

FEBRUARY
2018

Localising the New Urban Agenda

SOUTH AFRICA DISCUSSION DOCUMENT

“Localising the New Urban Agenda” is a discussion document and a work in progress. Any inputs and comments can be sent to: iudf@sacities.net

Table of Contents

The Urban Century	3
The Context	5
Urban scale: unprecedented levels of urbanisation	5
Urban function: exploring a new role for cities	5
Urban policy alignment: directives for 21st century development	6
Two Policy Frameworks	9

 The NUA	9

 South Africa's IUDF	10
Designing the Localisation Framework	13
Conceptual framework	14
Model for framing implementation	15
One Localisation Framework (NUA-LF)	16
Step 1a Awareness	17
Recommendations	18
Step 1b Alignment analysis	18
Recommendations	21
Step 2a Actors	22
Recommendations	23
Step 2b Association	24
Recommendations	26
Towards a unified monitoring and evaluation framework	26
Recommendations	27
Step 3 Roadmapping > Implementation Process	28
IUDF Communication and outreach:	28
IUDF-IP+	28
Stakeholder mapping	28
Clear accountability frameworks	28
High-level roadmap to IUDF-IP+	28
Conclusion	30
References	32
Appendices	33
Appendix A: Alignment Matrix	33
Appendix B: Policy Dimensions alignment assessment	45
Appendix C: Alignment Assessment to SA policy	47

Figures and Tables

FIGURE 1: Sustainable Development Goals	6
FIGURE 2: Agenda 2063 The Africa We Want	7
FIGURE 3: Policy environment for urban policy and practice in South Africa including the NUA-LF	8
FIGURE 4: NUA five pillars	10
FIGURE 5: Core elements of the IUDF	11
FIGURE 6: Stages of localising the NUA	13
FIGURE 7: The five As conceptual framework	14
FIGURE 8: The NUA LF approach	16
FIGURE 9: Background, purpose, outcomes and assumptions of the NUA & IUDF	17
FIGURE 10: Alignment between AFINUA and IUDF	19
FIGURE 11: Comparison of policy dimensions AFINUA and IUDF	20
FIGURE 12: The quadruple helix model	22
FIGURE 13: All-of-society stakeholder mapping	23
FIGURE 14: Core IUDF governance structures	24
FIGURE 15: Example of an M&E plan	27
FIGURE 16: High-level roadmap for localising the NUA	29
FIGURE 17: Timelines for achieving the NUA-LF milestones	29
TABLE 1: NUA-LF implementation responsibilities	25

The Urban Century

In 2007, for the first time in history, more people lived in urban areas than in rural areas (UN, 2014). Urbanisation – the movement of people into cities – is one of the most significant megatrends of the 21st century, making cities the locus of most of the world's development challenges now and in the future.

In the Global South, rapid urbanisation is happening regardless of whether the nations and cities are prepared to meet the demands of their growing populations. By 2050, African cities will be home to 2.5 billion people (60% of the population), double the number in 2015 of approximately 1.23 billion people (DCOG, 2016: 11).

In 2016, member states of the United Nations (UN) adopted the New Urban Agenda (NUA), the outcome document agreed upon at the Third UN Conference on Housing and Sustainable Urbanisation (Habitat III) in Quito, Ecuador. The NUA is a framework to guide efforts to plan and manage cities in a way that best promotes sustainable urbanisation. In short, it is:¹

an urbanization action blueprint for UN-Habitat and our partners in government, the UN, civil society, communities, the private sector, professionals, the scientific and academic community, in support of the 2030 *Agenda* on Sustainable Development; especially SDG 11 – making cities inclusive, safe, resilient and sustainable.

¹ <http://nua.unhabitat.org/>

Based on a shared vision of “cities for all”, the NUA is a global commitment to sustainable urban development at all levels (global, regional, national, subnational and local), and encourages UN-Habitat and other relevant agencies and roleplayers “to generate evidence-based and practical guidance for the implementation of the New Urban Agenda and the urban dimension of the Sustainable Development Goals in close collaboration with Member States, local authorities, major groups and other relevant stakeholders, as well as through the mobilization of experts”. (UN-Habitat, 2016: 33)

South Africa, where over 60% of the population already live in urban areas, has had an evolving national policy dialogue on urbanisation. This was clearly recognised in the National Development Plan (NDP) 2030 (NPC, 2011) and embodied in the Integrated Urban Development Framework (IUDF), which is South Africa’s urban policy (DCOG, 2016). The IUDF articulates how South Africa will transform urban areas to overcome both historical and prevailing challenges, while working together to ensure more integrated, sustainable and equitable human settlements, as envisaged in the NDP’s vision.

