

A determination of factors that influence policy implementation in the Zimbabwean public sector.

Masaire Rosemary Farayi; Tsvere Maria; Tukuta Marian

Affiliations

Masaire Rosemary Farayi- PhD Business Management and Entrepreneurship; Chinhoyi University of Technology; Chinhoyi; Zimbabwe. Mobile 263 772 528 510 farimasaire@gmail.com

Tsvere Maria; Director of Academy; Chinhoyi University of Technology; Chinhoyi; Zimbabwe. Mobile 263 773 365 751 maria.tsvere@gmail.com

Tukuta Marian; Dean of Graduate Business School; Chinhoyi University of Technology; Chinhoyi; Zimbabwe. 263 774 034 657 Paidamoyo2016@gmail.com

Abstract

Public policies represent the government's thinking at a particular point in time and are incorporated in the national constitution of a country. They act as guidelines for the functioning of public sector institutions, and are periodically amended to address matters arising. The paper is based on a study that sought to determine factors that influence the implementation of civil and voter registration policies in selected public sector institutions in Zimbabwe. The study adopted a pragmatic approach that triangulated data collection and analysis methods. A stratified sample of 278 respondents responded to personal interviews conducted through both structured and semi-structured questionnaires. The statistical data were analysed using SEM the Statistical Package for Social Sciences (IBM SPSS) Version 2.0 with AMOS. Qualitative data were analysed using theatrics analysis using the NVivo software package. This study revealed that lack of communication; religion; organisational structures and administrative capabilities; false information by stakeholders; inadequate resources and commitment of public sector personnel emerged and economic factors influence the implementation of policies in the public sector. The study concluded that such factors deprive citizens of their right to access services such as civil and voter registration. It also leads to fraudulent acquisition of identity documents thereby compromising the authenticity of the Zimbabwe population database as well as the country's demographics. The study recommends that these factors should be addressed so as to improve the authenticity of both the Zimbabwe population and voter registration system.

Key Words

Policy implementation; factors; performance; reputation.

INTRODUCTION

The aim of this study was to determine the factors that influence the implementation of policies in the Zimbabwean public sector. There are various factors that influence the effective implementation of policies, some of which were analysed in the current study. Previous studies on public policy have focused mainly on policies pertaining to education, health and climate change among others. The point of departure for the current scholarship is that it analysed factors influencing policy implementation from a civil registration perspective in an African setting. The objective of the study was to determine how these factors influence the overall performance and consequently the reputation of the selected institutions.

Literature review and theoretical framework

Policy implementation refers to the delivery of any plan or action with the intention of supporting a particular decision or initiative (Rahmat, 2015; Oku et al., 2017). The study of implementation attempts to address why and how policies deviate from their desired and expected outcomes by providing frameworks for consideration that apply in a variety of contexts (Speklé & Verbeeten, 2014; Rahmat, 2015; Signé, 2017). Khan and Khandaker (2016) posit that the successful implementation of policies may be affected by design and planning factors. This concurs with findings of a similar study conducted by Oku et al., (2017) which sought to explore factors affecting the delivery of vaccination communication in Nigeria.

In trying to determine how the factors influencing the implementation of policies affect the performance and reputation of government institutions, the current scholarship focused on the theory of policy implementation. The theory focuses mainly on how governments put policies into effect through embracing top-down and bottom-up policy implementation models (Hatchard, 2014; Reviser, 2018). The top-down policy implementation model assumes that governments set out clear and consistent goals which will be implemented by an institution or agency assigned to do so (Signé, 2017). The responsible institution is accorded the administrative authority to structure the policy to be implemented as well as outlining the non-statutory variables affecting the implementation (Rahmat, 2015; Signé, 2017; Weel et al., 2018). The bottom-up policy implementation model also referred to as theory of street-level bureaucrats emanates from the bottom or in the streets, through the identification of the goals of the key stakeholders involved in the policy (Speklé & Verbeeten, 2014; Kim, 2016). Due to their direct interaction with stakeholders, front-line service deliverers play a key role in this implementation model. Despite giving adequate consideration to stakeholder needs in its

policy formulation, the model faces the criticism of not tallying with government initiatives. To maximise the success of the policy implementation theory, some scholars have suggested the synchronisation of both the top-down and bottom-up models (Signé, 2017; Ali, 2018). It is worth noting however, that policy formulation and implementation is determined by the respective country's domestic context.

Methodology

The setting for the study was Zimbabwe, a land-locked country in Sub-Saharan Africa with an estimated population of 13 million people in 2018. The study site was Central Registry Government Complex in Zimbabwe's Harare Metropolitan province and Murehwa District Government Complex in Mashonaland East province. The study adopted a QUAL-quan approach and cross-sectional descriptive survey. The researcher could not manipulate the study variables hence collected data from the situation as it was occurring (Hale, 2018). Using 95% level of confidence, 5% margin of error and assumed 50% response rate, a sample of 266 respondents was selected. However, in a bid to maximise the response rate, 280 questionnaires were distributed and two were unaccounted for resulting in 278 questionnaires being successfully completed and returned.

The study used semi-structured questionnaires with Likert-type for quantitative data and open-ended questions for qualitative data and an observation guide based on a checklist. All questionnaires were administered in person through face to face interviews to maximize response rate. The total number of study participants who participated in the quantitative survey was 260 from both Harare Metropolitan province and Murehwa district. Of these, 193 participants from Harare province successfully completed and returned their questionnaires. However, out of the 67 questionnaires administered in Murehwa district, only 65 were successfully completed, while the other two (2) were unaccounted for. Therefore, the total of structured questionnaires that were successfully completed and returned were 258. Twenty (20) face to face interviews using semi-structured questionnaires were conducted with stakeholders from both the RG department and ZEC. Statistical data collected during the study were validated through exploratory factor analysis (EFA), reliability analysis, convergent validity and discriminant validity. Quantitative reliability was done using Cronbach's alpha (α) coefficient. The respondents' actual verbatim responses were quoted during the discussion of results and record keeping of these responses was done through transcribing the data in Microsoft Word (2010) and importing into Nvivo 11 Plus.

Findings and discussion

Factors Influencing (FI) policy implementation construct was measured using six items with internal consistency Cronbach Alpha (α) of 0.858 (Yong & Pearce, 2013; Pallant, 2016; Tsun Hoe et al., 2018). -

Lack of communication between the Zimbabwean government and its stakeholders regarding the implementation of new or amended policies emerged as a key factor influencing the implementation of policies in the selected Zimbabwean public sector institutions. This was evidenced by a factor loading of 0.843. Responses from public sector personnel and clients communication is unclear in government institutions.

