

STRATEGY IMPLEMENTATION CHALLENGES ON DEVOLVED FUNDS: A CASE STUDY OF KAJIADO SOUTH CONSTITUENCY CDF, KENYA

Metito J. Katoo

University of Nairobi, Kenya

kmetito@yahoo.com

Martin Ogutu

Department of Business Administration, School of Business, University of Nairobi, Kenya

Abstract

Strategy formulation and development is the development of long term plans for the effective management of opportunities and threats in light of the organization's strengths and weaknesses. On the other hand strategy implementation is the process that turns strategies into actions to accomplish objectives. The study aimed at establishing the strategy implementation challenges on devolved funds at Kajiado South Constituency CDF. In addition, the study wished to determine the measures that have been taken by the CDF management to overcome the same challenges. Towards the realization of the same objective, a case study research design was adopted whereby the researcher interviewed six managers of the constituency CDF who had different academic qualification and years of experiences in managing the CDF projects. The data was collected through the use of the interview guide that was prepared to guide the researcher on the challenges affecting strategy implementation and the measures taken to overcome the challenges. Findings from the study suggest that the constituency CDF faces a number of challenges ranging from; slow decision making process, inadequate resources, cultural interference in some instances, lack of proactive leadership and non involvement of all the stakeholders in strategy implementation. Therefore, an organization should put in place adequate mechanism of incorporating the views of all the stakeholders in the development of the strategies and that for a successful implementation of the same strategies. In addition, the management team should be able to build in a monitoring and evaluation mechanism of telling when the strategy objectives are not being realized.

Keywords: Strategy implementation, challenges, strategic management, devolved funds

INTRODUCTION

The guiding principles in any strategic management process, whether in the public or private sector, is about understanding what changes are needed, how to implement and manage these changes, and how to create a roadmap for sustaining improvements that lead to better performance. The difficulty in strategic management is the challenge of laying a foundation for success in the future while meeting today's challenges. Strategic planning is based on the premise that leaders and managers of public and nonprofit organizations must be effective strategists if their organizations are to fulfill their missions, meet their mandates, and satisfy constituents in the years ahead (Bryson, 2004).

However, between ideal strategic alignment and implementation lie many challenges. Many managers believe that a well conceived strategy that is communicated to the organization equals implementation. According to Beer and Eisenstat (2000), there were six fundamental reasons why various strategies developed by firms were not implemented effectively. They identified that employees saw the overall problem being rooted fundamentally in the process of management issues of leadership, teamwork and strategic direction and not in the commitment of people and their functional competencies. Poor quality vertical communication not only hinders strategy communication but also prevents discussions of the barriers themselves.

According to Johnson and Scholes (2002), the development and implementation of strategies by an organization or government to chart the future path to be taken will enhance the competitiveness of such firms operating in a competitive environment. However, it has been observed that many firms develop excellent strategies to counter and adapt to the environmental challenges but suffer a weakness in the implementation of the same strategies (Johnson and Scholes, 2002). Strategy implementation therefore focuses on the distinct relationship between implementation and other various organizational elements. The strategy implementation process is identified by Sabatier and Weible (2007), as a process being undertaken through a systematic approach and provides a link between strategic consensus and success.

Strategy implementation is an enigma in many companies. According to Judson, (1991), only one in every ten companies that do an effective job of formulating strategy and equally on effectively implementing it. For the rest, presumably, the well –crafted strategy is lost in the press of day- today tactical concerns or its left to languish in a report on the dusty book shelf of the chief executive officer CEO. Yet very few people would deny that, in today's fast moving and fast changing business world, strategy, with its long- range perspective, is critical. Successful strategy implementation requires strong leadership that enables allocation of resources,

business process and policies that support the strategy. According to Atreya (2007), internal leadership is needed to drive strategy implementation process towards the right direction.

Like other developing countries, Kenya has been haunted by the issue of equity in resource redistribution. Since independence in 1963, the Kenyan government has formulated an array of decentralization programs, among them the District Development Grant Program (1966), the Special Rural Development Program (1969/1970), District Development Planning (1971), the District Focus for Rural Development (1983 -84) and the Rural Trade and Production Center (198-89). Though ingenious, these programs suffered the same fate – a lack of funding and excessive bureaucratic capture by the central government (Khadiagala&Mitullah, 2004).

The Constituency Development Fund (CDF) was introduced and launched in 2003 by the National Rainbow Coalition government under the C.D.F. Act (2003) with the objective of combating poverty at the grass root level through implementing community based projects and to relieve the members of parliament the burden of fundraising for development projects. “It’s an annual budgetary allocation by the central government of Kenya to each of the parliamentary jurisdictions constituencies” (Kimenyi 2005). These funds are called Constituency Development Fund because they are funds meant for the implementation of development initiatives at the constituency level which is assumed to be the lowest level of governance. This study sought to find out the strategy implementation challenges on devolved funds in Kajiado south constituency CDF.