As South Africa’s national urban policy, the IUDF needs to be contextualised within the NUA, through interpreting and localising the NUA directives. In other words, aligning South African urban policy and practice with the NUA priorities. This report outlines the crafting and realising of a NUA localisation framework for South Africa, through the progressive implementation of the IUDF. An overview of the NUA and IUDF policy context and documents is followed by a description of South Africa’s design approach and the analysis undertaken, culminating in South Africa’s draft localisation framework for the NUA.

Several consultations with urban and human settlements roleplayers laid the groundwork for the development of this framework, in particular discussions that took place during the Human Settlements Summit in Ekurhuleni in August 2017 and the follow-up engagement in Durban during World Cities Day in October 2017.

The Context

The focus on the urban at all levels, from global to local, stems from the recognition that countries need to manage the reality and implications of urbanisation. Some of the specific reasons for this are:

URBAN SCALE: unprecedented levels of urbanisation

Over the past 30 years, the world's urban population has doubled. This growth will continue and is going to be particularly acute in African countries, which are relatively less urbanised but where cities are attracting more and more people in search of opportunities. Over the next 20 years, the urban population in Africa is expected to double (DCOG, 2016: 11).

This concentration of people has implications. Cities currently occupy only 2% of the total land globally but account for roughly 70% of the economic (GDP), consume over 60% of global energy, and produce 70% of greenhouse gas (GHG) emissions and 70% of global waste.² Cities are both large producers and consumers, and this situation needs to be understood and managed towards a sustainable balance.

URBAN FUNCTION: exploring a new role for cities

The growth of cities holds potential benefits, not only for citizens but also for nations and regions but should not overshadow the plight and potential of underdeveloped rural areas. This interdependency along the urban-rural continuum is a prominent issue for sustainable development in the NUA and in South Africa's national urban policy.

CITIES CURRENTLY

account for roughly
70% of the
economic (GDP)

consume over
60%
global energy

produce
70%
greenhouse gas (GHG) emissions

produce
70%
global waste

² <http://habitat3.org/the-new-urban-agenda/>

Cities are viewed worldwide as densified centres that promote trade, business, job creation and opportunities for all. They are also places with high levels of urban poverty, unemployment, infrastructure and livelihood inequalities. And cities have the potential to be the source of solutions to these challenges, by harnessing the transformative forces of urbanisation.

URBAN POLICY ALIGNMENT: directives for 21st century development

Both global and continental directives – developed through participatory processes – informed the development of the NUA. The NUA recognises “the correlation between good urbanisation and development” (UN-Habitat, 2016: iv) and seeks to create a mutually reinforcing relationship between the two concepts. Thus, “urbanisation and development will become parallel vehicles for sustainable development.”³

Global

The world has set a clear path for responding to the development challenges of the 21st century. Adopted in August 2017, the 2030 Agenda for Sustainable Development is a plan of action for the people, planet and prosperity. It acknowledges the need for urgent, bold and transformative steps “to shift the world onto a sustainable and resilient path” and for all stakeholders to act in collaborative partnership, to free humans from poverty and “to heal and secure our planet.” This ambitious Agenda includes 17 SDGs (Figure 1) and 169 targets that “are integrated, indivisible and balance the three dimensions of sustainable development: the economic, social and environmental.”⁴

FIGURE 1: Sustainable Development Goals

3 After Citiscope at <http://citiscope.org/habitatIII/explainer/2015/06/what-new-urban-agenda>

4 <https://sustainabledevelopment.un.org/post2015/transformingourworld>

Continental

The African Union (AU) has an ambitious 50-year plan for the socio-economic transformation of the continent. The AU Agenda 2063 “builds on and seeks to accelerate the implementation of past and existing continental initiatives for growth and sustainable development.” Achieving this will realise the AU vision of “An integrated, prosperous and peaceful Africa, driven by its own citizens and representing a dynamic force in international arena.”⁵ In setting the context for the NUA on the African continent, the seven aspirations for the “Africa We Want” bear mentioning (Figure 2).