Religion also featured dominantly among the factors influencing policy implementation in the RG department. Research findings established that some members of the Apostolic sect do not register their children thereby defying government directives. The study also observed that the majority of these children do not attend school and usually get married as minors in polygamous settings. Being married as minors is a violation of the Zimbabwean policy that seeks to prevent early marriages (Prevention of Early Marriages Act) which is also in line with Sustainable Development Goal (SDG 5). The requirements for the attainment of civil documents were noted as an influential factor to the effective implementation of both the civil and voter registration initiatives. It emerged during the study that some respondents who were not in possession of civil documents such as national identity cards or passports were unable to participate in national programmes.

False information by stakeholders complicates the effective implementation of policies as substantiated by findings from the current study. Findings from Murehwa district reflected that most parents cited fire as the major reason for failing to produce documentary proof of the births of their children. This was somehow subjective since there was no documentary evidence such as police or any other reports which proved that the fire had actually occurred. The alternative documentary proof in such circumstances were school letters from school heads declaring that these children were either attending or once attended school without a birth certificate as evidenced by their school records. These were relatively more authentic as compared to letters from village heads or those signed by church leaders from the various apostolic sects. School letters give date of births of school children as per the school records unlike the letters from village heads and church leaders which will give contradicting dates of births.

Lack of skilled and committed personnel featured prominently during the study as one of the key factors influencing the implementation of policies in public sector institutions. Respondents explained that the application of civil documents in Zimbabwe was a chilling experience in which one had to gear up for spending several days and long hours at the civil registry offices. The personnel were labelled as being arrogant and inconsiderate to the clients' needs. They were also blamed for making errors during registration processes and when the clients pointed out these errors, they were made to pay. Some of the clients highlighted that due to fear of victimisation, they had remained silent and carried the burden of staying with wrongly spelt forenames or surnames for the rest of their lives. In the Zimbabwean context, a surname determines one's family heritage and relations. As such, a slight misspelling of the surname separates siblings in terms of identity and belonging.

The public sector employees, however, had their own grievances. Some of them outlined that they had never received proper induction when they joined their respective departments. Moreover, they highlighted several factors as affecting their performance and the reputation of their respective institutions. These are illustrated by word cloud in Fig 1.1.

Figure 1.1: 'Employee' word count

Source NVivo 12 (2020)

The word '*negative*' had the highest frequency rating. It was mentioned ten (10) times by the respondents signifying a weighted percentage of 22.73%. The words '*reputation, allegations, publicity, corruption, bad and globally*' had a frequency rating of two (2) each with a weighted percentage of 4.55%. Explanation to the meaning of these words as regards the evaluation of government policy implementation is presented in the text search in Figure 1.2.

Figure 1.2: ‘Employee’ text search
Source Survey Data NVivo 12 (2020)

In line with the text search in Fig 1.2, economic factors were mentioned as contributing to the implementation of policies in the public sector. This resulted in poor remuneration and inadequate resources.

Inadequate resources had a mean rating of (M=2.40; SD=1.066) on the descriptive statistics. Results of the study reflected that the allocation of personnel to the implementation of national programmes by both institutions was affected by financial constraints. This was substantiated by the shortage of modern equipment in the selected public sector institutions. It emerged that modern equipment such as desk-top computers, laptops and printers were supplied in limited quantities in the public institutions under review hence are vital in civil and voter registration processes. It emerged that data entry and capturing of registrants was slow due to faulty machines and this resulted in some omissions. Such omissions created panic among the registrants. Other resource constraints noted during the study included the supply of power which was so erratic to such an extent that clients could not complete some of their electronic registration processes. Although generators were available as power supply back-up, they had no fuel. As a result, in some instances, the clients offered to combine money and buy fuel that could be used in a power generator so as to enable them to complete their processes. Lighting equipment was not readily available, thereby forcing those stations operating in rural areas or those places without power supply to close early. This inconvenienced those clients who wanted to register in the evenings.

Conclusion and recommendation

The study concluded that communication is a key factor influencing the issuance of civil documents in developing countries like Zimbabwe. The study therefore, recommends strategic communication with all stakeholders so as to safeguard the authenticity of the Zimbabwe population database as well as preventing the fraudulent issuance of civil documents. Moreover, the fraudulent acquisition of civil documents compromises stakeholders' trust in the performance of the selected public institutions. Accordingly, the study recommends that the law makers should implement stringent statutes which eliminate the fraudulent acquisition of these vital documents.

The study also concluded that the factors influencing the implementation of policies in public institutions were embedded in financial constraints. Developing countries like Zimbabwe, for example, have their own unique political and socio-economic challenges which may see them operating with very limited resources. Another conclusion drawn from the current scholarship is that poor remuneration and lack of motivation result in brain-drain which usually leaves the public sector with a semi-skilled and inexperienced workforce. Such situations require strategic dialogue between the government and its workforce.

References

- Abd-el-salam, E. M., & Shawky, A. Y. (2013). The Impact of Corporate Image and Reputation on Service Quality, Customer Satisfaction and Customer Loyalty : Testing the Mediating Role . Case Analysis in An International Service Company. *The Business & Management Review*, 3(2), 177–196. <https://doi.org/http://dx.doi.org/10.1108/17506200710779521>
- Agarwal, J., Osiyevskyy, O., & Feldman, P. M. (2015). Corporate Reputation Measurement: Alternative Factor Structures, Nomological Validity, and Organizational Outcomes. *Journal of Business Ethics*. <https://doi.org/10.1007/s10551-014-2232-6>
- Agarwal, N. (2017). Reputation Management in Higher Education.
- Ali, M. (2018). Primary Health Care Policy Implementation Performance in Bangladesh : Affecting Factors, 8(1), 317–352. <https://doi.org/10.5296/jpag.v8i1.12782>
- Ali, R., Lynch, R., Melewar, T. C., & Jin, Z. (2015). The moderating influences on the relationship of corporate reputation with its antecedents and consequences: A meta-analytic review. *Journal of Business Research*, 68(5). <https://doi.org/10.1016/j.jbusres.2014.10.013>