Statement of the Problem

Africa’s failure to achieve development has been characterized by escalating poverty, unemployment and inequality within and across a majority of African states (Mbabazi, 2005). Various scholars have attributed the problem to the top-down approach to development that was adopted by most African leaders under the guise of National unity. The Kenyan government attempt to devolved funds to the local level has been in the form of devolution of development funds with an aim of bringing fiscal decision making down to the community level and eventually stimulate citizen participation in identification, prioritization, design and implementation of their preferred development projects. These believe is based on the assumptions that with such devolvement of funds it will lead to efficient allocation of resources equitable to all regions in the country. Although the CDF takes a relatively small amount of national resources-2.5 percent of government’s ordinary revenue collected every year, its impact at the grassroots level is evident in many areas and the results could be significant if the funds are efficiently utilized (Olukoshi and Nyamnjo, 2005).

However despite this positive picture painted about C.D.F., there is doubt as to whether the fund is being used optimally or it has been hijacked by politicians to advance their patron-client networks (Kimenyi 2005). In the case of the Kajiado South Constituency, a number of what can be considered good strategies on the usage of this fund have been developed since the coming into being of the C.D.F. in the constituency but when the constituents are asked to give their opinion of the success of the program, majority of them register their dissatisfaction. A look at the implementation of CDF in the Kajiado South constituency in the recent years reveals a mismatch between the local nature of capital expenditure decisions and financing for the operations and maintenance of such projects with local benefits. In addition, since the intention of C.D.F was to allow local communities to participate in their development projects, the managers of the fund have been experiencing problems in sourcing technical persons to implement the strategies and this has in some cases hampered the success of the project in the constituency especially in the design and technical know-how.

There are many local studies that have been done in Kenya regarding strategic responses to environment and their implementation challenges. Some of the more recent studies include; Nyangweso (2009) on the strategy implementation challenges at Cooperative bank who found out that in the case of Co-op bank just like in any other player in the banking industry, implementation of strategies should be fast, consistent and should be adaptable on many fronts simultaneously. Kiprop (2009) researched on challenges of strategy implementation at the Kenya Wildlife service and identified that a firm should focus on formal organizational structures and control mechanisms of employees while implementing its strategy. Waiyego (2009) studied strategy implementation at Kenya electricity generating company Ltd observing that for dominant players in the market, the strategy implementation process has changed recently due to more scrutiny from the government and stakeholders in general. She therefore observed that such firms should be adaptable to the changing environment. As can be evidenced in the above studies, there has been no study on strategy implementation challenges in the local grassroots level in particular a fund that has political influence in its management like the Constituency development fund. This study will therefore seek to answer the question; “what challenges does Kajiado South Constituency experience in its strategy implementation process?”

The research objectives

The objectives of the study were to:

- i) Establish the challenges faced in the implementation of Kajiado South CDF.
- ii) Determine the measures adopted to overcome the challenges.

Importance of the Study

The study will aid various stakeholders in the country as follows: The other constituencies in the country will obtain details on how they can be able to effectively implement their strategies in the face of numerous challenges facing them at the grassroots level both from within and outside the constituency. In addition the study will be an invaluable source of material and information to the NGO's and development partners operating in the country and who major in providing financial support to projects at the constituency levels. The government and regulators of the fund will also find invaluable information in how good strategies can be adopted and as a result put in place policies that will guide and encourage other organizations within and without the government sector in implementing their strategies. For academicians, this study will form the foundation upon which other related and replicated studies can be based on. Investors can also gain an insight on the business and its strategic position within the environment, which can assist them in determining viability of their investments.

LITERATURE REVIEW

Concept of Strategy

The concept of strategy embraces the overall purpose of an organization. It is the determination of the basic long-term goals and objectives of an enterprise, adoption of courses of action and the allocation of resources necessary for carrying out those goals. Gole (2005) proposes that strategic management is a process, directed by top management to determine the fundamental aims or goals of the organization, and ensure a range of decisions which will allow for the achievement of those aims or goals in the long-term, while providing for adaptive responses in the short-term.

According Pearce and Robinson (2007), Strategy formulation is concerned with determining where the organization is, where it wants to go and how to get there. It involves carrying out situation analysis that leads to setting of objectives. Vision and mission statements are crafted and overall corporate objectives, strategic business unit objectives and tactical objectives are also developed. Higgins (2007) on his part describes strategic implementation as the process of allocating resources to support chosen strategies. This process includes the various management activities that are necessary to put strategy in motion and institute strategic controls that monitor progress and ultimately achieve organizational goals.

Theoretical framework

Porters (2007) five forces theory of strategic planning provides a framework that models an industry as being influenced by five forces. Porter assumed that companies, when implementing

strategies, must do so within the framework of five forces; the force of suppliers, the force of buyers the force of substitute products, the force of new entrants and the force of competitive rivalry. The five-force model looks at the strength of the five distinct competitive forces, which, when taken together, determine long-term profitability and competition.

Burkhart's theory of strategic planning points out that strategic planning determines the company's current position, where they want to go, how to get there and how they will know if they got there or not. Current position of the company can be assessed with the help of SWOT analysis. Strategic planning should respond to changing circumstances of the environment in the best possible way. It can be described as externally oriented planning i.e. their own products and competitor products will be viewed from an outsider's point of view. Therefore setting goals is necessary and an approach must be developed to achieve these goals. There is no one perfect strategic planning model. Each organization has to develop its own model of strategic planning often by selecting a model and modify it (Burkardt, 2005).