FIGURE 2: Agenda 2063 The Africa We Want

5 <https://au.int/agenda2063/about>

National

South Africa undertook a country-level policy process to develop its NDP (NPC, 2011) and IUDF (DCOG, 2016). Both policies are a move towards articulating and addressing prevailing country challenges and opportunities as they manifest in an urbanising South Africa.

FIGURE 3: Policy environment for urban policy and practice in South Africa including the NUA-LF

Two Policy Frameworks

The NUA Localisation Framework seeks to unify the global, continental and national directives into an actionable programme for South African society. The starting point is the primary policy frameworks: the NUA and IUDF, which are summarised below.

THE NUA

The NUA presents a paradigm shift in the way cities and their capacity for development are viewed. It is intended to guide national and local policies on the growth and development of cities and human settlements, by outlining standards and guidelines for planning, improving, developing, constructing and managing cities.

NUA calls for the rethinking of the urban agenda by:⁶

- Embracing urbanization at all levels of human settlements, more appropriate policies can take advantage of urbanization across physical space, bridging urban, peri-urban and rural areas, and assist governments in addressing challenges through national and local development policy frameworks.
- Integrating equity to the development agenda. Equity becomes an issue of social justice, ensures access to the public sphere, extends opportunities and increases the commons.
- Fostering national urban planning and planned city extensions.
- Deciding how relevant sustainable development goals will be supported through sustainable urbanization.
- Aligning and strengthening institutional arrangements with the substantive outcomes of Habitat III, so as to ensure effective delivery of the New Urban Agenda.

6 <http://habitat3.org/the-new-urban-agenda/>

FIGURE 4: NUA five pillars

The NUA is more than a policy document – it ushers in a new future for urban frameworks and their capacity to drive development. It is a resource for all roleplayers involved in city development, including all levels of government, civil society and the private sector, to help direct resources and establish the linkages between growth, job creation, quality of life and good urban frameworks. The aim is to have a better understanding of our current urban environment and to help improve people’s living conditions. The five pillars for implementing the NUA are shown in Figure 4.

In support of NUA, UN-Habitat has also drafted the Action Framework for Implementation of the New Urban Agenda (AFINUA), which sets out the essential ingredients for implementing the NUA – 35 elements, grouped into five categories. It includes who should lead, how to measure the elements and how the elements link to the provisions of the NUA.

SOUTH AFRICA'S IUDF

The IUDF is South Africa’s national urban policy, an initiative of the Government of South Africa, coordinated through the Department of Cooperative Governance with key partners, including the Department of Human Settlements (DHS). In 2016, Cabinet adopted the IUDF and its Implementation Plan.

South Africa developed the IUDF (DCOG, 2016) in acknowledgement of the severe legacy of spatial injustice, and the need to manage and shape a new urban form that can address the country’s spatial transformation and economic growth imperatives. The IUDF is a national policy that responds to South Africa’s rapid urbanisation by ensuring proper planning and infrastructure development. It extends Chapter 8 of the NDP, which is about transforming human settlements and the national space economy, and interfaces with the challenges currently facing South Africa and the development framework set out in the NUA and SDG Goal 11.

Over 60% of South Africans live in towns and cities, a figure that is projected to rise to over 70% by 2030, and 80% by 2050. Therefore, it is “important that we put in place mechanisms to respond to this urbanisation trend in a way that helps us to reap the benefits of urbanisation, while minimising the impacts of badly managed urbanisation” (DCOG, 2017: 4).

The IUDF is a policy framework “to guide the development of inclusive, resilient and liveable urban settlements, while addressing the unique conditions and challenges facing South Africa’s cities and towns” (ibid). To meet this goal, urbanisation needs to be managed effectively, to promote the NDP development goals and ensure higher levels of growth and economic prosperity for all citizens.

The IUDF seeks to foster a shared understanding across government and society about how best to manage urbanisation and achieve the goals of spatial transformation, which include inclusive economic development, job creation and improved living conditions and services for all its citizens.