- Alniacik, U., Cigerim, E., Akcin, K., & Bayram, O. (2011). Independent and joint effects of perceived corporate reputation, affective commitment and job satisfaction on turnover intentions. *Procedia - Social and Behavioral Sciences*, 24, 1177–1189. <https://doi.org/10.1016/j.sbspro.2011.09.139>
- Amodu, O. C., Salami, B. O., & Richter, M. S. (2018). Obstetric fistula policy in Nigeria : a critical discourse analysis, 1–9.
- Analysis, C., & For, R. (2010). Country analysis report for, (August).
- Analysis, M. D., Modeling, E., Statistics, A., Analysis, M., More, U., & Statistics, M. (2003). Exploratory Factor Analysis.
- Analysis, P. (2012). Strengthening the Zimbabwe National Policy Making Process, (August).
- Andrews, L. (2017). How can we demonstrate the public value of evidence-based policy making when government ministers declare that the people ‘have had enough of experts’? *Palgrave Communications*, 3(1), 11. <https://doi.org/10.1057/s41599-017-0013-4>
- Apadore, K., & Zainol, S. S. B. (2014). Determinants of corporate governance and corporate performance among consumer product industry in Malaysia: A theoretical model. *International Journal of Academic Research in Accounting Finance and Management Sciences*. <https://doi.org/10.6007/IJARAFMS/v4-i2/836>
- Archer, E. (2018). Qualitative Data Analysis : A primer on core Approaches ., (October).
- Award, S., Consul-, S., Chingono, N., Correspondent, O., & Murerwa, Z. (2017). Public sector honours performers, 1–8.
- Bank, W. (n.d.). *Implementing Educational Policies in Zimbabwe*.
- Bankins, S., & Waterhouse, J. (2018). Organizational Identity, Image, and Reputation: Examining the Influence on Perceptions of Employer Attractiveness in Public Sector Organizations. *International Journal of Public Administration*, 1–12. <https://doi.org/10.1080/01900692.2018.1423572>
- Bannister, F., & Connolly, R. (2014). ICT, public values and transformative government: A framework and programme for research. *Government Information Quarterly*. <https://doi.org/10.1016/j.giq.2013.06.002>
- Barnow, B. S., Olsen, R. B., Bell, S. H., & Nichols, A. (2017). Methods for Policy Analysis.

Journal of Policy Analysis and Management, 37(1), 167–180.
<https://doi.org/10.1002/pam.22005>

Besada, H. G. (2017). *Zimbabwe in Crisis : Mugabe ’ s Policies and Failures*, (October 2008).
<https://doi.org/10.2139/ssrn.1286683>

Boafo, Y. A., Balde, B. S., Saito, O., Gasparatos, A., Lam, R. D., Ouedraogo, N., ... Moussa, Z. P. (2018). Stakeholder perceptions of the outcomes of reforms on the performance and sustainability of the cotton sector in Ghana and Burkina Faso: A tale of two countries. *Cogent Food & Agriculture*, 4(1), 1–27.
<https://doi.org/10.1080/23311932.2018.1477541>

Bonga, W., & Nyoni, T. (2017). *An Empirical Analysis of the Determinants of Private Investment in Zimbabwe*. Retrieved from
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2960558

Bromley-trujillo, R., & Bromley-trujillo, R. (2014). *Public Support for Climate Change Policy : Consistency in the Influence of Public Support for Climate Change Policy : Consistency*, (November). <https://doi.org/10.1111/ropr.12104>

Brynard, P. A. (2009). POLICY IMPLEMENTATION, 557–577.

Busuioc, M., & Lodge, M. (2015). *The reputational basis of public accountability*, (May).

Camara, N. Da. (2007). Reputation in the public sector. *Henley Manager Update*, 19(2), 15–23.

Cameron, R., Mixed, C., & Sig, M. (2015). *Mixed Methods Research*, (July).

Canaway, R., Bismark, M., Dunt, D., & Kelaher, M. (2017). Perceived barriers to effective implementation of public reporting of hospital performance data in Australia: a qualitative study. *BMC Health Services Research*, 17(1), 391.
<https://doi.org/10.1186/s12913-017-2336-7>

Carpenter, D. P., & Krause, G. A. (2012). Reputation and Public Administration. *Public Administration Review*, 72(1), 26–32. <https://doi.org/10.1111/j.1540-6210.2011.02506.x>

Casimiro Almeida, M. da G., & Matos Coelho, A. (2017). The Impact of Corporate Reputation in a Dairy Company. *Business and Economics Journal*, 08(04).
<https://doi.org/10.4172/2151-6219.1000320>

Castleman, B. L. (2018). *Can Financial Aid Help to Address the Growing Need for STEM*

- Education ? The Effects of Need-Based Grants on the Completion of Science , Technology , Engineering , and Math Courses and Degrees, *37(1)*, 136–166. <https://doi.org/10.1002/pam.22039>
- Chabaya, O., Rembe, S., & Wadesango, N. (2009). The persistence of gender inequality in Zimbabwe : factors that impede the advancement of women into leadership positions in primary schools, *29*, 235–251.
- Chandel, A., & Mishra, S. (2016). Ecotourism revisited : Last twenty-five years, *26(6)*, 93–110. <https://doi.org/10.1515/cjot-2016>
- Chapman, D. W., & Lindner, S. (2016). Degrees of integrity: the threat of corruption in higher education. *Studies in Higher Education*, *41(2)*, 247–268. <https://doi.org/10.1080/03075079.2014.927854>
- Chindarkar, N., Howlett, M., & Ramesh, M. (2017). Policy Tools : Procedural and Substantive Policy Instruments in Policy Formulation INTRODUCTION TO THE SPECIAL ISSUE : “ CONCEPTUALIZING EFFECTIVE SOCIAL POLICY DESIGN : DESIGN SPACES AND CAPACITY CHALLENGES ,” (January 2016). <https://doi.org/10.1002/pad.1789>
- Chisango, F, F,T & Dube, L, G. (2015). the Image and Reputation of Parastatal Entities in Zimbabwe: A Case of Premier Service Medical Aid Society PSMAS and Zimbabwe Broadcasting Corporation ZBC *International Journal of Innovative Research and Development*, *4(4)*. Retrieved from <http://www.ijird.com/index.php/ijird/article/view/69977>
- Christensen, T., & Gornitzka, Å. (2017). Reputation Management in Complex Environments - A Comparative Study of University Organizations. *Higher Education Policy*, *30(1)*. <https://doi.org/10.1057/s41307-016-0010-z>
- Christensen, T., & Lodge, M. (2016). Reputation management in societal security – a comparative study.
- Community-dwelling, S., Cernin, P. A., Jankowski, T. B., & Lichtenberg, P. A. (2010). Reliability and Validity Testing of. *Nursing*. <https://doi.org/10.1891/1061-3749.18.1.49>
- Constitution of Zimbabwe. (2018), *3(7)*, 1–25.
- Couch, K. A. (2018). Introduction to the Research Articles, *37(1)*, 6–9. <https://doi.org/10.1002/pam.22041>

