URBAN GOVERNANCE ISSUES FROM THE FIELD

We will be discussing impressions on.....

- Our achievements and shortfalls in these early days of federalization and devolution;
- Our priority action areas as we move forward;
- The challenges that need to be addressed;
- The problems and constraints that are expected to impede our efforts to address the challenges we face.

ACHIEVEMENTS AND SHORTFALLS

Functions in which performance was good

- Management of the municipal assembly, mediation and arbitration
- Protection and development of languages, cultures and fine arts
- Management of the local services
- Management of senior citizens, persons with disabilities and other vulnerable groups.

Functions in which performance needs improvement

- 1. Distribution of land ownership certificates
- 2. Collecting statistics on the unemployed
- 3. Management, operation and control of agricultural extension
- 4. Small hydropower projects, alternative energy
- 5. Local market management,
- 6. Local records management
- 7. Protection of watersheds, wildlife, mines and minerals
- 8. Local taxation and resource mobilization

Some major reasons why we did poorly..

- Most of us were sworn in before the enabling laws were passed, so we just carried on guided by the old laws;
- Inadequate staff and financial resources;
- Organizational structures and operating procedures were not in place for some time;
- Naturally, there was confusion in the implementation of devolution.

Priority Activities

Priority Functions

- Management of local services
- Local roads
- Health and sanitation
- Agriculture, livestock and related facilities
- Basic education
- Local records management
- Local revenue generation

CLUSTERING OF PLANNED PRIORITY ACTIVITIES

- Activities to upgrade service delivery through improved management systems, procedures, technology as well as facilities.
- Activities leading to the adoption of enabling local laws, rules and regulations required to legitimize executive action and budgetary allocations.
- Activities to re-organize the service delivery units and re-allocate personnel.
- Activities towards hastening the devolution of functions and assets.
- Activities to strengthen the wards

Number of Mentions: Need for Enabling Law Mayors' Roundtable Discussion

Function	Total
Town Police	6
Cooperatives	7
Local Taxes	5
Management of Local Services	5
Local statistics	0
Planning and projects	3
Basic and Sec Education	5
Basic Health and Sanitation	4
Markets, environment and biodiversity	3
Roads and irrigation	2
Local Assembly, Judicial comm, courts	4
Local records amangement	0
Distribution of land, house certificates	2
Agriculture, livestock, poultry	3
Senior citizens, PWDs and vulnerable	1
Unemployment data	0
Agricultural extension	1
Hydropower, alt enery, potable water	2
Protection of watershed, wildlife	1
Disaster management	1
Language Culture and arts	2
Gender and Inclusion	1
Transparency and accountability	2

Cases of Undevolved Functions/Assets Mayors' Roundtable Discussions

Function	Number of Cases
	Cases
Basic Health and Sanitation	1
Roads and irrigation	1
Distribution of land, house certificates	1
Agriculture, livestock, poultry	1
Potable water	1
Protection of watershed, wildlife	1
Language Culture and arts	1

Total7

Anticipated Problems and Constraints

Problems and constraints that impede our work

- Gender discrimination in governance
- Low levels of private investment in planned growth sectors
- Non-operational organizational structures and staff attitudes
- Insufficient knowledge of the tax base and weak collection infrastructure.
- Obstructionism and un-cooperative citizenry.
- On-going reconstruction.

Gender discrimination in governance

Trend towards undermining authority of elected officials especially women.

ECONOMIC

Two resource constraints:

- Low levels of private investment, and
- Haphazard land use, land encroachment and fragmentation.

Organizational Constraints

- Non-operational Organizational Structures
- Staff Attitudes.

LOCAL FINANCE

Insufficient Knowledge of the Local Tax Base Collection and Inadequate Connectivity

POLITICS AND CITIZEN'S SUPPORT

Obstructionism Harmful Habits: e.g. Solid Waste Disposal

On-going Reconstruction

For some municipalities, reconstruction from the earthquake of 2015 is unfinished and will have to continue, alongside the current effort to establish a strong municipal government.

Thank you.