FIGURE 5: Core elements of the IUDF

As Figure 5 shows, nine levers and three cross-cutting issues for policy action have been articulated and prioritised for the effective implementation of the IUDF. The IUDF interventions are designed to unlock the development potential that has been “locked in” by cities and towns shaped by apartheid’s legacies. The nine policy levers guide these “all-of-government” interventions towards the vision of inclusive growth, social cohesion, growing and innovative economies, and safe and creative urban spaces.

All urban spaces in South Africa have their own unique typologies and characteristics, and so an important cross-cutting theme in the IUDF is “rural-urban linkages”, recognising the interdependency of space along the urban-rural continuum. The IUDF does not promote an exclusive urban vision for metropolitan areas, but rather seeks to promote development solutions that can benefit the whole country, considering the differentiated requirements of different settlement typologies and socio-economic contexts. This will be difficult if, conceptually, urban and rural are seen as “opposites” instead of recognising that small and medium-sized towns must also overcome stagnation and marginalisation of communities through activating the economy and strengthening linkages.

The IUDF is accompanied by the Implementation Plan 2016–2019 (IUDF-IP) which sets out guiding principles for delivering on the IUDF, identifies role and responsibilities, and presents a high-level schedule with implementation priorities aligned to the government’s medium-term strategic framework. The IUDF-IP includes both existing and new activities and projects. Some of the existing activities are already being monitored and reported on as part of various departmental outcomes, while others will require additional monitoring and evaluation (M&E⁷) mechanisms.

The IUDF, with its strategic goals, policy levers and implementation approach, presents a solid basis through which NUA implementation can be interpreted and driven. Thus, the most practical way to achieve NUA is to leverage the existing IUDF-IP.

7 “M&E” is the common-use term, however is used here to refer more broadly to the systems and processes of monitoring, evaluation, reporting and learning (MERL).

Designing the Localisation Framework

The NUA policy themes need to be incorporated and aligned to the legislation, institutional arrangements and policy framework of the host country. This requires customising the NUA to the specificities of urban policy and practice in South Africa. To achieve this, a NUA-Localisation Framework (NUA-LF) was developed using a staged process (Figure 6). The NUA-LF represents a coherent roadmap for harmonising the global and national policy directives, to enable South African roleplayers to understand and work towards the NUA outcomes.

Two main frameworks are used to unify the NUA and IUDF policy directives, implementation requirements, and M&E considerations: a conceptual framework that frames the key components and an active implementation framework that describes the stages of the localisation process.

FIGURE 6: Stages of localising the NUA

Conceptual framework

The NUA-LF is structured using the five As conceptual framework to give prominence to the key components that are important for South Africa (Figure 7).

FIGURE 7: The five As conceptual framework

Model for framing implementation

Like South Africa's NDP, the NUA calls for an all-of-society framework for implementation and monitoring. As a multi-sectoral policy framework, the NUA's success depends on the collaboration of various stakeholders, within and beyond government. The IUDF-IP outlines a similar approach, and this intent is the departure point for South Africa's NUA-LF.

The IUDF's implementation is multifaceted and recognises the need for different disciplines and skills. More importantly, its success lies in collaboration and strong leadership at all levels of governments, as well as a shared objective, as opposed to sectoral interests and goals. The NUA-LF will seek to create the implementation infrastructure and capacity for pursuing collaborative development across all sectors and parts of society. While new interventions may be needed in some instances, what is required is to improve and change how various programmes and projects are currently planned and implemented.

One Localisation Framework (NUA-LF)

The NUA localisation framework stages for South Africa are outlined in Figure 8.

FIGURE 8: The NUA LF approach

STEP 1A Awareness

The different actors are collectively responsible for transforming and developing the urban agenda. This will require “a commitment from all roleplayers to collaborate, as well as strong intergovernmental coordination among the various roleplayers that influence city form and space” (COGTA 2016b: 33).

Government cannot address and solve all developmental issues on its own. Innovative urban transformation is likely to occur when urban governance actors (government, academia, private sector and civil society) engage and work collectively rather than in isolation (SACN, 2016). This requires actors to be aware of the various urban development frameworks and to make sense of what might be considered different approaches but essentially speak to similar issues. Figure 9 compares the background, purpose, outcomes, and assumptions in the NUA and the IUDF, and illustrates the complementary and mutually supporting goals and outcomes between the NUA and IUDF.