- da Silva, R. (2013). Article information : *International Journal of Public Sector Management, 20(7)*.
- da Silva, R., & Batista, L. (2007). Boosting government reputation through CRM. *International Journal of Public Sector Management, 20(7)*, 588–607. <https://doi.org/10.1108/09513550710823506>
- Dang, V. H. (2015). A Mixed Method Approach Enabling the Triangulation Technique : Case Study in Vietnam, 2(2), 1–13. <https://doi.org/10.5430/wjss.v2n2p1>
- Davies, G., & Miles, L. (2016). Reputation Management : Theory Versus Practice Reputation Management : Theory versus Practice, (August). <https://doi.org/10.1057/palgrave.crr.1540064>
- De Leaniz, P. M. G., & Del Bosque Rodríguez, I. R. (2016). Corporate Image and Reputation as Drivers of Customer Loyalty. *Corporate Reputation Review, 19(2)*. <https://doi.org/10.1057/crr.2016.2>
- Deat, F. (2016). Reputation management: an experimental study of public school, (January 2016). Retrieved from <https://rucore.libraries.rutgers.edu/rutgers-lib/49358/>
- Diefenbach, T. (2016). New Public Management in Public Sector Organizations : The Dark Sides of Managerialist “ Enlightenment ” ORGANIZATIONS : THE DARK SIDES OF, (February). <https://doi.org/10.1111/j.1467-9299.2009.01766.x>
- Diego, O. (2016). Analysing the utility of strategic human resources management in the public sector: Case of the Civil Service Commission of Zimbabwe. Retrieved from <http://196.4.80.91/handle/10646/3158>
- Draft, C. (2013). Good Governance in the Public Sector — Consultation Draft for an International Framework, (June).
- Dube, R., & Researcher, S. (2012). Identity , Citizenship , and the Registrar General : The Politicking of Identity in Zimbabwe ., (July).
- Etikan, I., Musa, S. A., & Alkassim, R. S. (2016). Comparison of Convenience Sampling and Purposive Sampling, 5(1), 1–4. <https://doi.org/10.11648/j.ajtas.20160501.11>
- Etter, M., Ravasi, D., & Colleoni, E. (2019). Social media and the formation of organizational reputation. *Academy of Management Review, 44(1)*. <https://doi.org/10.5465/amr.2014.0280>

feldman percy marquina, bahamonde rolando arellano, bellido isabelle bellido. (2014). A NEW APPROACH FOR MEASURING. *Scientific Editions*, 53–66.

Field, A. (2009). *DISCOVERING STATISTICS USING SpSS* (third). SAGE.

Fombrun, C. J., Ponzi, L. J., & Newburry, W. (2015). Stakeholder tracking and analysis: The RepTrak® System for measuring corporate reputation. *Corporate Reputation Review*.
<https://doi.org/10.1057/crr.2014.21>

Gabel-Shemueli, R., & Capell, B. (2013). Public sector values: between the real and the ideal. *Cross Cultural Management: An International Journal*. <https://doi.org/10.1108/CCM-10-2012-0101>

Garikai, B. W., & Tours, S. T. (2018). Economic Policy Analysis in Zimbabwe : A Review of Zimbabwe Economic Policies : Special Reference to Zimbabwe Agenda for Sustainable Socio-Economic Transformation (Zim Asset), (January 2014).
<https://doi.org/10.2139/ssrn.2384863>

Gatzert, N., & Schmit, J. (2016). Supporting strategic success through enterprise-wide reputation risk management. *The Journal of Risk Finance*, 17(1).
<https://doi.org/10.1108/JRF-09-2015-0083>

Gaudenzi, B., Confente, I., & Christopher, M. (2015). Managing reputational risk: Insights from an European survey. *Corporate Reputation Review*.
<https://doi.org/10.1057/crr.2015.16>

Gentles, S. J., Charles, C., Ploeg, J., & Mckibbin, K. A. (2015). Sampling in Qualitative Research : Insights from an Overview of the Methods Literature Sampling in Qualitative Research : Insights from an Overview of the, 20(11), 1772–1789.

Gilad, S., Maor, M., & Bloom, P. B. (2013). Organizational Reputation , the Content of Public Allegations , and Regulatory Communication.
<https://doi.org/10.1093/jopart/mut041>

Goodchild, D. J. (2015). The determinants of organisational performance in parts of the local British public services using CPA and CAA. Retrieved from
<http://oatd.org/oatd/record?record=%22handle:10149/613549%22>

Guide, B. P. (2014). Successful Implementation of Policy Initiatives, (October).

Hall, R., Feilzer, M., & De Vaus, D. A. (2013). Part I What Is Research Design ? *Journal of Mixed Methods Research*, 4(1), 1–16. <https://doi.org/10.1177/1473325011401471>

- Hatchard, J. (2014). *Combating corruption: legal approaches to supporting good governance and integrity in Africa*. Retrieved from <https://books.google.com/books?hl=en&lr=&id=dJvqAgAAQBAJ&oi=fnd&pg=PR1&dq=public+sector+governance+in+zimbabwe+2014&ots=xT1uJR76Zq&sig=ayXo9mUqHEro0uPIQ8KI2DY4MKw>
- Hendrix, C., & Noland, M. (2014). *Confronting the Curse: The Economics and Geopolitics of Natural Resource Governance*. Retrieved from <https://books.google.com/books?hl=en&lr=&id=5KxoDQAAQBAJ&oi=fnd&pg=PP1&dq=public+sector+governance+in+zimbabwe+2014&ots=LzHIepQLdi&sig=H0Z0fxEWrjxrrRvc5w-e0THwm0M>
- Ibrahim, M. (2012). THEMATIC ANALYSIS : A CRITICAL REVIEW OF ITS PROCESS AND EVALUATION, *1*(1), 39–47.
- Iidowu, S. O., & Çaliyurt, K. T. (2014). *Corporate Governance: an International Perspective*. Springer Berlin Heidelberg.
- International Monetary Fund. (2017). Zimbabwe: 2017 Article IV Consultation-Press Release; Staff Report; and Statement by the Executive Director for Zimbabwe, (17), 92. <https://doi.org/10.1016/j.ago.2015.002>
- Ji, Y. G., Li, C., North, M., & Liu, J. (2017). Staking reputation on stakeholders: How does stakeholders' Facebook engagement help or ruin a company's reputation? *Public Relations Review*, *43*(1). <https://doi.org/10.1016/j.pubrev.2016.12.004>
- Kannan, P. K., & Li, H. "Alice." (2017). Digital marketing: A framework, review and research agenda. *International Journal of Research in Marketing*, *34*(1), 22–45. <https://doi.org/10.1016/j.ijresmar.2016.11.006>
- Karakiza, M. (2015). ScienceDirect The impact of Social Media in the Public Sector, (February). <https://doi.org/10.1016/j.sbspro.2015.01.1214>
- Khan, A. R., & Khandaker, S. (2016). A critical insight into policy implementation and implementation performance. *Public Policy and Administration*, *15*(4), 538–548. <https://doi.org/10.13165/VPA-16-15-4-02>
- Kim, M. (2016). Understanding the Relationship Between Country Reputation and Corporate Reputation. Retrieved from http://oatd.org/oatd/record?record=%22oai:trace.tennessee.edu:utk_gradthes-5331%22

