

7. LIST OF SOURCES

7.1 BOOKS

Adedeji, A. & Baker C. 1974. *Education and Research in Public Administration in Africa*. London: Hutchinson.

African National Congress. 1994. *The Reconstruction and Development Programme (RDP)*. Johannesburg: Umanyano Publications.

Altbach, P. 2000. *The Changing Academic Workplace: Comparative Perspectives*. Boston: Centre for International Higher Education.

American University. 2005. *South Africa: University of KwaZulu Natal: Academic Courses*. Washington D.C.: AU Abroad.

Anderson, J.E. 1979. *Public Policy Making*. New York: Holt, Rinehart and Winston.

Appiah, K.A. & Gates, H.L. 1999. *Africana: Encyclopaedia of the African and African American Experience*. New York: Basic Civitas Books.

Barton, R. & Chappell, W.L. 1985. *Public Administration: the Work of Government*. London: Scott, Foresman and Company.

Birkland, T.A. 2001. *An Introduction to the Policy Process*. New York: M.E. Sharpe.

Black, P.A. & Calitz, E. 1999. *Public Economics for South African Students*. Cape Town: Oxford University Press.

Bonser, C.F., McGregor, E.B. & Oster, C.V. 1996. *Policy Choices and Public Action*. Englewood Cliffs. NJ: Prentice Hall.

Botes, P.S., Brynard, P.A., Fourie, D.J. & Roux, N.L. 1992. *Public Administration and Management: A Guide to Central, Regional and Municipal Administration and Management*. Pretoria: Kagiso Tertiary.

Box, R.C. 2005. *Critical Social Theory in Public Administration*. New York: M.E. Sharpe.

Brown, Duke Kent. 2002. *The Relationship between the Republic of South Africa and the People's Republic of China: A Model for Public Policy Analysis*. Unpublished. PhD Thesis. Pretoria: University of Pretoria.

Brynard, P. & Erasmus, K. 1995. *Public Management and Administration*. Pretoria: Van Schaik.

Brynard, P.A., Botes, P. & Fourie, D.J. 1997. *Critical Issues in Public Management and Administration in South Africa*. Pretoria: Kagiso Tertiary.

Caiden, G.E. 1971. *The Dynamics of Public Administration: Guidelines to Current Transformations in Theory and Practice*. New York: Holt, Rinehart and Winston.

Calland, R. 1997. *All Dressed Up With Nowhere to Go: The Rapid Transformation of the South African Parliamentary Committee System*. Cape Town: Idasa.

Chapman, D.W. & Austin, A.E. (ed). 2002. *Higher Education in the Developing World*. London: Greenwood Press.

Cloete, J.J.N. 1981. *Introduction to Public Administration*. Pretoria: Van Schaik.

Cloete, F. & Wissink, H. 2000. *Improving Public Policy*. Pretoria: Van Schaik.

Cloete, F & Wissink, H. 2006. *Improving Public Policy from Theory to Practice*. Second Edition. Pretoria: Van Schaik.

Coetzee, W.A.J. 1988. *Public Administration: A South African Introductory Perspective*. Pretoria: Van Schaik.

Colebatch, H.K. 1998. *Policy*. Buckingham: Open University Press.

Columbia Electronic Encyclopaedia. Sixth Edition. 2005. New York: Columbia University Press.

Committee Section (at Parliament). 1999. *Procedural Guide for Committee Section Staff*. Cape Town: Committee Section.

COSATU. 2000. *Accelerating Transformation*. Cape Town: COSATU Parliamentary Office.

Cootie, B. 1992. *The Trade Trap*. London: Oxfam.

Council on Higher Education. 2004. *South African Higher Education in the First Decade of Democracy*. Pretoria: Council on Higher Education.

Council on Higher Education. 2005. *Overview of Recent and Current Debates in South African Higher Education: Academic Freedom, Institutional Autonomy and Public Accountability*. Pretoria: Council on Higher Education.

Council on Higher Education. 2006. *The Impact of the Changing Funding Sources on Higher Education Institutions in South Africa*. Pretoria: Council on Higher Education.

DAAD. Undated. *The German Way of Higher Education*. Bangkok: DAAD Information Centre.

Davidson, R. & White, P. 1988. *Information and Government: Studies in the Dynamics of Policy Making*. Edinburg: Yale University Press.

De Beer, C.R. 2004. *Mamelodi Campus*. Pretoria: University of Pretoria.