Zyen theory of strategic planning defines strategy as a means by which organizations deal with risks and rewards in order to achieve their objectives. The values of strategy, planning and strategic planning are paramount to any organization. Organizational relationships with clients often begin with strategic planning. Many successful companies are those that plan. Therefore, organizations use strategy as a means of dealing with uncertainty (Zyen, 2009). On the other hand, McNamara, (2009) indicates that strategic planning determines where an organization is going over the next year or more and how it is going to get there. According to his theory, the process of strategic planning is organization- wide, or focused on a major function such as a division, department or other major function. Planning typically includes several major activities in the process.

Challenges of Strategy Implementation

Formulating appropriate strategy is not enough. For effective strategy implementation, the strategy must be supported by decisions regarding the appropriate organization structure, reward system, organizational culture, resources and leadership. Just as the strategy of the organization must be matched to the external environment, it must also fit the multiple factors responsible for its implementation (Bateman&Zeithaml, 1993). As was further observed by David (2003), successful strategy implementation must consider issues central to its implementation which include, matching organizational structure to strategy, creating a supportive organizational culture among other issues.

Organizational culture helps in nurturing and dissemination of core values. Implementation of new strategy will be concerned with adjustments in the structure, employees,

systems and style of doing things in order to accommodate the perceived needs of the strategy (Pearce and Robison, 2007). Wehrich & Koontz (1993) look at culture as the general pattern of behavior, shared beliefs and values that members have in common.

Culture can be inferred from what people may do and think within an organization setting. It involves the learning and transmitting of knowledge, beliefs and patterns of behavior over time. This means organizational culture is fairly stable and does not change fast. It sets the tone for the company and establishes rules on how people should behave. The top managers create a climate for the organizations and their values influence the direction of the firm.

Leadership and Management

Organizational structure on its own is not sufficient to ensure successful implementation of a strategy, effective leadership is required. Bateman and Zeithaml (1993) define a leader as one who influences others to attain goals. Leaders have a vision and they move people and organizations in directions they otherwise would not go. In a competitively chaotic environment, one essential contribution of a strategic leader is to provide and share a clear vision, direction and purpose for the organization (Thompson, 1997).

Leadership is the key to effective strategy implementation. The role of the Chief Executive is fundamental because a CEO is seen as a catalyst closely associated with and ultimately is accountable for the success of a strategy. The CEO's actions and the perceived seriousness to a chosen strategy will influence subordinate managers' commitment to implementation. The personal goals and values of a CEO strongly influence a firm's mission, strategy and key long term objectives.

Organizations should be structured in such a way that it can respond to pressure to change from the environment and pursue any appropriate opportunities which are spotted (Lorsch 1967). Thompson and Strickland (1980) notes that strategy implementation involves working with and through other people and institutions of change. It is important therefore that in designing the structure and making it operational, key aspects such as empowerment, employee motivation and reward should be considered. Structure according to Thompson (1997) is the means by which the organization seeks to achieve its strategic objectives and implement strategies and strategic changes.

Reward and sanctions systems

The execution of a strategy depends on individual members of organization especially key managers. Motivating and rewarding good performance for individuals and units are key success factors in effective strategy implementation (Shirley, 1983). According to Cummings

and Worley (2005), organizational rewards are powerful incentives for improving employee and work group performance. It can also produce high levels of employee satisfaction. Reward systems interventions are used to elicit and maintain desired levels of performance.

Reward system should align the actions and objectives of individuals with objectives and needs of the firm's strategy. Financial incentives are important reward mechanisms because they encourage managerial success when they are directly linked to specific activities and results. Intrinsic non-financial rewards such as flexibility and autonomy in the job are important managerial motivators. Negative sanctions such as withholding of financial and intrinsic rewards for poor performance are necessary to encourage managers' efforts (Pearce and Robinson, 2002, Thompson et al, 2007).

According to Thompson et al (2007), effective strategy implementation depends on competent personnel and effective internal organizational systems. No organization can hope to perform the activities required for successful strategy implementation without attracting, motivating and retaining talented managers and employees with suitable skills and intellectual capital. As was reinforced by Cummings and Worley (2005), the task of implementing challenging strategic initiatives must be assigned to executives who have the skills and talent to handle and can be counted on to turn decisions and actions into results to meet established targets.

Dealing with challenges of strategy implementation

The most important thing when implementing a strategy is the top management's commitment to the strategic direction itself. This is undoubtedly a prerequisite for strategy implementation (Kubinski, 2002). Therefore, top managers must demonstrate their willingness to give energy and loyalty to the implementation process. This demonstrable commitment becomes, at the same time, a positive signal for all the affected organizational members.

The second most important thing to understand is that strategy implementation is not a top-down-approach. The success of any implementation effort depends on the level of involvement of middle managers. To generate the required acceptance for the implementation as a whole, the affected middle managers' knowledge (which is often underestimated) must already be accounted for in the formulation of the strategy. Then, by making sure that these managers are a part of the strategy process, their motivation towards the project will increase and they will see themselves as an important part in the process. Unfortunately, in practice, managers and supervisors at lower hierarchy levels who do have important and fertile knowledge are seldom involved in strategy formulation and when they do, the probability for

realizing a smooth targeted and accepted strategy implementation process increases substantially (Kaplan and Norton, 2001).