- Konieczna, J. (2010). KOMUNIK ACIJa VIEŠA JAME SEK TORIUJE Corporate Reputation Formation Principles : Public Sector, 54.
- Kornhauser, M. E. (2014). THE CONSISTENCY OF CONSERVATIVE TAX POLICY, 108(3), 825–858.
- Kraaij-Dirkzwager, M., Van Der Ree, J., & Lebret, E. (2017). Rapid assessment of stakeholder concerns about public health. An introduction to a fast and inexpensive approach applied on health concerns about intensive animal production systems. *International Journal of Environmental Research and Public Health*, 14(12), 1–16. <https://doi.org/10.3390/ijerph14121534>
- Kroll, T., & Neri, M. (n.d.). Designs for Mixed Methods Research, 31–49.
- Kuoppakangas, P., Suomi, K., Stenvall, J., Pekkola, E., Kivistö, J., & Kallio, T. (2019). Revisiting the five problems of public sector organisations and reputation management—the perspective of higher education practitioners and ex-academics. *International Review on Public and Nonprofit Marketing*, 16(2–4), 147–171. <https://doi.org/10.1007/s12208-019-00223-5>
- Lee, P. M. (2016). Organizational Reputation: A Review, 37(1), 153–184. <https://doi.org/10.1177/0149206310390963>
- Lin, J., & Lee, P. (2011). Performance Management in Public Organizations : a Complexity Perspective. *Public Management Review*, 12, 81–96.
- Litman, T. (2018). Autonomous Vehicle Implementation Predictions Implications for Transport Planning.
- Lixia, T., Wenjie, Z., Mukwereza, L., & Xiaoyun, L. (2015). Mixed Starts and Uncertain Futures: Case Studies of Three Chinese Agricultural Investments in Zimbabwe. Retrieved from <https://opendocs.ids.ac.uk/opendocs/handle/123456789/7092>
- Luoma-aho, V. (2008). Sector reputation and public organisations. *International Journal of Public Sector Management*, 21(5), 446–467. <https://doi.org/10.1108/09513550810885778>
- Luoma-aho, V. (2014). Sector reputation and public organisations, (September). <https://doi.org/10.1108/09513550810885778>
- Ly-Le, T.-M. (2015). Government crisis assessment and reputation management . A case study of the Vietnam Health Minister ’ s crises in 2013-2014. *KOME-An*

International Journal of Pure Communication Inquiry, 3(1), 32–46.

Mager Project Manager Aline Alonso Editor-in-Chief Birgit Mager Editorial Board Alex Nisbett Andrea Siodmok Aviv Katz Chelsea Mauldin Damon, B. O., Shelley Evenson, S., & Alonso Mirja Hopiavuori Proofreading Tim Danaher, A. (2016). service design impact report Public Sector. Retrieved from www.service-design-network.org

Maguire, M., & Delahunt, B. (2017). Doing a Thematic Analysis : A Practical , Step-by-Step Guide for Learning and Teaching Scholars ., 3(3).

Mahati, S. T. (2015). THE REPRESENTATIONS OF CHILDHOOD AND VULNERABILITY : INDEPENDENT CHILD MIGRANTS IN HUMANITARIAN by, (February).

Maher, W. A., Cullen, P. W., & Norris, R. H. (1994). Framework for designing sampling programs. *Environmental Monitoring and Assessment*, 30(2), 139–162. <https://doi.org/10.1007/BF00545619>

Maingueneau, D. (2017). the field of discourse analysis. *Palgrave Communications*, 3(May). <https://doi.org/10.1057/palcomms.2017.58>

Makanyeza, C. (2014). University of kwazulu-natal.

Makanyeza, C., & Dzvuke, G. (2015). The influence of innovation on the performance of small and medium enterprises in Zimbabwe. *Journal of African Business*. <https://doi.org/10.1080/15228916.2015.1061406>

Mapuva, J. (2014). The debilitating impact of corruption on democracy and good governance: a critical analysis. Retrieved from <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.682.1547&rep=rep1&type=pdf>

Mavhiki, S., Nyamwanza, T., & Linnet, D. (2013). An evaluation of RBM implementation in the civil service sector in Zimbabwe, 5(32), 135–140.

Mawanza, W. (n.d.). The Effects of Stress on Employee Productivity: A Perspective of Zimbabwe's Socio-Economic Dynamics of 2016. *Researchgate.Net*. Retrieved from https://www.researchgate.net/profile/Wilford_Mawanza/publication/317091863_The_Effects_of_Stress_on_Employee_Productivity_A_Perspective_of_Zimbabwe%27s_Socio-Economic_Dynamics_of_2016/links/592c00510f7e9b9979ab8fe3/The-Effects-of-Stress-on-Employee-Productivity-A-Perspective-of-Zimbabwes-Socio-Economic-Dynamics-