FIGURE 9: Background, purpose, outcomes and assumptions of the NUA & IUDF

BACKGROUND		PURPOSE	
NUA	IUDF	NUA	IUDF
Sets a new global standard for sustainable urban development to help us rethink how we plan, manage and live in cities. It provides a roadmap for building cities that can serve as engines of prosperity and centres of cultural and social wellbeing while protecting the environment.	South African government’s policy position to guide the future growth and management of urban areas. It responds to the post-2015 SDGs and Goal 11 in particular, and also extends Chapter 8 in the National Development Plan and its vision for South Africa.	Seeks to create a mutually reinforcing relationship between urbanisation and development because these two concepts will become parallel vehicles for sustainable development. NUA offers guidelines on development and operation enablers.	Aims to pull together a coherent approach to urban development by providing a guide for the development of inclusive, resilient and liveable urban settlements, while directly addressing the unique conditions and challenges facing South Africa’s cities and towns.
OUTCOMES		ASSUMPTIONS	
NUA	IUDF	NUA	IUDF
Cities and human settlements that are planned, designed, financed, developed and governed in a manner that ends poverty and hunger, addresses inequalities, and promotes inclusive and sustainable economic growth, gender equality, improved human health and wellbeing, resilience and environmental protection.	Cities and towns that are functionally integrated, balanced and vibrant, safe and spatially transformed, with integrated and sustainable human settlements where there is economic, development and job creation, and active citizenship.	Local governments are able to translate global imperatives in their contexts and have the capacity and support (from national governments) to drive local urban development.	Local governments understand and have bought into the IUDF and are supported (and willing) to develop adequate and effective interventions to achieve the objectives of the IUDF.

RECOMMENDATIONS

- Develop an **IUDF Implementation Framework Communications strategy** that communicates to society *how* the NUA and IUDF relate to each other, and *where* the various actors are located within the urban agenda.
- Launch an **outreach and awareness-building programme** that shares the substantive content of the urban agenda, generates knowledge and empowers local roleplayers to take action.

The various urban actors need to be familiar with and thus able to buy into the NUA's vision, to participate, take action and collectively contribute to achieving these overarching goals and objectives.

As custodian of the global and national urban agenda, national government should provide the overall framework for reporting on the SDGs and NUA outcomes. However, this framework should also allow the various actors to locate themselves on a "map", to encourage participation, co-creation of their spaces, and ownership and commitment to the urban transformation agenda. It would also allow for more grassroots and informed local responses to challenges and opportunities, and prevent a top-down implementation approach, which may lead to misalignment or frustration.

Achieving an all-of-society awareness, which translates into action and implementation, goes beyond just knowing about these agendas and frameworks. It requires translating and packaging these frameworks in a way that shows the "nested" nature of the NUA and IUDF and their alignment, and how implementing the IUDF contributes to achieving the NUA objectives.

STEP 1B Alignment analysis

A high-level semantic assessment of the NUA and IUDF was used to examine the convergence or divergence between the AFINUA⁸ policy themes and the IUDF levers. Full details of the analysis can be found in Appendix A.

Figure 10 presents an overview of the alignment matrix, which demonstrates clearly a strong level of alignment between the themes of the NUA and the content of the IUDF's nine policy levers. Every theme of AFINUA is picked up in at least one lever, and in some instances many IUDF levers deal with a single AFINUA theme. The only gap is found in the AFINUA Urban

⁸ The Action Framework for the Implementation of the New Urban Agenda (AFINUA) approach was adopted for South Africa's localisation framework because it is useful in detailing specific activities and designating actors in relation to certain issues.

Planning and Design theme, which provides no clear connection to the IUDF Policy Lever 9: Sustainable Urban Finance. Given the important role that zoning plays in connecting space to property rates income, this is an area for consideration. However, this is a minor observation, as property value and finance links are covered and align elsewhere.

