
	

	

	

Report	on	Joint	CHEC	-	WCG	Workshop		

Planning	 for	 Resilient	 Growth:	 Setting	 the	
Research	 Agenda	 for	 Provincial	 Strategic	
Goals	 1	 and	 4


	

2	

	

	
	

Contents 
 

Background ........................................................................................................................ 3 

Overview ............................................................................................................................. 4 

Discussion Outcomes ......................................................................................................... 6 

Concluding remarks ......................................................................................................... 11 

Appendix ........................................................................................................................... 13 

	

	

Deleted: 23

Deleted: 24

Deleted: 26

Deleted: 212

Deleted: 214


	

3	

	

	

Background	
The Western Cape Government (WCG) has recognised the critical role that 

innovative and up to date research plays in governance, regulation and policy-

making. However, the WCG is also aware that they generally lack the capacity and 

resources themselves to develop this research.  Similarly, Universities are often strive 

to develop research which supports public interest, but they are not always aware 

of the research priorities of the state. With these challenges in mind, a partnership 

was established between the WCG and the four universities in the Western Cape, 

under the umbrella of the Cape Higher Education Consortium (CHEC). This 

partnership is led by a Joint Task Team (JTT) made up of stakeholders from the WCG 

and representatives from the four universities.  

The developmental priorities of the Western Cape are broadly set out in the 

Provincial Strategic Plan (PSP) 2014 – 2019, which details the WCG’s vision and 

strategic priorities for this term of office. The PSP sets out five Provincial Strategic 

Goals (PSGs), which if achieved, should positively impact the lives of citizens. These 

are: 

• PSG 1: Creating Opportunities for Growth and Jobs; 

• PSG2: Improving Education Outcomes and Opportunities for Youth 

Development; 

• PSG3: Increasing Wellness, Safety and Tackling Social Ills; 

• PSG 4: Enabling a Resilient, Sustainable, Quality and Inclusive Living 

Environment; and 

• PSG 5: Embedding Good Governance and Integrated Service Delivery 

through Partnerships and Spatial Alignment. 

A workshop was convened on 15 August 2016 to focus on PSG 1 and PSG4, with the 

theme: Planning for Resilient Growth - Setting the Research Agenda for Provincial 

Strategic Goals 1 and 4.   

The WCG-CHEC workshop, which took place on 15 August, intended to better align 

the needs of policy-makers and universities, and build stronger relationships between 

academics and public officials. The workshop was also intended to inform the 


	

4	

	

development of research agendas which will be used to frame the next CHEC JTT 

Call for Proposals for annual research grants. The annual research grants are for 

University based projects which address the developmental priorities of the Western 

Cape Province.   

The workshop was designed to: 

• Give academics a better understanding of provincial goals by sharing 

information about the PSP, with particular focus on PSG 1 and PSG 4; 

• Strengthen relationships between university researchers and WCG policy-

developers; and 

• Identify common research agendas. 

In the future, the WCG and the CHEC JTT hope to host a similar workshops regarding 

PSG 2, PSG 3 and PSG 5. Through this exercise, the CHEC JTT aims to develop 

research agendas that meet the needs of both the universities and the WCG in 

these strategic areas. 

Overview		
The WCG CHEC workshop was hosted at Elsenberg Agricultural College, and was 

well attended, with a total of 41 participants (please see Appendix for further 

details). Coordinated as a collaborative event; participants were invited from WCG 

Departments, Universities1 and CHEC. The workshop was deliberately structured to 

probe transversal thinking, and encourage constructive debate and collaboration 

between public officials and research institutions.  

