for a specific Constituency, with the Constituency Development Committee also identifies their needs which includes the educational needs and then submit to the Planning and Development division of the Directorate of Education.

All correspondences to and from Head Office are addressed to the Chief Regional Officer and are forwarded to the Education Director. The correspondences which go via the office of the Chief Regional Officer take time to reach the Directorate of Education. The fact that correspondences are time consuming, Education Directors, in one of their Members of Policy Coordination Committee's meeting, decided that all correspondences have to be sent directly to the offices. There is also a lack of capacity building at management level to execute their duties at leadership and management levels.

Therefore, this study seeks to find out the status of delegation phase in the Ministry of Education in the Zambezi region. The study further wants to find out the effectiveness of service delivery to the whole region and will make recommendations which will be useful to the policy-makers to contribute to the service delivery at the specific education regional council. Finally, the findings will also help decision-makers to come up with strategies in order to address this issue before the dev

1.3 Orientation of the research paper:

Before independence 1990, many Namibians were denied to participate in national development due to the colonial background. This resulted that the central government played a key role in the planning of the development of the grassroots at regional, constituency and village levels.

After independence, the new government had a desire to remove the legacy of the oppressive and divisive apartheid era including the Bantu education system which was based on race, colour and ethnic origin. The Bantu Education Act of 1953 was developed and implemented to separate the ethnic group in Namibia. During Apartheid regime under South Africa, the Bantu Education Act was amended. Proclamation AG8 of 1980 set up the eleven Education Authorities based on ethnic groups such as Administration for the Owambo, Kavango, , Whites, Herero, Coloureds, Nama, etc. The establishment of the eleven Education Authorities was based on the belief of the superiority of the Whites and racial segregation (Salio-Bao, 1991).

This prompted the government to realize the need to rectify many barriers including deny of the majority of the Namibians to exercise their democratic rights into participating in any decision-making and development as stipulated in South West Africa Peoples' Organization SWAPO's 1989 Election Manifesto (SWAPO Manifesto 1989: 18).

The idea of decentralization dates back prior to Namibia's independence, when SWAPO promoted decentralization as one of the guiding tools for the liberation struggle. In 1988 SWAPO committed itself to comprehensively reform the colonial governance after Namibia became an independent country, Ministry of Regional and Local Government, Housing & Rural Development (MRLGH, 1990).

The colonial background prompted the new government to commit itself to decentralization. The objectives of the government's decentralization process are to enhance participatory democracy and to bring services closer to the people ((MRLGH, 1990).

It is against this background that the study is aimed to investigate the effectiveness of decentralization on service delivery in the Ministry of Education in the Zambezi region. The study seeks to find out as to what extent the implementation of decentralization has improved service delivery in the Ministry of Education, in the Zambezi region? Thus recommendations will be made which will contribute to the body of knowledge and inform the policy-makers on how decentralization improves the effectiveness of service delivery.

2. LITERATURE REVIEW

Van As (2000: 196) defines a literature review as a critical summary and assessment of the range of existing literature in a given field. Literature review can be restricted to books and papers in one discipline or sub discipline or may be ranging in approach. The main purpose is to situate the research to form its context or background and to provide insight into previous work.

Rondinelli (1981: 81) defines decentralization as the transfer of responsibility for planning, management, and the raising and allocation of resources from the central government and its agencies to field units of government agencies, subordinate units or levels of government, semi-autonomous public authorities or non-governmental private or voluntary organizations.

The World Bank Group (2001) also defines decentralization as the transfer of authority and responsibility of the public functions from the central government to the immediate and local governments and/or the private sector.

Since, there are different definitions with similarities in their main thrust; it is therefore worthwhile to discuss the degrees of decentralization and the form of decentralization in a particular country. There are different types of decentralization such as political, administrative and fiscal. Namibia has opted to use administrative decentralization to redistribute the authority and responsibility to the local government. There are three major forms of administrative decentralization such as deconcentration, delegation and devolution. Each form has different characteristics as described below (World Bank Group, 2001).

Dillinger (1993) defines deconcentration as the transfer of power to local administrative offices of central government. The World Bank Group (2003: 4), characterizes it as the weakest form of decentralization that used most frequently in unitary states to redistribute the decision making authority, financial and management responsibilities among different levels of the central government to the local government at the regional level.