FIGURE 10: Alignment between AFINUA and IUDF

IUDF Levers and Cross-cutting Elements											
AFINUA Themes	Policy Lever 1: Integrated Spatial Planning	Policy Lever 2: Integrated Transport & Mobility	Policy Lever 3: Integrated Sustainable Human Settlements	Policy Lever 4: Integrated Urban Infrastructure	Policy Lever 5: Efficient Land Governance & Management	Policy Lever 6: Inclusive Economic Development	Policy Lever 7: Empowered Active Communities	Policy Lever 8: Effective Urban Governance	Policy Lever 9: Sustainable Urban Finance	Rural-urban Interdependency	Urban Resilience
National Urban Policies	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue
Urban Legislation and Rules	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue
Urban Planning and Design	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Yellow	Blue	Blue
Urban Economy and Municipal Finance	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue
Local Implementation	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue	Blue

 The IUDF levers and cross-cutting elements refer directly or align with the various aspects of this theme.

 The IUDF levers and cross-cutting elements do not refer directly or align with the various aspects of this theme.

As policy themes describing intent do not tell the full story, a high-level assessment unpacked what AFINUA and the IUDF say about policy actors, assumptions, scales, instruments and timing (Figure 11). Full details of this assessment can be found in Appendix B.

FIGURE 11: Comparison of policy dimensions AFINUA and IUDF

As Figure 11 shows, the assessment across these policy dimensions found a strong alignment between the NUA and the IUDF, although direct and detailed comparison is not straight-forward because the documents are presented in different ways. Unsurprisingly, the IUDF provides more detail specific to the South African context and reflects clear choices made in the country's urban development agenda.

A detailed examination of policy intent discussed in the NUA and the IUDF again showed a strong alignment. Appendix C presents a detailed assessment of the AFINUA relative to the South African policy landscape. However, while the policy intent is aligned, in

some limited areas South Africa's systems appear not to be aligned. The policy tension does not represent disagreements with the NUA policy assertions but rather reflects the difference between principles captured in South Africa's Constitution (1996) and subsequent policy and practices that may not align with the NUA. Three aspects are worth mentioning.

Right to the city

Some municipalities have been successfully challenged in courts because in practice they are not always enabled to manage the rights-based approach embodied in South Africa's Constitution. This may be in part because, although the Constitution is rights based, the term "right to the city" appears nowhere in South African law (SERI, forthcoming), which blurs the lines of interpretation. As in many countries, urbanisation challenges and tensions have arisen over matters such as migration, housing, the informal sector and access to land.

Economic access

This covers decent jobs, full productive employment, secure land tenure, etc. At local government level, the economic development function is often poorly defined, under-developed and not homogenous. The IUDF's Policy Lever 6: Inclusive Economic Development seeks to build economic inclusivity and demonstrates broad alignment to the NUA's intention to capacitate local government. This call for local economic growth and inclusion will be constrained unless cities take on a more direct role in steering and enabling local economies.

Fiscal sustainability

The South African intergovernmental fiscal system prioritises fiscal decentralisation, with local government encouraged to use, where possible, more of their own revenue sources, rather than grants, to fund infrastructure and services. The differing fiscal profiles of municipalities, however, makes for some policy uncertainty on the issue of sustainable financing for local government.

Nevertheless, despite these tensions, the policy alignment between the NUA and IUDF is substantial and largely aligned to the principles and tenets in the South African Constitution. This means that NUA principles underpin a large part of the South African policy landscape.

RECOMMENDATIONS

- **Consolidate the focus on IUDF implementation** through an IUDF-IP+ process, as South Africa's approach to implementing the NUA.
- **Consider areas identified for strengthening policy and practice alignment** between the NUA and the South African experience (IUDF National Working Group).

STEP 2A Actors

This step identifies the actors for the all-of-society approach and provides a framework to guide how these actors can begin to associate with the content of the IUDF.

The quadruple helix model (Figure 12) is a useful framework for thinking through an all-of-society approach to urban development (SACN, 2016).

FIGURE 12: The quadruple helix model

Effective relationships are at the heart of implementation where multiple stakeholders are involved. While the helix provides a broad perspective of who needs to be considered, the IUDF-IP+ process and plan should build the capacity for identifying and engaging with the variety of non-state actors. Too often generalisations are made for categories of actors, especially those outside the state, when in fact groups are diverse and provide different opportunities for implementation and partnership.