Davenport. 1991. *South Africa: A Modern History*. Toronto: University of Toronto Press.

Denzin, N.K. 1998. *Strategies of Qualitative Inquiry*. London: Sage Publications.

Department of Education. 2004. *Creating Comprehensive Universities in South Africa: A Concept Document*. Pretoria: Department of Education.

Department of Education. 2005. *Information on the State Budget for Higher Education*. Pretoria: Department of Education.

Dunn, W.N. 1994. *Public Policy Analysis: An Introduction*. Second Edition. Englewood Cliffs, NJ: Prentice-Hall.

Dye, T.R. 1987. *Understanding Public Policy*. Englewood Cliffs, NJ: Prentice-Hall.

Edwards, G.C. & Sharkansky, I. 1978. *The Policy Predicament: Making and Implementing Public Policy*. San Francisco: W.H. Freeman.

Encyclopaedia of Democracy. 1995. London: Routledge.

Forester, J. 1993. *Critical Theory, Public Policy, and Planning Practice*. Albany: State University of New York.

Garson, G.D. & Williams, J.O. 1982. *Public Administration: Concepts, Readings, Skills*. Boston: Allyn and Bacon.

Gelb, S. 1991. *South Africa's Economic Crisis: an Overview*. Cape Town: David Philip.

Gerston, L.N. 2004. *Public Policy Making: Process and Principles*. New York: M.E. Sharpe.

Green, A. 1997. *Education, Globalisation and the Nation State*. London: Macmillan.

Hoffman, W.F., Driscoll, D., & Painter-Morland, M. 2001. *Integrating Ethics into Organisational Cultures*. London: Profler Books.

Hanekom, S.X. & Thornhill, C. 1983. *Public Administration in Contemporary Society*. Johannesburg: Macmillan.

Hanekom, S.X. & Thornhill, C. 1986. *The Functions of the Public Administrator*. Durban: Butterworth Publishers.

Hogwood, B.W. & Gunn, L.A. 1984. *Policy Analysis for the Real World*. New York: Oxford University Press.

Howlett, M. & Ramesh, M. 1995. *Studying Public Policy*. New York: Oxford University Press.

Ingram, H. & Smith, S.R. 1993. *Public Policy for Democracy*. Washington, DC: The Brookings Institution.

Institute of Directors. 2002. *King Report on Corporate Governance for South Africa*. Johannesburg: King Committee on Corporate Governance.

Izraeli, D & Schwartz, M.S. (Undated). *What Can we Learn From the U.S. Federal Sentencing Guidelines for Organisational Ethics*. European Institute for Business Ethics.

Jansen, J. 2002. *Mergers in Higher Education: Lessons Learned in Transitional Contexts*. Pretoria: UNISA Press.

Jaquis, D. & Richardson, J. 1985. *The Future of Higher Education*. Surrey: SRHE & NFER-NELSON.

Jreisat, J.E. 2002. *Comparative Public Administration and Policy*. Colorado: Westview Press.

Kashula, R.H. & Anthonissen, C. 1995. *Communication Across Cultures in South Africa: Towards a Critical Language Awareness*. Johannesburg: Hodder & Stoughton.

Kraak, A. 2001. *The South African Context: Planning and Legislation in Higher Education*. Pretoria: HSRC.

Krauss, M.B. 1978. *The New Protectionism: the Welfare State and International Trade*. New York: New York University Press.

Kuye, J.O., Thornhill, C. & Fourie, D. 2002. *Critical Perspectives on Public Administration: Issues for Consideration*. Sandown: Heinemann Publishers.

LeMay, M.C. 2006. *Public Administration: Clashing Values in the Administration of Public Policy*. Australia: Thomson Wadsworth.

Lemmer, E. 1999. *Contemporary Education: Global Issues and Trends*. Sandton: Heinemann and Further Education.

Levin, B. 2001. *Reforming Education: From Origins to Outcomes*. New York: Routledge Falmer.

Library of Congress. 1996. *A Country Study: South Africa*. Washington: Federal Research Division.

Lindblom, C.E. & Woodhouse, E.J. 1993. *The Policy-Making Process*. Englewood Cliffs, NJ: Prentice Hall.

MacRae, D. & Wilde, J.A. 1985. *Policy Analysis for Public Decisions*. New York: University Press of America.

Majchrzak, A. 1984. *Methods for Policy Research*. London: Sage Publications.

Makgoba, M.W. 2004. *The University of Kwa-Zulu Natal. One Hundred Days*. Durban: University of Kwa-Zulu Natal.