Traditional strategy implementation concepts generally over-emphasize the structural aspects and reduce the whole effort down to an organizational exercise. It is dangerous; however, when implementing a new strategy, to ignore the other existing components, Alexander (2001). Strategy implementation requires an integrative point of view. Not only the organizational structure, but cultural aspects and the human resources perspective are to be considered as well. It is the consideration of soft and hard facts together that ascertains that cultural aspects and human resources receive at least the same status as organizational aspects. Altogether, such an integrative interpretation allows an important scope of development for implementation activities (Kubinski, 2002).

One of the reasons why strategy implementation processes frequently result in difficult and complex problems – or even fail at all – is the vagueness of the assignment of responsibilities (Giles, 1991). In addition, these responsibilities are diffused through numerous organizational units. Cross-functional relations are representative of an implementation effort. This is indeed a challenge, because as already mentioned before organizational members tend to think only in their “own” department structures. This may be worsened by over-bureaucracy and can thus end up in a disaster for the whole implementation (Guffey and Nienhaus, 2002).

Change is part of the daily life within an organization. The ability to manage change has shown to be a core competency for corporations. A great challenge within strategy implementation is to deal with potential barriers of the affected managers. Implementation efforts often fail when these barriers are underestimated and prevention methods are not adopted at the beginning (Thompson et al, 2007). One has to be aware that barriers against the implementation of the strategy can lead to a complete breakdown of the formulated strategy.

In psychology, much research is done about human barriers. The cause for these barriers is seen in affective and non-logical resistances, which are, in a way, incomprehensible because they come out of the subconscious of human beings (Donaldson, 1995). Barriers to implementing a strategy range from delay to outright rejection. However, this psychological point of view is often downplayed during discussions of implementation issues, even though it is becoming more and more obvious that strategy implementation consists, for the most part, of psychological aspects. By changing the way they view and practice strategy implementation, senior executives can effectively transform change barriers into gateways for a successful execution (Thompson et al, 2007).

RESEARCH METHODOLOGY

Research Design

The research design was a case study. A case study is an in-depth investigation of an individual, institution or phenomenon. The primary purpose of a case study is to determine factors and relationships among the factors that have resulted in the behavior under study. Purpose sampling technique was used select respondent from top managers of the constituency fund, Civil servants working in the constituency and professional working within and outside the constituency deemed to be knowledgeable of the challenges facing strategy implementation in the constituency. In light of this therefore, a case study design was deemed as the best design to fulfill the objective of the study as the results was expected to provide an insight in understanding what challenges, the constituency faces in implementing its strategies. As a result of this, a case study research design was found to be appropriate design.

Data Collection

The study used primary data which was collected through a face to face interview with the researcher. An interview guide was used to collect data on challenges facing strategy implementation at the Kajiado South Constituency CDF. The interview guide consisted of questions that the interviewer asked the respondents. The respondents interviewed were those involved with the formulation, evaluation, and implementation and controlling the constituency's development projects. The interview guide was made up of three sections namely; respondents profile, challenges of strategy implementation and how the same challenges can be overcome. The interviewees were made up of top managers of the constituency fund, Civil servants working in the constituency, professional working within and outside the constituency but reside in the constituency. This group of respondents was considered to be key informants for this research. In addition this group of respondent is either involved in the development or implementation of the constituency strategies. The results was expected to provide an insight in understanding how the constituency responds to the strategy implementation challenges in its strategic planning.

Data Analysis

The data obtained from the interview guide was analyzed using qualitative analysis. Qualitative data analysis makes general statements on how categories or themes of data are related. The qualitative analysis was adopted in this study because the researcher was able to describe, interpret and at the same time criticize the subject matter of the research since it was difficult to do so numerically. It also enabled the researcher to make individualistic judgment on the

research subject matter. The qualitative analysis was done using content analysis. Content analysis is used to describe and systematically analyze the content of written, spoken, or pictorial communication (Vogt, 2005). It involves observation and detailed description of objects, items or things that comprise the object of study. The themes (variables) that were used in the analysis was broadly classified into two: challenges of strategy implementation and measures adopted in dealing with the strategy implementation challenges.

ANALYSIS AND RESULTS

Respondents Profile

This section of the interview guide wished to establish the targeted respondent's academic as well as professional qualifications. In addition, their work experiences were also to be established. From there academic qualification backgrounds as well as work experience, the researcher will be able to assess their capacity to answer ably questions on the constituency strategy implementation challenges as well as their responses to the same challenges.

The respondents comprised the senior government officials working in Kajiado South district and also top and level managers of the constituency development fund. In total; the researcher interviewed eight respondents out of the intended nine interviewees. All the respondents interviewed had university degrees with three of them having a Master in Business administration degree as well. The respondents had different educational backgrounds that ranged from, Accounting, Finance, public administration, BA (Economics) and HR. With such academic and professional background the respondents were deemed to be capable to analyse and critical identify and respond appropriately to the challenges facing strategy implementation at the Kajiado South constituency.