Key note Speaker, Ivan Turok, set the scene for the day by asking what it means to 

survive in the face of external threats. He highlighted that chronic stressors (such as 

unemployment and poverty) and acute shocks (such as fire and protests) 

compound one another. With this in mind; Prof Turok emphasised that resilience is 

about a systemic, context appropriate approach not a sectoral approach. After 

discussing what makes a resilient city, Prof Turok expanded on challenges of the 

Western Cape in trying to achieve resilience, e.g. low economic performance, 

service delivery, social unrest and corruption. To deal with these challenges, he 
																																																													
1
	Participating	universities	included	Stellenbosch	University,	University	of	Cape	Town,	University	of	the	

Western	Cape	and	Cape	Peninsula	University	of	Technology	


	

5	

	

stressed that it is critical to look at research to fuel the conversation around 

understanding the issue, and developing solutions. 

Following the key note address, stakeholders were introduced to the broad research 

priorities of PSG 1 and PSG 4. These presentations were intended to frame their 

thinking as to how WCG is approaching the concept of resilient growth on a 

strategic level, and how research feeds into the strategic agenda. 

A summary of priority research areas for PSG 1 include2: 

• Informal economy 

• Procurement policy 

• Innovation in universities 

• Inclusive growth 

• E-skills platform 

• Broadband  impact study 

• What does big data mean for industries? 

• Disruption in universities 

• Global halaal consumption trends 

• Accessibility and viability of qualifications at Elsenberg 

• Research into slow work uptake of graduates 

• Green economy 

• Niche tourism opportunities  

A summary of priority research areas for PSG 4 include3: 

• Climate Change 

• Human Settlements 

• Backyarders 

• Land Use and Planning 

• Resource Management 

• Disaster Risk Management 

																																																													
2
	A	more	complete	list	of	research	themes	and	questions	can	be	found	in	Ms	Jo-ann	Johnston’s	CHEC	PSG	1	

Research	Priorities	presentation	
3
	A	more	complete	list	of	research	themes	and	questions	can	be	found	in	Ms	Karen	Shippey’s	CHEC	PSG	4		

Research	Priorities	presentation	


	

6	

	

Breakaway groups were given 1 hour to discuss research priorities. During the 

Breakaway sessions, individuals were purposefully mixed across disciplines and 

organisations to encourage transversal and creative thinking. Breakaway sessions 

were flexible and managed by the co-facilitator team, however breakaway groups 

were asked to engage with the following questions: 

• What is resilient growth? 

• What are the most pressing challenges or opportunities related to resilient 

growth? 

• How can we (as government and universities) contribute to research 

regarding challenges or opportunities?   

Academics were invited to share their own research agendas related to resilient 

growth, and stakeholders (WCG and academics) were challenged to identify 

synergies between research agendas. 

Discussion	Outcomes	
Many of the Breakaway groups focused on the systemic challenges to collaborative 

research and research partnerships between the WCG and Universities.  Breakaway 

groups discussed how to shift institutional systems in a way that could support 

collaborative research between WCG and Universities, and the following responses 

to existing challenges were raised: 

• The value of Systems Thinking in research within the public sector.  Systems 

thinking focuses on how issues, sectors or behaviours function together as 

part of the system. This approach is useful when dealing with complex 

issues or recurring problems where an action affects, or is affected by, the 

surrounding environment4.  

• Sharing information and data in a deliberate and systematized way to ensure 

that stakeholders are empowered to work better on collaborative 

research, and avoid duplication.  It was noted that it might be useful to 

develop a database or repository of information and data that could be 

shared, or sharing the details of information officers within departments 

																																																													
4
	https://www.solonline.org/page/SystemsThinking	

	


	

7	

	

• Developing a partnership between Western Cape and Academics in a way 

that encourages sustained collaboration rather than a client/consultant 

relationship5. Practical ways of achieving this were suggested as follows: 

§ Create a relationship of co-learning and joint agendas 

§ Co-develop research proposals 

§ Invite academics in the early stages of defining research to 

ensure the data collected is useful for both parties 

§ Host a “speed dating” type of research event so that 

appropriate and interested researchers can be linked to 

departments which need specific research 

§ Invite academics to act as a peer review group for consulting 

research projects 

§ Leverage CHEC as the “window” into universities 

§ Universities and public officials need to develop a better 

understanding of the institutional requirements and mandates of 

one another’s institutions in order to facilitate a working 

relationship that meets the needs of both partners. 

