


cogta

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


KZN PROVINCIAL SPLUM : PROPOSED ARRANGEMENTS

PRESENTED BY S. NOWELE

MKONDENI DISASTER MANAGEMENT CENTRE

24 JUNE 2016


cogta

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

CONTENTS

- 1. National set up**
- 2. Working Groups**
- 3. Proposed Provincial Arrangement**
- 4. Working Group 1**

NATIONAL SET UP

NATIONAL COORDINATING FORUM (pre 2015)

NATIONAL SPLUM FORUM (2015 on)

4 WORKING GROUPS

NATIONAL SPLUM FORUM

Objectives

- Development of spatial planning and land use management policies and legal tools;
- Development of spatial planning and land use management guidelines;
- Facilitate the establishment of institutional arrangements for the implementation of the SPLUMA where necessary across all spheres of government;
- Support SPLUMA Training and capacity building initiatives;
- To serve as an advisory body on the SPLUMA implementation; and
- To help address SPLUMA implementation challenges as and when they arise.
- Co-ordination and interaction for purposes of integration of legislation, systems and land use management matters between the 3 spheres of government

NATIONAL SPLUM FORUM

COMPOSITION

- Department of Rural Development and Land Reform
- Identified National Sector Departments (DcoG, Human Settlements, Department of Environmental Affairs)
- Provincial Departments responsible for Spatial Planning and Land Use Management
- Municipalities
- State-owned enterprises
- Professional bodies and other organizations

(Finalisation of TORs for PSF & PWG's – Oversight Committee - 14 July))

NATIONAL SPLUM FORUM & WORKING GROUPS

WORKING GROUP 1 POLICY / LEGAL

- Additional Regulations
- Norms and standards
- Application and interpretation of development principles
- Transitional measures
- Alignment of authorizations
- Legal Issues on implementation
- Amendments to SPLUMA & Regulations

WORKING GROUP 2 GUIDELINES & TOOLS

- Land Use Management
- Spatial Development Frameworks
- Other


WORKING GROUP 3 INSTITUTIONAL COORDINATION

- SPLUMA Readiness Issues
- Technical Systems
- Coordination of communication
- Intergovernmental Coordination
- Compliance with SPLUMA

WORKING GROUP 4 CAPACITY BUILDING

- Training & Capacity building
- Coordination and distribution of products
- Incentives
- Academic Institutions

PROVINCIAL SPLUM: PROPOSED ARRANGEMENT


WORKING GROUP 1

Policy and Legal

WORK GROUP 1

FOCUS AREAS

AREAS OF FOCUS		ACTIVITIES
1	Amendments to SPLUMA	<ol style="list-style-type: none"> 1. To identify areas for SPLUMA amendments 2. Make recommendation to DRDLR
2	Amendments to SPLUMA Regulations & Additional Regulations	<ol style="list-style-type: none"> 1. To identify areas which need to be amended and/or added.
3	Norms & Standards, and Application & Interpretation of development principles	<ol style="list-style-type: none"> 1. To identify norms and standards that are required in terms of SPLUM. 2. Make recommendations to minister. 3. To investigate the application and interpretation of development principles.
4	Transitional Measures	<ol style="list-style-type: none"> 1. To identify how to implement transitional measures (Departments Province and Municipality). 2. Interrogate the legal opinion on transitional measures. 3. Consider Provincial issues. 4. Make suggestions on implementation

WORK GROUP 1

FOCUS AREAS (cont)

AREAS OF FOCUS	ACTIVITIES
5 Alignment of Authorisations	<ol style="list-style-type: none"> 1. To identify a list of planning related authorizations to be aligned and the authorities responsible. 2. Determine an approach on alignment of authorisations
6 Legal Issues on Implementation	<ol style="list-style-type: none"> 1. Identify legal issues on implementation 2. Identify a process for referring legal matters to the working group. 3. To share legal experiences
7 Other SPLUM Related Legislation	<ol style="list-style-type: none"> 1. Identify all legislation contrary to SPLUMA.
8 Provincial Planning Legislation	<ol style="list-style-type: none"> 1. Provide comments on provincial legislation 2. Issue communiqué to provinces to develop provincial legislation. 3. Review provincial legislation and make recommendations to Minister to repeal old order provincial legislation.

Schedule of Meetings


Working Groups


National SPLUM Forum


Provincial SPLUM Forum


Ovresight Committee

2016	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
JANUARY																															
FEBRUARY																															
MARCH					Tues																										
APRIL											Wed																				
MAY							Tues																								
JUNE					Tues																										
JULY											Thur																				
AUGUST								Tues																							
SEPTEMBER				Tues																											
OCTOBER									Tues																						
NOVEMBER					Tues																										
DECEMBER																															

Proposed Date s (Provincial SPLUM Forum)
25 August 2016
27 October 2016
(14 July 2016 Oversight Committee)

RECOMMENDATIONS

It is recommended that members of the meeting:

1. Note the contents of the presentation
2. Consider availing themselves for participation in WGs
3. Submit their names to designated officials (at the back of the hall)
4. Ask question / make comments


cogta

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

THANK YOU

Siphumelele.nowele@kzncogta.gov.za

033- 355 6459