Marais, H. 1998. *South Africa Limits to Change: The Political Economy of Transformation*. London: Zed Press.

Matterson, A. 1981. *Polytechnics and Colleges*. New York: Longman Group.

McCool, D.C. 1995. *Public Policy: Theories, Models and Concepts*. Englewood Cliffs, NJ: Prentice-Hall.

Meijer, J.H., Falkena, H.B. & Van der Merwe, E.J. 1991. *Financial Policy in South Africa*. Cape Town: Southern Book.

Ministry of Education. 2005. *Ministerial Statement on Higher Education Funding: 2005/6 to 2007/8*. Pretoria: Ministry of Education.

Mitchel, J. 1992. *Public Authorities and Public Policy: The Business of Government*. New York: Praeger.

Mkude, D., Cooksey, B. & Levey, L. 2003. *Higher Education in Tanzania*. Oxford: James Curry.

Mohr, P. & Fourie, L. 2000. *Economics for South African Students*. Pretoria: Van Schaik.

Molatlhegi, T.S. 2002. *The Process of Policy Development in Higher Education in Post-Apartheid South Africa: The Case of the Higher Education Act*. Unpublished. PhD Thesis. Johannesburg: University of the Witwatersrand.

Moraka, R.E. 2001. *Management of Change and Conflict Resolution within Student Affairs at Historically White Universities*. Unpublished. PhD Thesis. Pretoria: University of Pretoria.

Nagel, S.S. 1990. *Policy Theory and Policy Evaluation*. New York: Greenwood Press.

National Commission on Higher Education (NCHE). 1996. *A Policy Framework for Transformation*. Pretoria: NCHE.

National Treasury. 2000. *Guide for Accounting Officers: Public Finance Management Act*. Pretoria: National Treasury.

National Treasury. 2006. *Budget Review 2006*. Pretoria: National Treasury.

National Treasury. 2006. *Estimates of National Expenditure 2006*. Pretoria: National Treasury.

NCOP. 1999. *National Council of Provinces (NCOP) 1996-1999 in Review*. Cape Town: NCOP in Association with National Democratic Institute.

Nel, H. (undated). *Exploring the Viability of Electronic Learning in the Master of Public Administration Programme at the University of Port Elizabeth*. Port Elizabeth: University of Port Elizabeth.

OECD. 1987. *Universities under Scrutiny*. Paris: OECD Publications.

Oshagbemi, T. 1998. *Leadership and Management in Universities: Britain and Nigeria*. New York: Walter de Gruyter.

Partnership for Higher Education in Africa. 2005. *Higher Education in Tanzania: A Case Study*. New York: Carnegie Corporation.

Peters, B.G. & Pierre, J. 2003. *Handbook of Public Administration*. London: SAGE.

Perry, J.L. (ed). 1996. *Handbook of Public Administration*. San Francisco: Jossey-Bass.

Peters, M. 1992. *Performance and Accountability in Post Industrial Society: the Crisis of British Universities*. London: Studies in Higher Education.

Pityana, N.B. 2004b. *A Decade of South African Higher Education Post Democracy: An Overview*. Pretoria: UNISA.

Pityana, N.B. 2005a. *Post Democracy: An Overview. A decade of South African Higher Education*. Pretoria: Unisa Online.

Pressman, J.L. & Wildavsky, A. 1973. *Implementation*. Berkeley: University of California Press.

Public Service Commission. 1999. *Evaluation of Departments' Annual Reports as an Accountability Mechanism*. Pretoria: Public Service Commission.

Quade, E.S. 1975. *Analysis for Public Decisions*. New York: American Elsevier Publishing.

Rainey, H.G. 2003. *Understanding and Managing Public Organisations*. San Francisco: Jossey-Bass.

Rawls, J. 1971. *A Theory of Justice*. Cambridge: The Belknap Press.

Rawls, J. 1993. *Political Liberalism*. New York: Columbia University Press.

Rawls, J. 2001. *Justice as Fairness*. Cambridge: The Belknap Press.

Reilly, W. 1979. *Training Administrators for Development*. London: Heinemann Educational Books.

Reuter, L.R. & Dobert, H. 2002. *After Communism and Apartheid: Transformation of Education in Germany and South Africa*. Frankfurt am Main: Peter Lang GmbH.

Rist, C.E. (ed). 1995. *Policy Evaluation: Linking Theory to Practice*. Aldershot: Elgar.