FIGURE 13: All-of-society stakeholder mapping

Notes

- 1 New Urban Agenda
- 2 South African Local Government Association
- 3 South African Cities Network
- 4 Public-private partnerships
- 5 Strategic infrastructure projects
- 6 Business Leadership South Africa
- 7 Non-profit organisations

An important additional layer is the IUDF governance team, whose crucial role is to hold the integrated urban agenda together. It is important to identify who represents the different all-of-society stakeholder groups within the current governance arrangement (shown in Figure 13), as the steering role goes beyond government and includes the other non-governmental stakeholders.

RECOMMENDATIONS

- **Build capacity within the IUDF-IP+ process** for identifying and engaging with stakeholders across the full spectrum of actors.

FIGURE 14: Core IUDF governance structures

¹ CSP : Cities Support Programme; ICMs: Intermediate City Municipalities; STR: Small Town Regeneration

STEP 2B Association

In an all-of-society approach, the different stakeholder groupings must share a common vision for the future development of urban areas and, more importantly, have a shared view on what all involved will have to do to achieve the vision. This requires first identifying the relevant stakeholders for the IUDF governance team and the IUDF levers, and then looking at their specific roles and responsibilities.

The implementation responsibilities are roles that are standard for collaborative projects and must be assigned to an entity (and subsequently to individuals within the entity). Two levels of role mapping are important to consider for the IUDF-IP+, i.e. the roles and responsibilities

- i. at the overall IUDF governance team level, and
- ii. at the IUDF lever level.

Table 1 illustrates how this could be done, applying the RACI assessment (Responsible, Accountable, Consult, Inform) to each implementation role.

TABLE 1: NUA-LF implementation responsibilities

IMPLEMENTATION RESPONSIBILITY	DESCRIPTION OF ACTORS	RESPONSIBILITIES WITHIN IUDF GOVERNANCE TEAM	RAIC	RESPONSIBILITIES FOR IUDF LEVERS	RAIC
LEADERSHIP	The actor who connects key players and inspires action towards shared goals, the decision maker and path creator.	DCOG	A	Relevant national, provincial and local government sector departments	A
CHAMPIONS	Sponsors and supporters who assist with endorsement, positioning and facilitation – the main assistants to the leader.	National sector departments, SALGA, commerce and civil society associations	R	Willing sector departments or organisations that are held in high regard in the sector or lever area	R
POLICY MAKER	Actors mandated to develop and/or amend applicable policy, lead actors in harmonising policy directives and instruments as required.	DCOG / national sector departments	A	National sector departments	A
IMPLEMENTERS	Actors who initiate and execute the work, and provide day-to-day management, coordination and liaison	DCOG, intergovernmental stakeholders	R	Municipalities, state-owned enterprises (SOEs) communities, businesses,	R
KNOWLEDGE PRODUCERS	Actors who generate knowledge about certain subjects (academics, civil society and communities), first-hand sources of knowledge	Academia, research institutions	C	Academia and research institutions	R
PARTNERS	Interested and affected actors with potentially differing agendas, policies and/or activities	Private sector, civil society, International support organisations	C	Financial institutions, donors, international support organisations businesses	C
REGULATORS	Overseers of quality and relevance of work and/or process	DCOG / DPME	I	National sector departments, civil society	I
DEAL-MAKERS / CONFLICT-RESOLVERS	Brokers of the interests of society as a whole and, when conflicts arise, mediators between leaders, champions and partners.	DHS, DCOG and affected parties	I	DCOG and partners	I

RECOMMENDATIONS

- **Conduct a thorough stakeholder mapping and allocation of roles and responsibilities** for each of the IUDF levers as well as for IUDF oversight (governance) structure. Non-governmental actors should also be included, as part of the all-of-society approach to urban development.

These outlined roles and responsibilities provide some clarity for stakeholders and the basis from which to develop an accountability framework. A transparent, clear and shared view of who does what is especially important in multi-sectoral or all-of-society approaches to implementation, where accountability is not a simple relationship between stakeholders. Accountability will be required at two levels: (i) Overarching: are the levers pulling together in a way that results in integrated urban development? (ii) Lever or sectoral roles: are the various roleplayers performing their functions towards implementing each lever of the IUDF?

Towards a unified monitoring and evaluation framework

The strong alignment between the NUA and the IUDF suggests that a single accountability framework would be most effective, given the layered stakeholder mapping and responsibilities laid out in Step 2b. A single, unified M&E framework would make sense of the myriad of indicators and reporting requirements in place for integrated urban development in South Africa, and be aligned to Stats SA, the custodian for indicators in South Africa.