The work experience for the respondents ranged from five to ten years bothe within the constituency and without. On average, the respondents had worked in the constituency for three and half years. The job description of these respondents ranged from district education office, constituency aids control coordinator, CDF fund account manager, district water office, chairman KNUT Alkejuido – county member of CDF and various ward representatives. Having worked in the constituency for such a period, the researcher believes that the respondents will have firsthand experience on the challenges facing the implementation of strategies in the constituency. With this solid background, it was felt that the respondents were knowledgeable enough on the research subject matter and thus of help in the realization of the research objective.

Administration of CDF in Kajiado South Constituency

This section of the interview guide aimed at establishing from the respondents whether they are contended with the administration of the KSC CDF funds and the implementation of its strategies. The results from the respondents indicated that the management of the CDF projects in the constituency has been managed in the recent past in a more transparent manner with an improved degree of success. The reasons they gave on the registered improvement in success rate of the projects was among others the able management team that has been running the administration of the CDF. They pointed out that the political class has in the recent past not interfered in the management decisions or its appointment and as a result, there has been improved process of evaluation and implementation of the projects decisions. The recruitment of members to the board was identified by the respondents to be done through an electoral process and as a result all the constituents are given a chance to elect their representatives.

Strategy Implementation Challenges

Formulating appropriate strategy is not enough. For effective strategy implementation, the strategy must be supported by decisions regarding the appropriate organization culture, structure, management, leadership, resources and capacity. Just as the strategy of the organization must be matched to the external environment, it must also fit the multiple factors responsible for its implementation.

The Kajiado constituency fund faces a number of challenges in implementing its strategies. All the respondents identified different factors that have hindered effective implementation of the strategy in the constituency and how the same factors impacts on strategy implementation in the constituency. The challenges ranged from: constituency culture, organizational structure of CDF committee patronage in the CDF mechanism, leadership and management, reward and sanctions, inadequate resources and capacity building.

As to the question posed to the respondents on whether they felt the community culture and the management culture established affected the strategy implementation in the constituency, the results varied among the respondents. However, majority of the respondents noted that the culture is indeed an impediment to the implementation of the CDF strategies. The culture factors that were identified by the respondents and affected the implementation of the strategies included: reluctance to incorporate women in the management of the fund, fear to openly question projects that might not be in the best interest of the society, resistance to change and generally fear of the unknown.

The findings on the question as to whether the constituency CDF structure and possible existence of patronage was hindering the implementation of strategies were by a majority response in the negative. Six of the respondents were of the opinion that the CDF committee structure was not a hindrance to the implementation of various strategies and instead observed that the current structure as it is acts as a complementing factor to the implementation of the strategies through equal representation of all areas of the constituency. One other respondent noted that the structure ensures public participation in project participation in the implementation of the constituency projects through project implementation committees at the grassroots level. They noted that the current structure provides managers with a vehicle to exploit fully the skills and capabilities of the employees with minimal costs and as a result lead to the enhancement of the organization capacity to achieve superior efficiency, quality, innovation and customer responsiveness.

The researcher also wished to identify from the respondents if leadership was a challenge to the process of strategy implementation in the constituency CDF. To this extent all the respondents were of the opinion that indeed leadership was a big challenge to the process. They supported this by pointing out the various kinds of challenges faced by the CDF that resulted from the state of leadership in place. First, rigidity and bureaucracy together with the failure to embrace new ideas and innovational technology in management was noted as a challenge.

The respondents agreed unanimously that resource constraints hindered implantation of the CDF projects. They human resource capacity in terms of qualifications, competence and numbers were identified as a major constraint in the undertaking of the projects while financial limitations made some of the projects not to be completed in time. In addition, some projects were pointed out to be financed by donors as well as contributions from the CDF kitty and as such inadequate project planning may lead to disillusionment of the partners on strategic decisions who may quit the projects before implementation is complete. Therefore, as far as the resource is concerned setting and communicating deadlines that are workable as well as prioritizing on the policies is an important stage in ensuring the success of the projects within the set timelines.

The success of implementing any strategies in an organization will depend on the human resource asset, especially the managers. This point was appreciated by the respondents who did observe that in order to achieve the desired results in the constituency projects; the project committee plays an important role. They have to plan, supervise the construction of the project and also manage the completed project. As a result, they pointed out that this category of staff will require being motivated through adequate rewards in recognition of the achievement

of the targets. In addition, the respondents pointed out that not only should these rewards be developed and extended to the staff, they also need to be aligned to the actions and objectives of individuals with the objectives and needs of the firm's strategy.

Measures taken to overcome the Challenges

The respondents did appreciate the role of organizational culture in the realization of its Vision and Mission. However, they noted that in case the set of beliefs and values affects the realization of the same objectives, then there will be a need of the same to be relooked and adapted to the aspirations of the society. Towards this end, the respondents indicated that the involvement of the employees in strategy implementation and incorporating their views and also initiating a two way communication between the management and staff on the benefits to be derived from the implementation of various strategies was suggested to be a way of avoiding. On the challenge of gender disparity, the respondents observed that a deliberate move of educating the community on the need to have more women representation in the management of CDF has been undertaken. However, they appreciated that lately, the involvement of the community through the various Wards in the CDF committee has helped in bringing more women representatives in the management of CDF affairs in the constituency. The affirmative action plan was also identified as a measure that has been taken to address the issue of gender imbalance in the CDF committee. Through this move, the respondents pointed out that women and youth representation now stands over 60% of the members. The need to have this group in the management is to have their input in decision making since women are believed to more verse with issues that affect them. It is observed that challenges in culture be addressed gradually since changes to culture cannot be made overnight. This point is in tandem with that of Ohmae (2003) in which he noted that organizational culture is fairly stable and does change fast and consequently in changing the same, the changes should be gradual.