Rossouw, D. 2002. *Business Ethics in Africa*. Cape Town: Oxford University Press Southern Africa.

Rossouw, D & Van Vuuren, L. 2004. *Business Ethics*. Cape Town: Oxford University Press Southern Africa.

Roux, N., Brynard, P. & Fourie, D. 1997. *Critical Perspectives in Public Management and Administration*. Pretoria: Kagiso Tertiary.

Roux, N.L., Brynard, P.A., Botes, P.S. & Fourie, D.J. 1997(b). *Critical Issues in Public Management and Administration in South Africa*. Pretoria: Kagiso tertiary.

Ruperti, R.M. 1976. *The Education System in Southern Africa*. Pretoria: J.L. van Schaik.

Ryan, M.H. & Swanson, C. L. 1987. *Corporation Strategy, Public Policy and the Fortune 500*. United Kingdom: Basil Blackwell Inc.

Schwartzman, S & Klein, L. 1994. '*Higher Education and Government in Brazil*'. In Neave, G. & Van Vught, F.A. 1994. *Government and Higher Education Relationships Across Three Continents: the Winds of Change*. Pergamon Press and the International Association of Universities. Volume 2. 1994.

Schwandt, T.A. 1997. *Qualitative Inquiry*. London: Sage Publications.

Shafritz, J.M. (ed). 1998. *International Encyclopaedia of Public Policy and Administration*. Boulder, CO: Westview.

Shafritz, J.M. 2004. *The Dictionary of Public Policy and Administration*. Oxford: Westview.

Sharkansky, I. 1982. *Public Administration, Agencies, Policies, and Politics*. San Francisco: W.H. Freeman.

South African Revenue Service (SARS). 2005. *Anti-Fraud and Corruption Strategy*. Pretoria: Ethics Office.

South African Revenue Service (SARS). 2006. *Ethics Awareness Programme*. Pretoria: SARS Ethics Office.

Subotzky, G. 2003. *African Higher Education: An International Reference Handbook*. Indiana: Indiana University Press.

South African Universities' Vice Chancellors' Association (SAUVCA). 2001. *Building a Future Higher Education System by Strengthening the Framework and Foundations of the National Plan for Higher Education. SAUVCA's Response to the National Plan on Higher Education*. Pretoria: SAUVCA.

Strauss, A. & Corbin, J. 1998. *Basics of Qualitative Research*. London: Sage Publications.

Taylor, S., Henry, M., Lingard, B. & Rizvi, F. 1997. *Educational Policy and the Politics of Change*. London: Routledge.

Thomas, R.M. 1992. *Education's Role in National Development Plans: Ten Country Cases*. New York: Praeger.

TNG, TNW & TP. 2003. *Memorandum of Agreement*. Pretoria: TNG, TNW &TP.

Trebilcock, M.J. & Howse, R. 1995. *The Regulations of International Trade*. London: Routledge.

Tshwane University of Technology. 2003. *Determining the Seat (Official Address) of the New Institution: Motivation by Technikon Pretoria*. Pretoria: Tshwane University of Technology.

Tshwane University of Technology. 2004a. *Institutional Operating Plan 2004/5 – 2007*. Pretoria: Tshwane University of Technology.

Tshwane University of Technology. 2004b. *Policy on Subject Levies*. Pretoria: Tshwane University of Technology.

Tshwane University of Technology. 2004(c). *Preliminary Cultural Analysis Report: December 2003 – March 2004*. Pretoria: Tshwane University of Technology.

Tshwane University of Technology. 2005(a). *Progress Report on the Integration of Academic Activities During 2004*. Pretoria: Tshwane University of Technology.

Tshwane University of Technology. 2005(b). *Merger Lessons*. Pretoria: Tshwane University of Technology.

Tshwane University of Technology. 2005(c). *Government Funding*. Pretoria: Tshwane University of Technology.

Tshwane University of Technology. Undated(a). *Merger: Technikons Northern Gauteng, North West and Pretoria*. Pretoria: Tshwane University of Technology.

Tshwane University of Technology. Undated(b). Office of the Merger Coordinator. Annexure 1. *Recommendations of JSTs*. Pretoria: Tshwane University of Technology.

Tshwane University of Technology. Undated(c). *Key Features of the Three Institutions*. Pretoria: Tshwane University of Technology.

University of Pretoria. 2003(b). Tukkies Varia, Special Report: *The Quest for an Improved Institutional Landscape*. Pretoria: Pretoria University.