of-2016.pdf

- Mawanza, W. (2014). An Analysis of the Main Forces of Workplace Fraud in Zimbabwean Organisations: The Fraud Triangle Perspective. Retrieved from https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2463235
- Mbwirire, J., & Kurwa, T. (2016). Conflict over coverage of salarygate by the print media: a case study of the Herald (January 2014 to April 2014) in Zimbabwe. *African Journal of Science and Research*, 5(2), 18–22. Retrieved from <http://lis.zou.ac.zw:8080/dspace/handle/0/347>
- McHugh, A. (2014). IN GOOD STANDING THE PUBLIC VALUE OF REPUTATION MANAGEMENT, (October).
- Men, L. R. (2014). Internal reputation management: The impact of authentic leadership and transparent communication. *Corporate Reputation Review*. <https://doi.org/10.1057/crr.2014.14>
- Micheli, P., & Neely, A. (n.d.). Performance Measurement in the Public Sector in England. *American Society for Public Administration*. Retrieved from <https://www.jstor.org/stable/pdf/40802236.pdf>
- Mmutle, T., & Shonhe, L. (2017). Customers' perception of Service Quality and its impact on reputation in the Hospitality Industry. *African Journal of Hospitality, Tourism and Leisure*, 6(3). Retrieved from http://www.ajhtl.com/uploads/7/1/6/3/7163688/article_17_vol_6__3__2017.pdf
- Mortensen, D. (2019). How to Do a Thematic Analysis of User Interviews. *Interactive Design Foundation*. Retrieved from <https://www.interaction-design.org/literature/article/how-to-do-a-thematic-analysis-of-user-interviews>
- Motion, J. (2016). Further Readings.
- Moutoussis, K. (2017). Editorial: Theoretical Issues on Sensory Perception-Approaches from Philosophy, Psychology, and Neuroscience. *Frontiers in Psychology*, 8, 1660. <https://doi.org/10.3389/fpsyg.2017.01660>
- Mugobo, V., Sciences, M. W.-M. J. of S., & 2014, U. (2014). Re-branding Zimbabwe: A transformative and challenging process. *Mcser.Org*, 5(27). Retrieved from <http://www.mcser.org/journal/index.php/mjss/article/view/5083>
- Murove, B. (2016). "An assessment of strategy implementation in Zimbabwe's Public

Sector”: an empirical study of the Ministry of Health and Child Care 2009-2015.

Retrieved from <http://ir.msu.ac.zw:8080/jspui/handle/11408/1950>

Nations, U. (2017). Z i m b a b w e. *Food and Agriculture Organisation*.

Ncube, F., Management, L. M.-, & 2014, undefined. (n.d.). Corporate Governance and Executive Compensation in Zimbabwean State Owned Enterprises: A Case of Institutionalized Predation. *Article.Sapub.Org*. Retrieved from <http://article.sapub.org/10.5923.j.mm.20140406.01.html>

Ndlovu, M. E. (2013). ZIMBABWE ’ S EDUCATIONAL LEGACY FROM THE 1980 S : WAS IT ALL SO ROSY ?, (February).

Njaya, T. (2014). Challenges of negotiating sectoral governance of street vending sector in Harare Metropolitan, Zimbabwe. Retrieved from <http://www.lis.zou.ac.zw:8080/dspace/handle/0/198>

Nyoni, T., & Bonga, W. G. (2017). Population Growth in Zimbabwe : A Threat to Economic Development? Population Growth in Zimbabwe: A Threat to Economic Development ?, (July).

Oecd. (2005). *Managing Conflict of Interest in the Public Sector A TOOLKIT « Managing Conflict of Interest in the Public Sector*. Retrieved from <http://www.sourceoecd.org/governance/9264018220><http://www.sourceoecd.org/926418220>

Of, E. (2005). To establish the Zimbabwe Electoral Commission and provide for its functions ; to amend the Referendums Act [Chapter2 : 10] (Act No . 24 of 1999); and to provide for matters connected with or incidental to the foregoing ., 2005.

Oke, A. O. (2018). Activist Leadership : A Grounded Theory Study Of Leadership And Effective Public-Sector Performance In A Young Democracy.

Okereke, C., & Stacewicz, I. (2018). Stakeholder Perceptions of the Environmental Effectiveness of Multi-stakeholder Initiatives: Evidence from the Palm Oil, Soy, Cotton, and Timber Programs. *Society & Natural Resources*, 1–17. <https://doi.org/10.1080/08941920.2018.1482037>

Oku, A., Oyo-ita, A., Glenton, C., Fretheim, A., Eteng, G., Ames, H., ... Rada, G. (2017). Factors affecting the implementation of childhood vaccination communication strategies in Nigeria : a qualitative study, 1–12. <https://doi.org/10.1186/s12889-017-4020-6>

- Olmedo-Cifuentes, I., & Martínez-León, I. M. (2014). Influence of management style on employee views of corporate reputation. Application to audit firms. *BRQ Business Research Quarterly*, 17(4). <https://doi.org/10.1016/j.brq.2013.08.001>
- Olmedo-Cifuentes, I., Martínez-León, I. M., & Davies, G. (2014). Managing internal stakeholders' views of corporate reputation. *Service Business*. <https://doi.org/10.1007/s11628-013-0188-8>
- Olsen, A. L. (2015). Citizen (Dis)satisfaction: An Experimental Equivalence Framing Study, 75, 469–478. <https://doi.org/10.1111/puar.12337>.Citizen
- Olsson, E. K. (2014). Crisis Communication in Public Organisations: Dimensions of Crisis Communication Revisited. *Journal of Contingencies and Crisis Management*. <https://doi.org/10.1111/1468-5973.12047>
- Ott, L., & Theunissen, P. (2015). Reputations at risk: Engagement during social media crises. *Public Relations Review*, 41(1). <https://doi.org/10.1016/j.pubrev.2014.10.015>
- Pallant, J. (2016). *For the SPSS Survival Manual website , go to www.allenandunwin.com/spss This is what readers from around the world say about the SPSS Survival Manual* : Open University Press.
- Pan, Z. (2013). Reforms in the public sector in China. Retrieved from <http://oatd.org/oatd/record?record=%22handle:2437/176035%22>
- Patrick, L., & Adeosun, K. (2013). Corporate Reputation as a Strategic Asset. *International Journal of Business and Social Science*, 4(2), 220–225.
- Ponto Julie. (2015). Understanding and Evaluating Survey Research. *Journal of the Advanced Practitioner in Oncology*. Retrieved from <https://pdfs.semanticscholar.org/9a74/8722741fb64ba17422e8d253b6dce99322d7.pdf%0Ahttp://www.ncbi.nlm.nih.gov/pubmed/26649250%0Ahttp://www.ncbi.nlm.nih.gov/pubmed/26649250>
- Ponzi, L. J., Fombrun, C. J., & Gardberg, N. A. (2011). RepTrak™ Pulse : Conceptualizing and Validating a Short-Form Measure of Corporate Reputation, 14(1), 15–35. <https://doi.org/10.1057/crr.2011.5>
- Rahmat, A. A. (2015). Policy Implementation : Process and Problems. *International Journal of Social Science and Humanities Research*, 3(3), 306–311. Retrieved from www.researchpublish.com