Another challenge that affected the implementation of the Constituency strategies was organizational structure. Towards addressing the challenges emanating from the organisation structure, the respondents observed that several measures have been carried out including yearly assessment of individual roles to ensure proper revision of the structure to be in line with the organization strategy, encouraging teamwork and ensuring that there is a conducive working environment - which they said would create room for discussions, interaction and proper communication. This they argued would be achieved through good working relations between peers and holding effective staff meetings. Furthermore, additional training together with constant focus on the organization goals were also identified as great remedies to these challenges. Effective functioning of the CDC enables benefits accruing from the fund to reach

the constituents (client) through the two levels of projects identification, thorough scrutiny of project proposals to ensure equitable distribution of projects in the entire constituency and adherence to regulations governing project implementation.

The respondents were in agreement on the measures to be taken in overcoming some of the leadership and management challenges in the CDF. They noted that some of these challenges result from poor communication, overworking of some workers unintentionally. To address this challenge it was pointed out that the committee should engage human resource specialists and business units in harmonizing all roles in the project committees, communication of roles and responsibilities at an early state and involvement of middle line managers at the early stages of strategy development because eventually they will be the ones to implement the same projects. As Chabal and Daloz (1999) observed that corruption thrives in the implementation of government policies such as CDF due to lack of political institutionalisation (adherence to rule of law, separation of powers and detachment from social enclaves) and the ineffectual nature of the state (politicians showing no interest in adhering to rule of law and respect for public office). Thus it is important for such noble programs to guard themselves against such vices that are likely to come in. In addition, going by the principle of separation of powers, the role of the MPs with respect to CDF is supposed to be debating upon and passing bills to laws that govern the implementation of the fund which is not the case at present because members of parliament have a leeway in the management and implementation of projects in the constituency.

In order to mitigate the challenges to implementation of projects, financial resources, proper planning and prioritizing on the policies is a key factor to consider in order avoiding wastage. It was also pointed out by the respondents that it is important to set aside enough finances for the project while ensuring that staff are motivated and recognized i.e. through reward and appreciation schemes. The staff with adequate training in their roles in strategy implementation is nerve centre in boosting the organisation competence and qualification to handle demanding tasks. As a result, the respondents noted that when the CDF committee is setting budgets, it ought to incorporate adequate resources to ensure the realization of the set goals and putting in place mechanism of addressing the issue of resource limitation in their role. As Cummings and Worley (2005) noted, the respondents observed that for successful implementation of the constituency projects, the task of implementing challenging strategic initiatives must be assigned to executives who have the skills and talent to handle and can be counted on to turn decisions and actions into results to meet established targets.

SUMMARY OF FINDINGS

In summary, the study shows that the interviewees are aware of the strategies adopted by the Kajiado South Constituency CDF committee in its implementation process and the challenges that the constituency faces in the implementation of the same strategies. The knowledge about the operations of the constituency CDF was exhibited by the respondents by virtue of all of them having worked in the CDF committee for more than four years on average and also due to the fact that all of the interviewees were engaged in the day-to-day management and operations of its strategy implementation arm of the firm. In addition, the respondents were found to be well versed with the subject matter of the study and all had solid academic background having attained a first degree and several of them Masters in several fields. As a result of the above, the researcher felt that the results obtained from the respondents reflects the true position as in the organization.

The strategy implementation process in the constituency is given importance in the all strategic process. However, the CDF face a number of challenges in implementing its strategies. The challenges facing the constituency CDF varies from inflexible organizations structure, unresponsive leadership and management, inadequate resources and capacity of staff, in adaptive organizational culture, inadequate rewards, and sanction system and also political patronage in some instances.

Culture was identified has an impediment to the implementation of the constituency strategies. The culture factors that were identified by the respondents and affected the implementation of the strategies included: reluctance of the community and the CDF committee to incorporate women in the management of the fund, fear to openly question projects that might not be in the best interest of the society, resistance to change and generally fear of the unknown. Unlike the CDFs' culture which was identified as an impediment to the implementation of the organizations structure, the committee current structure was appreciated to be providing the managers with a vehicle to exploit fully the skills and capabilities of the employees with minimal costs and as a result lead to the enhancement of the organization capacity to achieve superior efficiency, quality, innovation and customer responsiveness. Lack of enthusiasms in some of the projects among the committee members was identified as a conflict of interest.

In a competitive and chaotic environment, one essential contribution of a strategic leader is to provide and share a clear vision, direction and purpose for the organization. Leadership is the key to effective strategy implementation and whenever there is no clear leadership in a process, and then chances are that the organisation might not achieve its objectives. A number of instances were pointed as a case of unsatisfactory leadership qualities including; forced removal of project leadership and persistent disputes in project leadership election have been

witnessed in the CDF committee out as indicators of the existence of leadership and management problems in the implementation of the constituency strategies. The constituency strategies implementation was also faced by inadequate resource allocation and also lack of personnel to undertake and supervise the projects within the standards and time set.