University of Pretoria. 2003(c). *Memorandum of Agreement*. Pretoria: University of Pretoria.

University of Pretoria. 2003(d). *Roll-out Plan for the Incorporation of the Mamelodi Campus of Vista University into the University of Pretoria*. Pretoria: University of Pretoria.

University of Pretoria. 2003(e). *Comprehensive Report on the Management Approach to the Incorporation Process of Mamelodi Campus into the University of Pretoria*. Pretoria: University of Pretoria.

University of Pretoria, October 2003(f). *Memorandum of Understanding*. Pretoria: University of Pretoria.

University of South Africa (UNISA). 2005. *UNISA 2015 Strategic Plan*. Pretoria: UNISA.

Valadez, J & Bamberger, M. 1994. *Monitoring and Evaluating Social Programmes in Developing Countries*. Washington, DC: World Bank.

Van Aswegen, A., Rey, C. & Pines, N. 2003. *University Subsidies and UNISA*. Pretoria: UNISA.

Van der Valt, L., Bolsmann, C., Johnson, B. & Martin, L. *Globalisation, the Market University and Support Service Outsourcing in South Africa: Class Struggle, Convergence and Difference, 1994-2001*. Johannesburg: Department of Sociology, University of the Witwatersrand.

Van Essche, A. & Masson, A. (eds). 2004. *The Guide to South African Tertiary Education. Fourth Edition*. Durban: International Education Association of South Africa (IEASA) in association with the South African Vice Chancellors Association (SAUVCA) and Committee of Technikon Principals (CTP).

Van Jaarsveldt, L.C. 2003. *Web-based Training in Public Administration in South Africa: Principles and Consideration*. Unpublished. A Masters Degree Dissertation. Pretoria: University of Pretoria.

Vedung, E. 1997. *Public Policy and Programme Evaluation*. New Brunswick. N.J.: Transaction Books.

Veld, R; Fussel, HP and Neave, G (1996). *Relations between State and Higher Education*. The Hague: Kluwer.

Venables, P. 1978. *Higher Education Developments. The Technological Universities*. London: Faber & Faber.

Wagner, A. 1998. *Redefining Tertiary Education*. In the OECD Observer No 214, Oct/Nov 1998. Paris: OECD Publications.

Weidman, J.C. & Bat-Erdene, R. 2002. '*Higher Education and State in Mongolia: Dilemmas of Democratic Transition*'. In Chapman, D.W. *Higher Education in*

Developing world: Changing Contexts and Institutional Responses. Westport, CT: Greenwood Press.

West Virginia University. 1999. *About the Land-grant System*. West Virginia: West Virginia University.

Wholey, J.S., Hatry, H.P. & Newcomer, K.E. 1994. *Handbook of Practical Programme Evaluation*. San Francisco, CA: Jossey-Bass.

World Bank 1988. *Education in Sub-Saharan Africa – Policies for Adjustment, Revitalisation and Expansion*. Washington D.C.: the International Bank for Reconstruction and Development / the World Bank.

Younis, T. 1990. *Implementation in Public Policy*. Dartmouth: Aldershot, Hants.

7.2 LEGISLATION AND POLICIES

Department of Education. 2001. *The Restructuring of the Higher Education System in South Africa*. Pretoria: Department of education.

Department of Education. 2003. *Higher Education Restructuring and Transformation: Guidelines for Mergers and Incorporations*. Pretoria: Department of Education.

Ministry of Education. 2001. *National Plan for Higher Education*. Pretoria: Ministry of Education.

Ministry of Education. 2002. *Funding of Public Higher Education: A New Framework. Revised Version*. Pretoria: Ministry of Education.

Ministry of Education. 2003. *Schedule: Funding of Public Higher Education*. Pretoria: Ministry of Education.

Ministry of Education. 2004. *A New Funding Framework: How Government Grants are Allocated to Public Higher Education Institutions*. Pretoria: Ministry of Education.

South Africa (Republic). 1994. *White Paper on the Reconstruction and Development Programme*. Pretoria: Government Gazette.

South Africa (Republic). 1995. *Labour Relations Act, 1995 (Act 66 of 1995)*. Pretoria: Government Printers.

South Africa (Republic). 1996a. *Constitution of the Republic of South Africa, 1996*. Pretoria: Government Printers.

South Africa (Republic). 1996b. *White Paper on Science and Technology, 1996*. Pretoria: Government Printers.