- Ramli, R. M. (2017). *The Electronic Journal of Information Systems in Developing Countries E-GOVERNMENT IMPLEMENTATION CHALLENGES IN MALAYSIA AND SOUTH KOREA: A COMPARATIVE STUDY*. *EJISDC* (Vol. 80). Retrieved from www.ejisdc.org
- Rana, N., Weerakkody, V., ... Y. D.-I. S., & 2014, undefined. (n.d.). Profiling existing research on social innovation in the public sector. *Taylor & Francis*. Retrieved from <http://www.tandfonline.com/doi/abs/10.1080/10580530.2014.923271>
- Reads, C. (2016). *Perception Theories*.
- Reid, D. B. (2017). U. S. principals ' interpretation and implementation of teacher evaluation policies. *The Qualitative Report*, 22(5), 1457–1470.
- Researches, H. S. (2015). Review Article, 195–201. <https://doi.org/10.4103/1117-1936.173959>
- Resnick, J. T., & Resnick, J. T. (2009). Corporate reputation : Managing corporate reputation ± applying rigorous measures to a key asset. <https://doi.org/10.1108/02756660410569175>
- Reviser, L. (2018). ELECTORAL ACT [CHAPTER 2 : 13], (25).
RG DEPT and the Citizenship Act. (n.d.).
- Ribeiro André Zúquete Paulo Ferreira Paulo Guedes CarlosRibeiro, C. (2000). Security Policy Consistency. Retrieved from <https://arxiv.org/pdf/cs/0006045.pdf>
- Riivits-Arkonsuo, I., & Leppiman, A. (2013). Consumer online word-of-mouth-analysis through an experience pyramid model. *Academia.Edu*.
- Rokka, J. (2014). Balancing acts : Managing employees and reputation in social media, 30(2011), 802–827.
- Rusvingo, S. L. (2014). Foreign direct investors shun zimbabwe to spark a liquidity crisis in the country (2013–2014). *Global Journal of Management and Business Research: B Economics and Commerce*, 14(8). Retrieved from <https://www.journalofbusiness.org/index.php/GJMBR/article/view/1507>
- Rusvingo S.L. (2014). THE ALARMING LEVELS OF CORRUPTION IN ZIMBABWE: AN ANALYSIS OF THIS DARK SIDE OF THE NATION (2013–2014). *Journalajst.Com*, 5(12). Retrieved from <http://journalajst.com/sites/default/files/1848.pdf>

- Ryan, B. (2007). how can the concepts of “reputation” and “trust” be used by local government? a study to establish a model of reputation management for local government. *Asia Pacific Public Relations Journal*, (December).
- Saeidi, S. P., Sofian, S., Saeidi, P., Saeidi, S. P., & Saaeidi, S. A. (2015). How does corporate social responsibility contribute to firm financial performance? The mediating role of competitive advantage, reputation, and customer satisfaction. *Journal of Business Research*, 68(2). <https://doi.org/10.1016/j.jbusres.2014.06.024>
- Sataøen, H. L., & Wæraas, A. (2016). Building a Sector Reputation: The Strategic Communication of National Higher Education Building a Sector Reputation: The Strategic Communication of. *International Journal of Strategic Communication*, 10(3), 165–176. <https://doi.org/10.1080/1553118X.2016.1176567>
- Schipper, E., Ayers, J., Reid, H., Huq, S., & Rahman, A. (2014). *Community-based adaptation to climate change: Scaling it up*. Retrieved from https://books.google.com/books?hl=en&lr=&id=zw-pAgAAQBAJ&oi=fnd&pg=PP1&dq=public+sector+governance+in+zimbabwe+2014&ots=6ixV8KuEsz&sig=1lGUeT_G2jWH7LE0LiJoqUi_71w
- Schueller, M., & Walls, M. (2016). *Report by International Observers on the 2016 Voter Registration Process in Somaliland*.
- Seminar, I. I. (2018). Reputation Management in Public Organisations Reputation Management in Public Organisations, (June), 1–10.
- Shamma, H. M. (2012). Toward a Comprehensive Understanding of Corporate Reputation: Concept, Measurement and Implications. *International Journal of Business and Management*, 7(16). <https://doi.org/10.5539/ijbm.v7n16p151>
- Sharma, B. (2018). Processing of data and analysis, 1, 3–5. <https://doi.org/10.30881/beij.00003>
- Shearer, C. B. (2016). The constitution of public sector management work. Retrieved from <http://oatd.org/oatd/record?record=%22handle:10453/43433%22>
- Shungu, P., Ngirande, H., & Ndlovu, G. (2014). Impact of Corporate Governance on the Performance of Commercial Banks in Zimbabwe. *Mediterranean Journal of Social Sciences*, 5(15). <https://doi.org/10.5901/mjss.2014.v5n15p93>
- Sibanda, P., Muchena, T., & Ncube, F. (2014). Employee engagement and organisational

- performance in a public sector organisation in Zimbabwe. *International Journal of Asian Social Sciences*, 4(1), 89–99. Retrieved from [http://www.aessweb.com/pdf-files/ijass-2014-4\(1\)-89-99.pdf](http://www.aessweb.com/pdf-files/ijass-2014-4(1)-89-99.pdf)
- Sibanda, V., & Makwata, R. (2017). Zimbabwe Post Independence Economic Policies : A Critical Review, (February).
- Signé, L. (2017). Policy Paper. *OCP Policy Centre*, (March).
- Solomon, E. (2018). Organizational learning, integrity and value through process-oriented innovations. *Human Systems Management*, 37(1), 81–94. <https://doi.org/10.3233/HSM-171107>
- Speklé, R. F., & Verbeeten, F. H. M. (2014). The use of performance measurement systems in the public sector: Effects on performance. *Management Accounting Research*, 25(2), 131–146. <https://doi.org/10.1016/J.MAR.2013.07.004>
- Sridhar, M., & Mehta, A. (2018). The Moderating and Mediating Role of Corporate Reputation in the Link between Service Innovation and Cross-Buying Intention. *Corporate Reputation Review*, 21(2). <https://doi.org/10.1057/s41299-018-0044-9>
- Tshipa, J., Brummer, L. M., Wolmarans, H., & Du Toit, E. (2018). The effect of industry nuances on the relationship between corporate governance and financial performance: Evidence from South African listed companies. *South African Journal of Economic and Management Sciences*. <https://doi.org/10.4102/sajems.v21i1.1964>
- Tsun Hoe, J. T., Dastane, O., & Selvaraj, K. (2018). Predicting Consumer Perception and its Impact on Purchase Intention for Residential Property Market. *Journal of Technology Management and Business*, 5(2). <https://doi.org/10.30880/jtmb.2018.10.01.019>
- Tsvere, M., Nyaruwata, T. L., & Swamy, S. (2013). Internet Usage by University Academics : Implications for the 21 st Century Teaching and Learning, 2(9), 19–25.
- Turner, D. W. (2010). Qualitative Interview Design: A Practical Guide for Novice Investigators. *The Qualitative Report*, 15(3), 754–760. Retrieved from <http://www.nova.edu/ssss/QR/QR15-3/qid.pdf>
- Van Thiel, S., & Leeuw, F. L. (2016). Public Performance & Management Review The Performance Paradox in the Public Sector. <https://doi.org/10.1080/15309576.2002.11643661>
- Verčič, A. T., Verčič, D., & Žnidar, K. (2016). Exploring academic reputation – is it a