§ Investigate ways around institutional problems and mechanisms 

to ensure research can be done. 

§ Facilitate a meeting between Government HOD’s and 

Academic HOD’s 

§ Undertake a research audit to gain a holistic picture. 

• Funding needs to be leveraged more deliberately for collaborative research:  

§ Funding needs to be better coordinated to encourage WCG 

and universities to work better together – currently funding in, 

and outside of, universities does not support interdisciplinary, 

collaborative research. 

§ Consider using the R100 0006 that is transferred by the WCG to 

CHEC to rather develop research proposals for donor funding. 

																																																													
5
	It	was	agreed	that	Ms	Jo-ann	Johnston	would	lead	this	issue,	with	Ms	Ammaarah	Kamish	supporting		Ms	

Johnston.	
6
	Part	of	the	R500	000	annual	grant	from	the	Department	of	the	Premier	to	CHEC	


	

8	

	

• Need for coordination in universities and WCG to develop a coherent, shared 

research agenda was stressed, highlighting that it is currently an issue for 

both parties. It was suggested that WCG and academics work together 

to clarify issues surrounding POPI and Intellectual Property to ensure that 

data can be shared as freely as possible.  

Academics and public officials also identified shared research priorities, agendas 

and synergies. The research themes, agendas and questions are captured in the 

table below.


	

9	
	

 

Table	1:	Shared	Research	Themes,	Agendas	and	Questions	relating	to	Resilient	Growth	

Shared Themes Shared Agendas Shared Research Questions 

Skills, education 

and youth 

development 

• Skills Mismatch 

• Recognition of Prior Learning 

• Skills Mobility between iformal and informal 

sectors 

• Automation and jobs 

• Skills orientated education 

• Appropriateness of the current school 

curricula 

• Youth development 
 

• Undertake a Skills Mapping exercise to understand the mismatch 

between industries and skills in the economy. 

• What are the linkages between skills in the formal and informal 

sector? 

o How do we get employers in the formal sector to accept 

adequate skilled individuals from the informal sector? 

• Investigate what soft skills, behaviours or aptitudes employers are 

looking for in learners. 

• What is the impact of automation on job creation? 

• Are the current school curricula appropriate for the youth? 

• Are there other ways to get people jobs besides higher education? 

Economic Sectors 

 

• Priority economic sectors and economic 

policy 

• Entrepreneurship 

• Validate the priority Khulisa sectors and investigate what is 

happening in other sectors. 

• Investigate the future of the Manufacturing Sector in South Africa? 

• Investigate if the current economic policy is flawed. 

• Investigate deliberate development for economic growth using 

areas in Provincial control (eg. Roads). 

Food  • Food in the wider environmental system • What are the linkages between food, water and energy? 

Urban settlements  

 

• Sustainable Urban settlements • Understand the issue of Backyard dwellers. 

• Understand participation in informal settlements. 


	

10	
	

Water and Energy • Water Management 

• Waste Water Management 

• Energy 

• Develop an integrated water plan for Western Cape. 

• Investigate Waste water treatment and skills required for the sector. 

 

Rural  • Ensure that there is also a focus on rural areas 

in research 

• Rural and Urban Linkages 

• Further investigate Rural and Urban Linkages 

Technology, ICT 

and Digitisation 

 

• ICT in schools 

• Digital inclusion as tools for access, 

interpretation of information that would help 

move government into a digital era 

• Technology 

• Automation and affordability 

• Further investigate the use of ICT in education. 

Development 

Planning 

• Spatial Planning 

• Resilient Growth 

• Reflect on past and current projects regarding spatial planning & 

scaling for budget projects 

• What is Resilient Growth? 

Health Sector • Skills for the Health Sector 

• Health Sector – Public Health in particular 

• What are the skills required to support the health sector? 

Governance • Provincial Targets 

• Good ethical government and leadership 

• Institutionalisation within government 

• What is the longevity of Provincial target setting?  