South Africa (Republic) 1997a. *Education White Paper 3: A Programme for the Transformation of Higher Education*. Pretoria: Government Printers.

South Africa (Republic). 1997b. *Higher Education Act, 1997 (Act 101 of 1997)*. Pretoria: Government Printers.

South Africa (Republic). 1999. *Public Finance Management Act, 1999 (Act 1 of 1999)*. Pretoria: Government Printers.

South Africa (Republic). 1999. *Rules of the National Assembly*. Cape Town: Parliament.

South Africa (Republic). 2003a. *Guidelines for Mergers and Incorporations*. Pretoria: DoE.

South Africa (Republic). 2003b. Government Gazette. Republic of South Africa. Vol 461. 14 Nov 2003. No 25737. Government Notices. Pretoria: DOE. *The University of Natal and the University of Durban Westville*.

South Africa (Republic), 2003c. *Government Notice: Funding Public Higher Education*. Pretoria: Government Printers.

7.3 JOURNALS AND ACADEMIC PUBLICATIONS

Boyle, P. & Bowden, J.A. 1997. 'Educational Quality Assurance in Universities: An Enhanced Model'. In "Assessment and Evaluation in Higher Education". Volume 22. Issue 1. June 1997.

Celarier, M. 1997. 'Privatisation: A Case Study in Corruption'. In Journal of International Affairs. Volume 50. Issue 2. Winter 1997.

Centre for Policy Studies (CPS). 1999. *Social Policy Series*. Johannesburg: CPS.

Centre for Policy Studies. 2000. *Newsletter of the Governance Programme*. Volume 2. Johannesburg: Centre for Policy Studies.

Cooper, D. 1995. *Technikons and Higher Education Restructuring* In "Journal of Comparative Education." Volume 31. Issue 2. June 1995.

Cotter, M. 1998. *Using Systems Thinking to Improve Education*. In "About Campus." Volume 2, Issue 6. January 1998.

Dagnino, R & Velho, L. 1998. *University-Industry-Government Relations on the Periphery: The University of Campinas, Brazil*. In "Minerva 36", 1998. (Kluwer Academic Publishers.

Daun H. 2005. '*Comparative and International Research in Education: Globalization, Context and Difference*'. In Comparative Education Review. Volume. 49. Issue 1. February 2005.

Du Toit, A. Undated. *Institutional Autonomy, Academic Freedom and Public Accountability. Towards Conceptual Clarification: A Thought Experiment*. Pretoria: Council on Higher Education Colloquium.

Erichsen, H.U. 2002. '*Theses on Status Quo and Future Challenges of the German System of Higher Education*'. In German Policy Studies. Volume 2. Issue 3. 2002.

Erwin, A. May 1990. '*An Economic Policy Framework*'. Paper presented at workshop on Future Economic Policy for South Africa, Harare.

European Student Convention. 2006. "*How to Achieve Genuine Student Mobility*". Athens: European Student Convention. 21-23 February 2006.

Fiske, E.B. & Ladd, H.F. Jan 2005. *Racial Equality in Education: How Far has South Africa Come?* Duke University Durham: Terry Stanford Institute of Public Policy. (Paper prepared for the special issue of International Journal of Educational Development (IJED) on "Education Policy and Practice in Post Apartheid South Africa – Ten Years of Democratic Change").

Gelb, S. March 1992. '*The Political Economy of the Black Middle class in a Democratic South Africa*'. Paper commissioned by NEPI.

Hatfield, K.M. 2003. '*Funding Higher Education for Adult Students*'. In *New Directions for Student Services*. Issue 102. Summer 2003.

Henrard, K. 2002. '*Post Apartheid South Africa's Democratic Transformation Process: Redress of the Past, Reconciliation and Unity in Diversity*'. In the *Global Review of Ethnopolitics*. Volume 1. Number 3. March 2002.

Institute for Public Finance and Auditing (IPFA). March 2000a. Pretoria: IPFA.

Institute for Public Finance and Auditing (IPFA). September 2000b. Pretoria: IPFA.

International Labour Review, Vol 143, 2004.

Jansen, J. 2003. *Changes and Continuities in South Africa's Higher Education System, 1994-2004*. Pretoria.

Nzimande, B. 2004. *Youth and Student Action to Lower Costs of Higher Education must be Consolidated and Taken Forward*". In *Umsebenzi Online*. Volume 3. Number 17. 1 September 2004.