The World Bank Group (2001) defines delegation as the transfer of certain responsibility for decision-making and administration of public functions to the local government. It characterizes it as a more extensive form of decentralization because the central government gives the authority to take over certain functions as semi-autonomous. Furthermore, in this case the central government does not wholly control on the activities of these institutions but the institutions remain accountable to the central government.

Mukwena & Chirawu (2008) view delegation in the Namibian context as a transfer of functions from a line Ministry to enable and empower the regional council or local authority to perform the function as an agent on behalf of the line Ministry. Therefore, officials to carry out functions are to be appointed to have a great deal of discretion in decision-making and they may be exempted from constraints on regular civil service personnel or may be able to charge users directly for services.

Sherwood (1969: 60) defines devolution as it involves the divestment of functions by central government onto new units of governance outside the control of central authority. It is also characterized as a typical administrative decentralization process that underlies most political decentralization.

For Namibia as a democratic country, to introduce the decentralization policy, means to enhance and guarantee democratic participation by the majority of the people at grassroots level, as well as to achieve sustainable development (MRLGH, 1997). Furthermore, decentralization in Namibia as stipulated in the constitution has to be implemented in accordance with the nation building within the framework of unitary state which is against the historical background of apartheid. In the past, apartheid promoted homelands, rather than to meet the challenges to extend democratic institutions closer to the people as possible as well as to stimulate participative and sustainable development of various communities and the entire country at large (MRLGH, 1997).

The main aim of the implementation of the decentralization in Namibia is to provide a vehicle through which greater effort will be made to enforce gender sensitive and responsive governance where all members of the community have an opportunity to participate in decision-making (MRLGH 1996:11).

3. RESEARCH METHOD

3.1. Research Design:

This research paper adopted qualitative research design as the research methods used in investigating the effectiveness of decentralization on service delivery in the Ministry of Education in the Zambezi Region. Royce & Bruce (1993) argue that qualitative research design gives the researcher an opportunity to interact with individuals or groups whose experiences the researcher wants to understand.

3.2 Research population:

Melville & Goddard (1996: 29) state that a population is any group who is the subject of research interest or want to study. It further says that it not practical or possible to study an entire population thus, the researcher can determine the average of a group to consider for the paper and to make general findings based on the sample. Therefore, the research population for the paper consists of about 100 permanent staff members employed in the Directorate of Education. The paper's focus was only on staff members, who serve at management level. Thus, the research paper targeted 28 respondents from various directorates, such as Education, Planning and Development, General Services and Administration, Human Resource Administration, Constituency Councillors and Constituency Development Committee which includes the Chief Regional Officer. As Melville & Goddard (1996) state that it is often not practical or possible to study an entire population therefore the researcher has to determine the average.

3.3 Sampling procedures:

In this research paper the population was divided into different categories such as the Office of the Chief Regional Officer, Directorate of Planning, Directorate of General Services and Administration and Directorate of Education. There are different divisions within the Directorate of Education such as Inspectorate, Advisory Services, Planning and Development, General Services and Administration and Adult Education. Since the paper to focuses only on staff members who serve at management level, the respondents were drawn from each division.

3.4 Research instruments:

This research paper used the qualitative research method. The researcher employed multiple instruments and techniques within the qualitative approach of data collection. In the context of the research, the following research instruments were used: semi-structured interviews, observations and documentary analysis.

The paper used the in-depth individual **interviews** to collect data and to get a deeper understanding of the individual's perception and experience of the phenomenon. According to Patton, cited by Merriam, argues that we cannot observe feelings, thoughts and intentions. We cannot observe behaviours that took place in a previous point in time. We cannot observe situations that preclude the presence of an observer. The purpose of interviewing is to allow us to enter into the other person's perspective (Merriam, 2001:72).

Observations will be used to obtain the richest data which supplement the interviews. In addition, the researcher will collect official documents such as the decentralization policy, Act, Rules and Regulations and other related documents. For Lincoln and Guba (1985), **document analysis** is important because it gives the researcher a general background on the subject that is being studied. Since official records are vital sources of data, it is necessary to include the documents which will also enhance the interviews.

3.5 Data collection procedures:

The researcher conducted observations on the management members and attended their meetings. Both primary and secondary data were employed to collect information from the respondents. Informed consent was obtained from the Chief Regional Officer and the selected respondents before personal interviews were conducted. A personal interview was used as the data-collection method and a face-to-face setting took place between the interviewer and the interviewee. The researcher used semi-structured interviews and the responses were recorded on a tape-recorder and then transcribed.

