

**DEPARTMENT OF PUBLIC WORKS, ROADS
AND INFRASTRUCTURE**

(HEAD OFFICE CONTACT NUMBERS)
Private Bag X 9490
Polokwane
0700

Limpopo Province
43 Church Street & 42 Paul Kruger
015 284 7001 /2/3
Website: www.dpw.limpopo.gov.za
Email: newsroom@dpw.limpopo.gov.za
Twitterhandle: @newsroomLDPW

MEC'S OFFICE:
015 284 7182

HOD'S OFFICE:
015 284 7598

FINANCIAL MANAGEMENT
015 284 7560 / 7188

PROPERTY AND FACILITY MANAGEMENT:
015 284 7532 / 7546

DESIGN AND CONSTRUCTION
015 284 7582 / 7115

EPWP:
015 284 7113 / 7563

CORPORATE SERVICE:
015 284 7273 / 7109

STRATEGIC MANAGEMENT
015 284 7113 / 7102

ROADS INFRASTRUCTURE
015 284 7369 / 7293

DISTRICT OFFICES CONTACT NUMBERS

Capricorn: 015 284 5600.
Mopani: 015 284 812 1972
Vhembe: 015 963 3790
Waterberg: 014 717 2330

LIMPOPO

PROVINCIAL GOVERNMENT
REPUBLIC OF SOUTH AFRICA

DEPARTMENT OF
**PUBLIC WORKS, ROADS
AND INFRASTRUCTURE**

VISION

A leader in the provision and management of provincial land, buildings and roads infrastructure.

MISSION

Optimal utilization of resources in the provision and management of sustainable social and economic infrastructure including implementation and coordination of Expanded Public Works Programme.

VALUES

The Limpopo Department of Public Works, Roads and Infrastructure prides itself on the following core values:

ACCOUNTABILITY

Every officials will be held responsible for own action and ensuring single point accountable.

INTEGRITY

All officials will be truthful and honest in execution of duties in their area of competence.

PROFESSIONAL ETHICS

All officials will perform diligently with necessary proficiency in the execution of duties in their area of skills backed by acceptable moral codes.

EXCELLENCE IN SERVICE DELIVERY

All officials shall dedicate their energy and time to serve with distinction and offer quality service to the public.

TEAM WORK

Officials in the Department will at times strive to deliver as a joint and cooperate amongst themselves for service excellence.

TRANSPARENCY

The Department will always uphold Batho Pele Principles and deliver accordingly.

ANSWERABILITY

The Department will collectively take liability for poor service delivery.

CORE FUNCTIONS

The core functions of the Department of Public Works, Roads and Infrastructure are:

- Construction Management.
- Property And Facility Management.
- Infrastructure Planning And Management.
- Expanded Public Works Programme.
- Roads Infrastructure.

CORE MANDATE OF THE DEPARTMENT

- Facilitate and Coordinate the provision of provincial government building infrastructure.
- Management of provincial land, buildings and roads infrastructure.
- Coordination of Expanded Public Works Programme.

PROGRAMME STRUCTURE OF THE DEPARTMENT

1.ADMINISTRATION

The Programme serves as a support function to Infrastructure Operations and Expanded Public Works Programme. It provides strategic leadership, supports services and overall management of the Department. This entails giving political, managerial and administrative leadership for the effective functioning of the Department.

The Programme consists of the Office of the MEC, Office of the Head of Department and Corporate Services which incorporates strategic management and finance.

2.PUBLIC WORKS

The Programme is responsible for the provision and management of provincial government land, roads and buildings. The Programme renders a specialised function related to the management and facilitation in the provision, maintenance and implementation of building and roads infrastructure through its four sub-programmes.

● SUB PROGRAMME: PROPERTY AND FACILITY MANAGEMENT

The Sub-Programme, Property and Facilities Management is responsible for the provision and management of immovable properties which serves as a platform for the efficient delivery of various government services.

It facilitates the provision of office accommodation and other related accommodation to the Provincial Government.

These functions are performed in line with the broader departmental goals of improving service delivery, complying with corporate governance requirements, promoting black economic empowerment and contributing to the transformation of the property industry.

The main purpose of this Sub-Programme is to ensure that immovable assets owned and/or utilized for delivery of government's services yield functional, economic and social benefits to the province.

● SUB PROGRAMME: PLANNING AND DESIGN

The Sub-Programme Planning and Design is responsible for the planning and design of infrastructure projects.

● SUB PROGRAMME: CONSTRUCTION MANAGEMENT

The Sub-Programme is responsible for implementation of provincial capital works infrastructure programme and provision of project management services.

3.EXPANDED PUBLIC WORKS PROGRAMME

The purpose of this programme is to co-ordinate the Expanded Public Works Programme in the Province. This involves evaluating business plans, monitoring implementation, facilitating training and reporting progress on all EPWP programmes in the Province.

4.ROADS INFRASTRUCTURE

The purpose of this programme is to implement roads infrastructure management in the Province. This involves evaluating business plans, monitoring implementation, facilitating training and reporting progress on all roads infrastructure management programmes in the Province including allocations to the Roads Agency Limpopo.