To address the above challenges in the constituency strategy implementation, a number of measures have been undertaken by constituency CDF committee to address these challenges. A customer focused approach together with education and training of the management was core to overcoming some of these challenges. It was also noted that the CDF management structure and chain of communication and command has been updated to react fast to the requirement of the strategies. In addition, when designing the organizational structure it has been purposed to incorporate such structure that will incorporate enhancement of empowerment and communication process in the CDF committee. To overcome resistance, involvement of all the staff in devising strategic objectives, communication, motivating employees and encouraging team work together with frequent recognition of staff achievement has been found to help in reducing this resistance. On the challenge of inadequate resources to implement the constituencies strategies, it has been purposed to hire to more qualified staff to manage the affairs of the constituency as well as leasing some of the equipment required for construction of various projects within the constituency than purchasing of the same.

CONCLUSION

From the research findings and the answers to the research questions, some conclusions can be made about the study: Strategy formulation and implementation process is very vital for the functioning of any organization. From the findings, it was established that the strategy formulation process in the constituency projects follows a top-down approach while implementation process adopts a bottom up approach. This disconnects in the strategy formulation and implementation has in some cases brought about challenges in the success of implementing the set strategies. The constituency projects team consists of qualified team that has been able to steer the CDF projects amid the challenges that come with implementation. This therefore means that for an effective handling of the challenges of implementation, the managers should be empowered through adequate training and development programs to carry such projects. In addition, it is important that the organisation has in place adequate mechanism of incorporating the views of all the stakeholders in the development of the strategies for a successful implementation of the same strategies. Despite the position that the constituency has been able to realise success in significant components of its projects, it has there is room for improvement to increase its annual success.

Another important conclusion from the study is that for an effective strategy implementation, an organization needs to make the process of implementation all inclusive where the junior staff, community and other stakeholders are accommodated for each to feel part and parcel of the process. Further, effective monitoring and evaluation (M & E) of the strategies during implementation was found to be critical. The community unit should be able to put in place measures for tracking down progress and facilitating learning and decision making in a quick manner and therefore increase the chances of achieving the same strategies. In an effort to improve M & E, an external consultant will be recommended that will give independent opinions and guidance towards the achievement of the same objectives.

RECOMMENDATIONS

The study recommends that the government directs more resources to the administration of the CDF projects. Currently, the government provides funds to the constituencies but does not follow up effectively on how the same funds are being utilized apart from the normal auditing exercise that is done. It was realized that the major challenge facing constituency projects is the implementation phase of the strategies. Majority of the projects will be initiated or get designed but during actualization of the same strategies, problems start emerging. Thus it is recommended that the government should put resources to training the implementers and coming up with policies geared towards enhancing the implementation of the constituency strategies. The government can second project specialist in every constituency to help local leaders in the management of the projects and also encourage project interchange between various constituencies in the management of the projects.

The concept of constituency development fund is replicated in all the 210 constituencies in the country. The challenges that Kajiado South constituency faces in the implementation of its strategies and the ways that has been taken to address the same challenges will be beneficial to these constituencies in developing ways of avoiding the same challenges in the constituencies as well as adopting some of the mechanisms that have been adopted to overcome the challenges. In this way, the constituencies will be able to effectively utilize their funds and achieve high success rate in their implementation. With the management team that currently manages the Kajiado South CDF, other constituencies will also to learn their leadership style and the best way of managing the same funds.

The management of the Kajiado South Constituency fund will also benefit from this study especially from the challenges that affect the realization of the constituency strategies. The current responses may not be adequate in addressing all the challenges and adoption of other strategies will be important in realizing the CDF projects. In addition, the management might

perform better if they include a monitoring and evaluation officer in the implementation process. This officer will be tasked with continuously monitoring and evaluating the progress of the strategies and if need be, a change of the implementation program will be necessitated to ensure that successful strategy implementation be made.

SCOPE FOR FURTHER RESEARCH

The study confined itself to Kajjado South constituency CDF. This research should therefore be replicated in other constituencies in other parts of the country that could be experiencing different cultural and economic level. This will therefore facilitate a study on the success CDF strategy implementations under different cultural and economic set ups. Could the success of strategies be influenced by these factors and whether they will face the same challenges?