Saint, W., Hartnet, T.A. & Strassner, E. 2004. *Higher Education in Nigeria: A Status Report*. In "World Education News & Reviews", Vol 17, Issue 5.

Selwyn, N. & Brown, P. '*Education, Nation States and the Globalisation of Information Networks*'. In *Journal of Education Policy*. Volume 15. No 6. 2000.

Shinn, D.C. & Van der Silk, J.R. 1988. '*The Plurality of Factors Influencing Policymaking: School Reform Legislation in the American States, 1982-84*'. In *Policy Studies Review*. Volume 7. Number 3. Spring 1998.

Simons, R.H. & Thompson, B.M. 1998. '*Strategic Determinants: the context of managerial decision making*'. In *Journal of Managerial Psychology*. Volume 13. Number 1 / 2. 1998.

South African Human Rights Commission (SAHRC). 1999. *Racism, Racial Integration and Desegregation in South African Public Secondary Schools*. A Research Report. Pretoria: SAHRC.

South Africa (Republic). The Presidency. 2006. *Accelerated and Shared Growth Initiative – South Africa*. Pretoria: The Presidency.

Tasker, M. & Packham, D. 1994. '*Changing Cultures? Government Intervention in Higher Education 1987-1993*'. In *British Journal of Educational Studies*. Volume 42. Issue 2. June 1994. Oxford: Blackwell Publishers.

Tshwane University of Technology (TUT). 2004d. *Funding Grant for Residences*. A letter to the Minister of Education. 2 August 2004. Pretoria: TUT.

University at Buffalo. 2002. '*Tanzania*'. In *The International Comparative Higher Education Finance and Accessibility Project*. New York: State University of New York .

University at Buffalo. 2003. '*Mongolia*'. In *The International Comparative Higher Education Finance and Accessibility Project*. New York: State University of New York.

Vermeulen, P.J. 2004. *Governmental Funding Regimes for Higher Education and its Impact on Higher Education Institutions, its Governance and Autonomy*. Report on the research project undertaken at the Centre for Research on Higher Education and Work (WZI). University of Kassel, Germany. 1 August to 29 October 2004.

Ward, C.V.L. 2001. 'A Lesson from the British Polytechnics for American Community Colleges'. In *Community College Review*. Fall 2001.

Winberg, C. 2004. 'Symbolic Representations of the Post-Apartheid University'. In *Journal of Social and Political Theory*. Issue 105. December 2004.

World Education News and Reviews. 2003. Volume 16. Issue 1. *Higher Education in Tanzania – A Case Study*. New York: World Education Services.

Ziniewicz, G.L. 1996. *Plato: Republic: Order and Justice: the Divided Line: the Cave Allegory*. Gordon L Ziniewicz.

7.4 CONFERENCE PAPERS

Altbach, P.G. 2001. *Academic Freedom: International Realities and Challenges*. Paper delivered at the conference on Globalisation and Higher Education: Views from the South. Cape Town. March 2001.

Badat, S. 2003. *South African Higher Education and Black Economic Empowerment: Critical Issues and Challenges*. (A conference paper delivered at Vodaworld Conference Centre on 21-23 May 2003).

Conant, J.B. 1995. *The Role of the States in Education*. Paper delivered at the 57th annual meeting of the Governors' Conference, Minneapolis, Minnesota, July 1995.

Fourie, M. 2004. *Autonomy and Accountability: Keeping the Balance in South African Higher Education*. An Inaugural Lecture at the University of the Free State: Bloemfontein.

Jansen, J.D. 2004. *Accounting for Autonomy: The 41st T.B. Davie Memorial Lecture at the University of Cape Town.*

King, R. 2006. *Analysing the Higher Education Regulatory State.* London: London School of Economics and Political Science.

Mokadi, A.T. 2004. *Conceptions of the Transformed University: South African / African Engaged.* CHE Colloquium . Pretoria. 10-12 November 2004.

Pityana, N.B. 2004a. *Governance and Democracy in Higher Education.* Price Waterhouse Coopers' Higher Education Conference. 30 August 2004. Port Elizabeth.

Sing, M. 2001. *Reinserting the Public Good into Higher Education Transformation.* Paper delivered at the conference on Globalisation and Higher Education: Views from the South. Cape Town. March 2001.

7.5 NEWSPAPER ARTICLES

Daily Sun Newspapers. 31 July 2006. Pretoria.

Fafunwa, B. 1983. *Nigerian Varsities – Problems and Challenges.* In "National Concord". 12 January 1983.