multidimensional construct? *Corporate Communications*, 21(2).
<https://doi.org/10.1108/CCIJ-01-2015-0003>

Vidaver-Cohen, D., & Brønn, P. S. (2015). Reputation, Responsibility, and Stakeholder Support in Scandinavian Firms: A Comparative Analysis. *Journal of Business Ethics*, 127(1). <https://doi.org/10.1007/s10551-013-1673-7>

Viennet, B. R., & Pont, B. (2017). Education policy implementation: a literature review and proposed framework, (December).

Wæraas, A. (2014). Beauty From Within: What Bureaucracies Stand for. *American Review of Public Administration*, 44(6). <https://doi.org/10.1177/0275074013480843>

Wæraas, A., & Byrkjeflot, H. (2012a). Public Sector Organizations and Reputation Management: Five Problems. *International Public Management Journal*, 15(2), 186–206. <https://doi.org/10.1080/10967494.2012.702590>

Wæraas, A., & Byrkjeflot, H. (2012b). Public Sector Organizations and Reputation Management: Five Problems. *International Public Management Journal*, 15(2), 186–206. <https://doi.org/10.1080/10967494.2012.702590>

Wæraas, A., & Maor, M. (2014). *Organizational reputation in the public sector. Organizational Reputation in the Public Sector*. <https://doi.org/10.4324/9781315850825>

Wæraas, A., & Sataøen, H. L. (2015). Being all things to all Customers: Building reputation in an institutionalized field. *British Journal of Management*, 26(2). <https://doi.org/10.1111/1467-8551.12044>

waeraass Arild & Byrkjeflot, H. (2012). Public Sector Organizations and Reputation Management: Five Problems Public sector organizations and reputation management: Five problems. *International Public Management Journal*, (APRIL), 0–40. <https://doi.org/10.1080/10967494.2012.702590>

Wanjau, K. N. (2012). Factors Affecting Provision of Service Quality in the Public Health Sector: A Case of Kenyatta National Hospital, 2(13), 114–125.

Ward Matthew O., Grinstein Georges, Keim Daniel. (2015). Human Perception and Information Processing. *Interactive Data Visualization: Foundations, Techniques and Applications*, 93–95.

Weel, C. Van, Alnasir, F., Farahat, T., Usta, J., Osman, M., Abdulmalik, M., ... Primary, R. K. (2018). Primary healthcare policy implementation in the Eastern Mediterranean

- region : Experiences of six countries Primary healthcare policy implementation in the Eastern Mediterranean. *European Journal of General Practice*, 0(0), 39–44. <https://doi.org/10.1080/13814788.2017.1397624>
- Weng, P. S., & Chen, W. Y. (2017). Doing good or choosing well? Corporate reputation, CEO reputation, and corporate financial performance. *North American Journal of Economics and Finance*. <https://doi.org/10.1016/j.najef.2016.10.008>
- Wepener, M., & Boshoff, C. (2015). An instrument to measure the customer-based corporate reputation of large service organizations. *Journal of Services Marketing*, 29(3). <https://doi.org/10.1108/JSM-01-2014-0026>
- Wilkins, S., & Huisman, J. (2015). Factors affecting university image formation among prospective higher education students: the case of international branch campuses. *Studies in Higher Education*, 40(7). <https://doi.org/10.1080/03075079.2014.881347>
- Williams, B. (2010). 1 2 3 1. *Journal of Emergency Primary Health Care*, 8(3), 1–13.
- Wolf, P. (2017). *Introducing Biometric Technology in Elections Introducing Biometric Technology in Elections*.
- Working, C., & No, P. (2016). *CENTRE FOR Social policy reform under the Government of National Unity in*.
- Wu, H. C., Cheng, C. C., & Ai, C. H. (2018). A study of experiential quality, experiential value, trust, corporate reputation, experiential satisfaction and behavioral intentions for cruise tourists: The case of Hong Kong. *Tourism Management*, 66. <https://doi.org/10.1016/j.tourman.2017.12.011>
- Yan, K., Qiping, G., & Yang, J. (2015). ScienceDirect Stakeholder management studies in mega construction projects : A review and future directions. *JPMA*, 33(2), 446–457. <https://doi.org/10.1016/j.ijproman.2014.08.007>
- Yong, A. G., & Pearce, S. (2013). A Beginner ' s Guide to Factor Analysis : Focusing on Exploratory Factor Analysis, 9(2), 79–94.
- Young, M., Peng, M., ... D. A.-J. of, & 2008, undefined. (n.d.). Corporate governance in emerging economies: A review of the principal–principal perspective. *Wiley Online Library*. Retrieved from <http://onlinelibrary.wiley.com/doi/10.1111/j.1467-6486.2007.00752.x/full>
- ZESN. (2018). ZESN-BVR-Observation-Report.

- Zhou, G Zvoushe, H. (2012). Public Policy Making in Zimbabwe: A Three Decade Perspective. *International Journal of Humanities and Social Science*, 2(8), 212–222.
- Zinyama, T., Nhema, A. G., & Mutandwa, H. (2015). Performance Management In Zimbabwe: Review Of Current Issues, 3(2), 1–27.
<https://doi.org/10.15640/jhrmls.v3n2a1>
- Zofia, W. (2017). Effects of Poland ' s Pro - Export Policy Implementation in the Context of the Plan for Responsible Development – a Preliminary Comparative Assessment. *Comparative Economic Research*, 20(4).
- ZUNDAF. (2014). ZIMBABWE COUNTRY ANALYSIS WORKING DOCUMENT, (October).