 

Social 

Transformation 

• Social Unrest  

• Poverty and Inequality 

• human-well-being 

• Socio-economic transformation 

• Investigate social unrest (amoungst citizens and within universities). 

• Investigate poverty and inequality to understand other issues (such 

as Health and Environmental issues. 

 


	

11	
	

In addition to Breakaway report-backs, the following areas of interest or opportunity 

were raised during plenary sessions: 

Informal Sector: The informal sector was an area of interest for the universities and 

WCG. Academics asked what is currently driving the thinking around the informal 

sector. WCG responded that they have done some research (including a modelling 

study of the sector), however they are still trying to shape their thinking around the 

informal sector, and hope that universities could assist in this regard. 

Evaluations:  it was noted that there is significant funding from National Department 

of Monitoring and Evaluation (DPME) regarding government evaluations, however 

universities need to ensure that they are listed as “preferred service providers” on the 

DPME supplier database.  

Concluding	remarks	
It was agreed that the workshop was a worthwhile event, and it was noted that 

beyond the structured discussion, there was a great deal of networking taking place 

between policy officials and academics.  

While the stakeholders who were present contributed to a fruitful engagement, it 

was noted that some absent stakeholders would have been useful to include in the 

meeting, such as the Eskom and energy stakeholders, as well as research institutions 

and organisations.  

Dr Platzky highlighted that the Department of the Premier, under the Provincial 

Transversal Management System (PTMS) would soon be undertaking the Provincial 

Strategic Plan mid-term review, which will provide a significant opportunity to work 

with universities. 

It was agreed that CHEC JTT would relook at what they had intended to be included 

in the call by the end of the year, as the CHEC JTT wanted the call to go out with 

some level of detail. However, it was stressed that the discussion generated this 

afternoon would frame the call, as well as the way forward to strengthen the 

relationship between academics and public officials. 

 


	

12	
	

 

The way forward was agreed as follows: 

• Review the process for the upcoming call for proposals, clarifying if the call 

would be focused on PSG 1 and 4 streams, or more broadly - across all 

Provincial Strategic Areas; 

• Review process and system for ongoing work; and 

• CHEC JTT agreed to schedule the next meeting with the same group of 

academics and public officials in 6 months’ time. The meeting is estimated to 

be a 2 hour session.


	

13	
	

	

Appendix	
Attendance Register 

Person Organisation 

Nasima Badsha  Cape Higher Education Consortium 

Sharman Wickham  Cape Higher Education Consortium 

Dina Burger  Cape Peninsular University of Technology 

Ivan Turok Human Sciences Research Council 

Antoinette Smith-Tolken  Stellenbosch University 

Allan Brent Stellenbosch University 

John Morrison Stellenbosch University 

Mawethu Nyakatya  Stellenbosch University 

Louise Gammage University of Cape Town 

Tolullah Oni University of Cape Town 

Zoey Visser University of Cape Town 

Judy Favish  University of Cape Town 

Amina Bayat University of The Western Cape 

Allan Roman University of The Western Cape 

Andries Du Toit  University of The Western Cape 

Sean Pather  University of The Western Cape 

Lois Dippenaar  University of The Western Cape 


	

14	
	

Henk Stander` University of The Western Cape 

Florus Prinsloo Western Cape Department of Economic Development 

and Tourism 

Jo-ann Johnston Western Cape Department of Economic Development 

and Tourism 

Gottlieb Arendse Western Cape Department of Environment and 

Development Planning 

Helena Jacobs Western Cape Department of Environment and 

Development Planning 

Karen Shippey Western Cape Department of Environment and 

Development Planning 

Nezaam Joseph Western Cape Department of Environment and 

Development Planning 

Tracey Jooste Western Cape Department of Human Settlements 

Bongiswa Matoti Western Cape Government Department of Agriculture 

Daniel Niemand Western Cape Government Department of Agriculture 

Dirk Troskie Western Cape Government Department of Agriculture 

Ilse Trautman Western Cape Government Department of Agriculture 

Joyene Isaacs  Western Cape Government Department of Agriculture 

Aa-ishah Petersen Western Cape Government Department of the Premier 

Ammaarah Kamish Western Cape Government Department of the Premier 

Laurine Platzky Western Cape Government Department of the Premier 


	