Felicity Coughlan. In "This day Newspapers". 2005.

Holiday, A. 2004. *State Tightens Leash on Free Universities.* Published in Cape Times. 1 September 2004.

Mbeki, T. 2006. *Nelson Mandela Memorial Lecture by President Thabo Mbeki: University of Witwatersrand, 29 July 2006.* The Sunday Times. 30 July 2006.

Interview. Head of Department. Department of Philosophy, Rand Afrikaans University. Johannesburg. 19 January 2004.

Interview. Deputy Director General for Higher Education. Department of Education. Pretoria. 27 February 2004.

Interview. Chief Director for Planning, Management and Support. Department of Education. Pretoria. 9 March 2004.

Interview. Chief Director: Merger Unit. Department of Education. 12 April 2005.

Interview. Executive Assistant. Office of the Vice Principal. University of Pretoria. 14 April 2005.

Interview. Director: Strategy Management Support. Tshwane University of Technology. 18 April 2005.

Interview. Strategic Planning Officer, Planning Office, University of KwaZulu Natal. 26 April 2005.

Interview. Vice Principal: University of Pretoria. 29 April 2005.

Interview. Director, Higher Education Planning. Department of Education, Pretoria. 17 November 2005.

Interview. Chief Financial Officer. *Tshwane University of Technology*. Pretoria. 24 March 2006.

Interview. Director. Bureau for Institutional Research and Planning. University of Pretoria. 26 March 2006.

7.8 INTERNET SOURCES

Darkwa, O. & Mazibuko, F. 2000. *Creating Virtual Communities in Africa: Challenges and Prospects*. Vol 5, No 5. May 2000. Internet: www.firstmonday.org/issues/darkwa/index.html.

Department of the Prime Minister and Cabinet. 2004. *Cabinet Committees*. 20 July 2004. Internet: <http://www.govt.nz/record?recordid=5481>.

Farrel, G. 1999. *The Development of Virtual Education: A Global Perspective*. Internet: www.col.org/virtualed/index.htm.

Hanney, S.R., Gonzalez-Block, M.A., Buxton, M.J. & Kogan, M. 2003. *The Utilisation of Health Research in Policy Making: Concepts, Examples and Methods of Assessment*. Internet: www.health-policy-systems.com.content/1/1/2

Higher Education Careers Professional. 2005. *Political Party Research Officer in Close-Up*. Internet: www.prospects.ac.uk/cms/ShowPage/Home_page/Explore_types_of_Jobs/p!eip_aL?state=showocc&pageno=i&idno=355.

Hogg, S. Undated. *Global Economic Institutions*. In London Economics Newsletter. Issue No 7. Undated. Internet: <http://www.cepr.org/gei/7repl.htm>.

Keeley, J & Scoones, I. 2000. *Global Science, Global Policy: Local to Global Policy Processes for Soils Management in Africa*. Internet: www.ids.ac.uk/ids/publicat/wp115.pdf.

New Zealand Police. Undated. *The Results of Vetting*. Internet: www.police.govt.nz/service/vetting/guidelines.php.

Pasteur, K. 2001. *Policy Processes: What Are They, and How can They be Influenced in Support of Sustainable Livelihoods?* Internet: www.livelihoods.org/info.docs/Po/Pros.rtf.

Seinajoki Polytechnic. *Polytechnics in Finland*. Undated. Internet: www.seamk.fi/english/finhighedu/polytinfin.htm.

Sodnomtseren, A. 2006. 'The Impact of Globalisation: A Case of Mongolian Universities'. In International Higher Education Newsletter. Number 43. Spring 2006. Internet: http://www.bc.edu/bc_org/avp/soe/cihe/newsletter/Number43/p.17_sodnomtsere_n.htm.

The National Academies. 1998. *Report of an inquiry conducted jointly by the National Science Board and the Government-University-Industry Research Roundtable*. Internet: <http://www7.nationalacademies.org/guirr/Stresses Phase II.htm>.

Taljaard, R. 2006. *Beyond Gear. Will Asgisa Work?* Internet: <http://business.iafrica.com/features/208941.htm>.

University of Cape Town. Undated. *Investigative Documents*. Internet: www.lib.uct.ac.za/govpubs/Types.htm.

Wilson, R. 2006. *The Relationship Between South Africa's Trade Strategy and ASGISA*. Internet: <http://www.tralac.org/scripts/content.php?id=2855>.