REFERENCES

- Alexander, L.D. (2001), "Strategy implementation: nature of the problem", in Hussey, D. (Eds), *International Review of Strategic Management*, John Wiley & Sons, Chichester/New York, NY, Vol.2 No.1, pp.73-96.
- Atreya,C.A. (2007), "Corporate Culture and Strategy Implementation: *European Journal of Strategy*". Vol. 5(4), pp 297-314.
- Batemen T and Zeithaml C.P. (1993), "Market-based learning, entrepreneurship and the high-technology firm", *International Journal of Entrepreneurial Behaviour and Research*, Vol. 5 No.4, pp.204-23.
- Beer, M. & Eisenstat, R. A. (2000): The silent killers of strategy implementation and learning. *Sloan Management Review* 41 (4) 29-40.
- Bradford. R.W., and Duncan, J.P. (2000), *Simplified Strategic Planning*: Worcester, USA: Chandler house press.
- Bryson, J. M. (2004). *Strategic planning for public and nonprofit organizations: a guide to strengthening and sustaining organizational achievement*. ISBN: John Wiley & Sons.
- Boadway, W. Robin and David E. Wildasin (1984). *Public Sector Economics*. 2nd edition. Little Brown and Company, Boston.
- Burkardt, N. (2005), *Theories of strategic planning*: London: Heinemann.
- Crook, R.C. and A.S. Sverrisson (1999) "To What Extent Can Decentralized Forms of Government Enhance the Development of Pro-Poor Policies and Improve Poverty-Alleviation Outcomes?" Manuscript
- Cummings, T. and Worley, C. (2005), *Organizational Development and Change*, Ohio, South- Western, Irwin McGraw Hill
- David, F. (2003), *Strategic Management Concepts and Cases*, Prentice-Hall, Englewood Cliffs, NJ
- Grundy, T. (1998), "Strategy implementation and project management", *International Journal of Project Management*.
- Gurowitz, E.,M. (2007), *Challenges of Strategy Implementation: Bespoke Solutions*: Jill court.
- Gole. R. (2005), "Simplifying strategic planning", *Management Decision*, Vol. 30 No.7
- Hall,P. (2004), *Aligning Strategic planning with Developments*: Houghton Mifflin: Boston, MA.
- Higgins, J.,M. (2007). *Strategy Formulation, Implementation, and Control*: Dryden Press: Chicago.
- Hill C. & Jones G. (1997), *Strategic Management Theory: An Integrated Approach*, Houghton Mifflin Company, New York, 5th Edition
- Johnson, G., Scholes, K. (2002), *Exploring Corporate Strategy – Text and Cases*, Prentice-Hall, London.
- Johnson, G. and Scholes, K (2002), *Exploring Corporate Strategy*, Prentice Hall, 6th Edition.

- Johnson, G., Scholes, K. and Whittington, R. (2005). Exploring Corporate Strategy: Text and Cases. England: Pearson Education Limited.
- Judson, A.S. (1991), "Invest in a high-yield strategic plan", Journal of Business Strategy, Vol.12, pp.34-9
- Khadiagala, G.M. and Mitullah V. Winnie (2007) 'Kenya's Decentralization through the Devolution of Power: Advances and Limits', in Oxhorn Et Al (ed.), Decentralisation, Democratic Governance and Civil Society in Comparative Perspective: Africa, Asia and Latin America (pp. 190-204). Washington D.C.: Woodrow Wilson Centre Press.
- Kimenyi, S.M. (2005) 'Efficiency and Efficacy of Kenya's Constituency Development Fund: Theory and Evidence' (Working Paper, 2005 No. 42): University of Connecticut, U.S.A.
- Kiprop, B.D (2009) Challenges of Strategy Implementation at the Kenya Wildlife service, Unpublished MBA Project: University of Nairobi.
- Maina, B. (2005) 'Monitoring and Evaluation of Support to Decentralisation and Local Governance: Kenya Case Study' (Working Paper No 61): European Centre for Development Policy Management.
- Mbabazi, P.K. (2005) 'Which Way For Africa in The 21st Century?' CODESRIA Bulletin 3&4: Pp 53
- McNamara., C. (2009), Basic Description of Strategic Planning: McGrawhill. Boston.
- Mintzberg, H, (1994), The Fall and Rise of Strategic Planning: Harvard Business Review, Vol. 72 No.1, 107-14
- Nyangweso D.M (2009) Strategy Implementation Challenges at Cooperative Bank, Unpublished MBA Project: University of Nairobi.
- Ohmae, K. (1983), The Mind of the Strategist, Penguin Books, Harmondsworth.
- Olukoshi, A. and F. Nyamnjor (2005) ' Rethink African Development', CODESRIA Bulletin 3& 4: Pp 1.
- Olowu, D. and Wunsch, J.S. (1990) The failure of the centralized state: Institutions and self- Governance in Africa Boulder, CO: Westview Press.
- Oslin, E. (2005), Strategic Implementation. Buckingham: Open University Press.
- Pearce, J. and Robinson, R. (2002). Strategy Management. Formulation, Implementation and Control. 6th Edition. Irwin McGraw-Hill
- Pearce, J.A and Robinson, R.B (2007), Strategic Management: Formulation, Implementation and Control, Irwin McGraw Hill, 10th Edition
- Porter, M. (2007), Competitive Strategy: Techniques for Analyzing Industries and Competitors: New York: Free Press,
- Putnam, R.D. (1993) Making Democracy Work: Civic Traditions in Modern Italy Princeton: Princeton University Press.
- Shirley, M.M. (ed.) (2002) Thirsting for Efficiency. Washington, DC: The World Bank
- Thompson J.L (1997), Strategic Management: Awareness and Change, Thompson Business Publishers, 3rd Edition.
- Thompson, A.A and Strickland, A.J. (2007), Crafting and Executing Strategy: Texts and Readings, Mc Graw Hill Irwin, 10th Edition
- Waiyego T.K. (2009) Strategy Implementation at Kenya Electricity Generating Company Ltd.
- Weinrich H. & Kootnz H. (1993) Management: A global perspective, MCGraw-Hill, 10th Edition.
- Zyen Group of Companies (2009). Risk/Reward Managers: USA: Chicago Press.