15	
	

Shakira Maharaj  Western Cape Government Department of the Premier 

Tristan Gorgens  Western Cape Government Department of the Premier 

Sonwabo Ngcelwane  University of Cape Town 

Paul Hindiosti Western Cape Department Of Environment And 

Development Planning 

Joyce Raanhuis PHD Student completing research Cape Peninsular University 

of Technology 

Eda Barnard Western Cape Department Of Local Government 

Sylvia Behardien Western Cape Department Of Local Government 

Mark New University of Cape Town 

 

 

 

 

 

 

 

 

 

 

 

 

 


	

16	
	

 

Report Back from Break Away Groups 


	

17	
	

 

BREAK AWAY REPORT BACK: BLUE GROUP 

Shift Institutional Systems to Support Research 

• Share information and research priorities and data 

• Establish forum of Policy & Strategy units in WCG 

• Host Bi- Annual workshops on opportunities for collaborative research 

• Research partners need to look at what the province does to define 

research 

• Institutional systems should be established to share contact details 
between WCG & academic bi-annual workshops research areas- 

• Education foundations are missing  
• data mismatch 
• Many links exist but the research agenda is not coherent 

Shared Research Priorities, Agendas and Synergies  

• Rural vs Urban- Should we focus more on rural areas, and what are the 

linkages between rural and urban areas? 

• Education foundations lacking in stem subjects (which is linked to ultimate 

skills mismatch) 

• Should we only focus on the Khulisa sectors regarding economic growth, or 

are there additional sectors which should be reviewed? Validate the 

priority Khulisa sectors and investigate what is happening in other sectors. 

• Deliberate development for economic growth using areas in our control 

(e.g. roads) 

• A greater understanding of poverty and inequality is required to 

understand other issues (such as Health and Environmental issues) 

• The economic aspect missing from environmental issues, and more 
attention needs to be paid to how these issues intersect  

• Greater focus on rural areas 
• Health problems are broader than just health 
• Underlying issues of poverty and inequality are important to investigate 
• Focus on the use of technology  
• Do we have the skills to support the Health sector? 

Way Forward 

• Investigate what data we have and what research has been done 


	

18	
	

 

 

   BREAK AWAY REPORT BACK: PINK GROUP  

 Shift Institutional Systems to Support Research 

• Systems understanding and thinking is lacking, to the detriment of service 
delivery and public research.   
o There is some hesitancy around systems thinking because the functions 

do have specific mandates. Systems thinkers need to see how this 
concept manifests concretely for practitioners, and officials need to 
understand where they sit in the system. 

o Databases and data management is critical, because stakeholders 
need to know what is available and how it can be accessed.  

§ We should consider sharing details of departmental information 
officers. 

o The Pink group suggested the following research project – what does it 
mean to transfer data within the confines of POPI  

o Creating a shared data base or repository of data was suggested, and 
it was highlighted that the South African Social Policy Research Institute 
are very knowledgeable into integrating official data sets (SAPRI) 

o Coordination of research is problematic in government and universities, 
but duplication must be avoided. We also need to be cognisant of 
what research is being developed for national government. 

o  The Pink group suggested the following research project - and 
organisational system research study to look at why transformation (i.e 
shift from current structure) is so difficult.  

o Bringing on researchers/ academics in the early stages of defining 
research (conceptualisation) to ensure the data we collect is useful for 
both parties going forward.  

o We need to ensure that we don’t define government as a client – this is 
about creating a relationship of co-learning and joint agendas, and it is 
important that we co-produce research proposals. An example was 
raised where DTPW came to CHEC and explained a challenge. From 
that point, researchers came joined a briefing and helped develop the 
TOR for the research required.  

o How does WCG engage with universities as partners rather than service 
providers (It was agreed that Jo-ann Johnstone to lead this with 
Ammaarah Kamish)  

o It was suggested that CHEC bring together WCG, COCT and research 
priorities 


	

19	
	

 

 

 

 

Shared Research Priorities, Agendas and Synergies  

• Uplifting the manufacturing sector - what will the sector require going 
forward; what is the global shift/trend as well for locally situated global 
companies? 

