

cogta

Department:
Cooperative Governance and Traditional Affairs
PROVINCE OF KWAZULU-NATAL

SPLUM WORKING GROUP 4 CAPACITY BUILDING

REPORT BACK

MR SF MZIMELA

2 SEPTEMBER 2016

TOGETHER WE HAVE MADE KZN A BETTER PROVINCE TO LIVE IN, TOGETHER WE WILL MOVE SOUTH AFRICA FORWARD

cogta

Department:
Cooperative Governance and Traditional Affairs
PROVINCE OF KWAZULU-NATAL

Presentation Outline

- 1. Purpose and Contextual Introduction**
- 2. Report Structure for KZN Needs Analysis Report**
- 3. Report Progress and Findings**
- 4. Types of Support Needed**
- 5. Conclusion & Recommendations**

cogta

Department:
Cooperative Governance and Traditional Affairs
PROVINCE OF KWAZULU-NATAL

Purpose & Contextual-Introduction

- To report on the work in progress for the National Spatial Planning and Land Use Management Working Group: 4 as per the Provincial Needs Analysis Template
- Working Group 4: is aimed at responding to the legal requirements which obligate provinces and national departments to capacity, strengthen and develop mechanisms so that local municipalities and the districts can exercise their powers and perform their functions as required by the Act.

cogta

Department:
Cooperative Governance and Traditional Affairs
PROVINCE OF KWAZULU-NATAL

Consolidated Report Structure

- The report structure consists of the following aspects and key planning tools:
 - Integrated Development Plan (IDP)
 - Spatial Development Framework (SDF)
 - Municipal Planning Tribunal (MPT)
 - Municipal Planning By-law
 - Delegations
 - Appeal Authority
 - GIS System
 - Human Resource Capacity

cogta

Department:
Cooperative Governance and Traditional Affairs
PROVINCE OF KWAZULU-NATAL

Report Progress & Findings

- Capacity issue constraints and lack of funding to support the implementation of the Integrated Development Plans
- Municipalities aligning their SDFs with SPLUMA Principles
- SPLUMA institutional arrangements is observed though some municipalities have not finalised to set-up their SPLUMA structures.
- GIS System
- Human Resource Capacity

cogta

Department:
Cooperative Governance and Traditional Affairs
PROVINCE OF KWAZULU-NATAL

Types of Support Needed

The types of support needed in the following areas: (display KZN Needs Analysis Template):

- Integrated Development Plan (IDP)
- Spatial Development Framework (SDF)
- Municipal Planning Tribunal (MPT)
- Municipal Planning By-law
- Delegations
- Appeal Authority
- GIS system
- Human Resource Capacity

cogta

Department:
Cooperative Governance and Traditional Affairs
PROVINCE OF KWAZULU-NATAL

KZN Needs Analysis Template

Ethekewini Metropolitan Municipality

Integrated Development Plan (IDP)	SPLUMA S20(2)- Municipal SDF must be prepared as part of a municipality's IDP in accordance with the provisions of the MSA				Registered Professional Planners				Integrated Development Plan (IDP)		KZN COGTA/SALGA/DRDLR
Spatial Development Framework (SDF)	SPLUMA S20(1) - The Municipal Council must adopt a municipal SDF for the municipality				Non Professional Planners				Spatial Development Framework (SDF)		KZN COGTA/SALGA/DRDLR
Land Use Scheme (LUS)	SPLUMA S24(1) - A municipality must adopt and approve a single land use scheme for its entire area within five years from the commencement of this Act.				GIS Specialists				Land Use Scheme (LUS)		KZN COGTA/SALGA/DRDLR
Municipal Planning Tribunal (MPT)	SPLUMA S35(1) - A municipality must, in order to determine land use and development applications within its municipal area, establish a Municipal Planning Tribunal.								Municipal Planning Tribunal (MPT)	None	KZN COGTA/SALGA/DRDLR
Municipal Planning By-law	SPLUMA S32(1) - A municipality may pass by-laws aimed at enforcing its land use scheme.								Municipal Planning By-law	None	KZN COGTA/SALGA/DRDLR
Delegations	SPLUMA S56								Delegations		KZN COGTA/SALGA/DRDLR
Appeal Authority	SPLUMA S51								APPEAL AUTHORITY		KZN COGTA/SALGA/DRDLR
GIS system	SPLUMA S24								GIS system		KZN COGTA/SALGA/DRDLR

cogta

Department:
Cooperative Governance and Traditional Affairs
PROVINCE OF KWAZULU-NATAL

Conclusion & Recommendations

- Holistic participation & cooperation from all district and local municipalities, CoGTA internal directorates, and supporting sector departments is critical for the finalisation of the KZN needs analysis report.
- To this effect, it is therefore commended that aforementioned role players provide comments and the input both in the template and report as this is the core to informing the strategy.

cogta

Department:
Cooperative Governance and Traditional Affairs
PROVINCE OF KWAZULU-NATAL

THANK YOU

Mr. SF MZIMELA
EMAIL: SIPHAMANDLA.MZIMELA@KZNCOGTA.GOV.ZA

BACK TO BASICS: SERVING OUR COMMUNITIES BETTER