3.6 Data analysis:

Thorne (1997) defines analysis of data as an explicit step in theoretically interpreting data collected by using specific strategies to transform the raw data into a process form of data. For Bogdan and Biklein (1982) “analysis of data involves working with data, organizing it, breaking it down, synthesizing it, searching for patterns, discovering what is important and what is to be learned and deciding what a researcher will tell others” (1982:145).

Therefore data collection from the interviews was tape-recorded and then transcribed. The data was read and examined carefully. The researcher classified the similar responses to emerge them into themes and categories. As McMillan & Schumacher (1993) stress that qualitative data analysis is an inductive process of organizing the data into categories and identifying patterns among the categories. Furthermore, the categories and patterns emerge from the data rather than being imposed on the data, prior to data collection. In other words, after data has been collected the interview records were edited, based on the categories of the various offices. This helped the researcher to examine the interview transcripts and documentary notes before identifying the patterns and organizing the data into categories. The data was presented in a narrative form.

ACKNOWLEDGEMENTS

I wish to convey my sincere gratitude, appreciation and indebtedness to my colleague, Dr VN Sazita who assisted me during data collection. The support, guidance and encouragement made the work much easier. My appreciations also go to Ms Lilia Mariro Shaningwa for the contributions she made in the paper.

REFERENCES

- [1] Bogdan, R. C., & Biklen, S. K. (1982). *Qualitative research for education: An introduction to theory and methods* (2nd ed.). Boston: Allyn & Bacon.
- [2] De Vos, A.S., & Schulze, S. (2002) *Research at Grass Roots: For the Science and Human Service Professions*. 2nd Edition. Pretoria: JK Van Schaik Publishers.
- [3] Dillinger, W. (1993). *Decentralization and its implications for urban service delivery*. Urban management programme discussion paper no.16. Washington, D.C: The World Bank.
- [4] Government Gazette (2009) Republic of Namibia. No. 4260. Windhoek.
- [5] Lincoln, Y. S., & Guba, E. G. (1985). *Naturalistic inquiry*. Beverly Hills: Sage Publications.
- [6] McMillan, J. H., & Schumacher, S. (1993). *Research education: A conceptual introduction* (3rd ed.). New York: Harper Collins.
- [7] Merriam, S. B. (1998). *Qualitative and case study applications in education* (2nd ed.). San Francisco, California: Jossey-Bass Publishers.
- [8] Melville, S. & Goddard, W. (1996). *Research Methodology: An Introduction for Science & Engineering students*. Juta & Co Ltd. Creda press.
- [9] Mukwena, R. & Chirawu, T. O. (2008). *Decentralization and Regional and Local government in Namibia*, OSSEREA.
- [10] Namibia. Ministry of Regional and Local Government, Housing and Rural Development. (1990a). *Decentralization, development and democracy: Decentralization policy for Namibia* Windhoek.

- [11] Namibia. Ministry of Regional and Local Government, Housing and Rural Development. (1996b). Decentralization, development and democracy: Decentralization policy for Namibia. Windhoek.
- [12] Namibia. Ministry of Regional and Local Government, Housing and Rural Development. (1997c). A Decentralization policy for the Republic of Namibia: Decentralization, development and democracy. Windhoek.
- [13] Namibia. Ministry of Regional and Local Government, Housing and Rural Development. (2007d). Challenges foreseen. Windhoek.
- [14] Rondinelli, D. A. (1981). Government Decentralization in Comparative perspective: International Review of administrative sciences 2.
- [15] Royce, A.S. & Bruce, C. S., (1993) Approaches to Social Research, 3rd Edition, Oxford University Press, Inc.
- [16] Salio-Bao, K. (1991). The Namibian education system under the colonialists. Ransburg, South Africa
- [17] Sherwood, F. (1996). Devolution as a problem of organizational strategy. Beverly Hills: Sage.
- [18] SWAPO Manifesto (1989) SWAPO party's election manifesto. Lusaka, Zambia.
- [19] The World Bank (2001a). Decentralization and local government support programme for Africa. Washington, D.C.: World Bank.
- [20] The World Bank (2003b). Decentralization and local government support programme for Africa. Washington, D.C.: World Bank.
- [21] Thorne, S. (1997). The art and science of critiquing: Qualitative research. In. J.M. Morse, Completing a qualitative project: Details and dialogue. Thousand Oaks, CA: Sage Publications.
- [22] Van As, M, & Van Schalkwyk, M., (2000). Research and Information Management and Research Methodology. Technikon SA, Florida.