• Investigating the link between formal and informal sector regarding skills – 
people often leave formal to go into informal. How do we support people to 
move between? How do we get employees to accept people with skills 
from informal sector. How do we work around SAQA? 

• How RPL can be leveraged. 
• Food, water and energy nexus  
• Backyarders issue and understanding the issue 

Way forward 

• For next call for proposals, we need to be pragmatic about the time and 
resource limitations of universities. We need to be realistic about what should 
go into call and what should go to consultants in terms of urgent or less 
urgent research priorities? 

• It might be useful to bring in academics to work with WCG when they use 
consultants. Academics could assist by peer reviewing work and drafting. 
Furthermore, it would be useful to have an agreed process on peer review   

• UWC and CPUT noted that Masters students can be a valuable resource in 
collecting data  

• Regarding the call, it might be useful to see what the most interesting ones 
would be and co-produce those proposals. 

• Investigate what is happening at universities in terms of research, and 
leverage CHEC JTT are windows into the institutions 

• In terms of library and resources, universities are governed by licencing 
agreements, but we need to investigate how those resources can be shared 
with WCG 

	


	

20	
	

 

 

 

 

BREAKAWAY REPORT BACK: GREEN GROUP 

Shift Institutional Systems to Support Research 

• Systems thinking needs to be encouraged 

• Funding doesn’t encourage inter-disciplinarily research and collaboration 

• We should consider big international funding for collaborative Western 

Cape research projects  

• We need to focus on partnerships rather than consultancy 

• It might be useful to host a “speed dating” type of research event so that 

appropriate and interested researchers can be linked to departments 

which need specific research 

• Need for facilitation 

• Rules around Intellectual property need to be understood, and revised in a 

way that suits both parties. 

 

Shared Research Priorities, Agendas and Synergies  

• Youth focus –Mismatch of skills (produced/required) 

• Total water integrated plan for Western Cape and skills required 

• Waste water treatment optimization  

• Use of ICT in education- Jobs pipeline (informal ways) 

• Suggestion for Innovation fund- Mapping skills gaps and research in various 

sectors 

• Reflecting on past and current projects regarding spatial planning & 

scaling for budget projects  

• Digital inclusion as tools for access, interpretation of information that would 

help move government into a digital era 

 

	


	

21	
	

 

BREAKAWAY REPORT BACK: ORANGE GROUP  

Shift Institutional Systems to Support Research 

• Government role is to raise awareness about research needs (issues) 
• Communication between and within universities 
• Need new ways of thinking. – Holistic 
• Regularity vs enabling/development 
• Set a joint strategic research agenda  
• Government changing language 

Shared Research Priorities, Agendas and Synergies  

• Balance between water for people and water for growth 
• Youth 
• Energy 
• Understanding social unrest (amoungst citizens and within universities) 
• Socio-economic transformation  
• Entrepreneurship 
• Flawed economic policy 
• Skills orientated education 
• Good ethical government and leadership 
• Institutionalisation within government  
• Impact of automation on job creation 
• Appropriateness of the current school curricula 
• Automation and affordability  
• Benefit sharing model  
• Sustainable Urban settlements 
• Longevity of Provincial target setting  
• Why Growth? There is an economic connotation to this word, and there 

should be a focus on human-well-being, which includes issues of livelihoods, 
happiness, health etc. 

• Clarify what we mean by Resilient Growth? 

Way forward 

• Proposal: Meeting of Government HOD’s with Academic HOD’s 