In South Africa, key national programmes use a monitoring, evaluating, reporting and learning (MERL) approach to M&E. The MERL approach reports on progress and contributes towards learning that informs and improves interventions (Amisi, 2015). The emphasis is as much on learning as it is on accountability. This makes it useful for both those who are implementing and those who are responsible for oversight.

In establishing such a unified M&E framework, reporting would be rationalised and simplified, and no new indicators or reporting lines would be introduced. Reporting on progress towards the NUA through the IUDF-IP+ offers the opportunity to rationalise the M&E framework and to begin to move beyond government reporting to include private sector, academia and civil society data and information. This inclusivity is an important component of an all-of-society approach to urban development. Such a unified M&E Framework should align reporting against SDGs, NUA/AFINUA goals, the NDP as well as the IUDF in general. Figure 15 illustrates an M&E plan that could be adapted for implementing the NUA-LF.

FIGURE 15: Example of an M&E plan

The unified M&E framework would be underpinned by a **theory of change**, which should be premised on at least the following considerations:

- i. The principle of inclusive and sustainable development, to ensure that all residents of South Africa have a right to basic development without discrimination based upon gender, citizenship, ethnicity, faith, age or physical or mental capacity.
- ii. The use of a systems perspective, to understand how people, structures and processes work and influence one another.
- iii. The application of South Africa's cooperative governance system, to identify levels of responsibility, powers and authority for implementing the urban agenda, in respect to (e.g.) spatial and development planning, sectoral alignment and integration of plans.
- iv. The establishment of units (segments of society and geographical units) that are comparable, so that intra-government and non-governmental indicators can align. These represent distinct target groups, economic/industry sectors and geographies where development impact is sought.

RECOMMENDATIONS

- **Provide clarity for roles and responsibilities** per lever, through the IUDF-IP+ and in collaboration with lever actors.
- **Consider accountability approaches** at both the lever level and the overarching level.
- **Apply a consolidated M&E approach**, to avoid duplication and confusion among different actors, that is both useful at local level and meets global requirements.

STEP 3 Roadmapping > Implementation Process

Step 3 focuses on activities, defining a high-level process for IUDF-IP+ planning by drawing on the key recommendations from the first two steps of the process. It provides timelines, which are important when developing a high-level roadmap for implementing the IUDF, which is the South African approach to implementing the NUA.

IUDF Communication and outreach:

- **Develop an IUDF Implementation Framework Communications strategy** that communicates to society *how* the NUA and IUDF relate to each other, and *where* the various actors are located within the urban agenda.
- **Launch an outreach and awareness-building programme** that shares the substantive content of the urban agenda, generates knowledge and empowers local roleplayers to take action.

IUDF-IP+

- **Consolidate the focus on IUDF implementation** through an IUDF-IP+ process, as South Africa's approach to implementing the NUA.
- **Consider areas identified as having policy and practice tensions** between the NUA and the South African experience (IUDF National Working Group).

Stakeholder mapping

- **Build capacity within the IUDF-IP+ process** for identifying and engaging with stakeholders across the full spectrum of actors.
- **Conduct a thorough stakeholder mapping and allocation of roles and responsibilities** for each of the IUDF levers as well as for IUDF oversight (governance) structure. Non-governmental actors should also be included, as part of the all-of-society approach to urban development.

Clear accountability frameworks

- **Provide clarity for roles and responsibilities** per lever, through the IUDF IP+ and in collaboration with lever actors.
- **Consider accountability approaches** at both the lever level and the overarching level.
- **Apply a consolidated M&E approach**, to avoid duplication and confusion among different actors, that is both useful at local level and meets global requirements.

High-level roadmap to IUDF-IP+

The NUA-LF acknowledges that other processes need to converge to arrive at an improved IUDF-IP+. Figure 16 outlines a roadmap, while Figure 17 provides a timeline for localising the directives fully. The roadmap outlines an inclusive process for South African actors and stakeholders to follow that will enhance alignment, improve integrated achievement

of development outcomes and increase partnerships on key objectives. The timelines are critical points for implementation and for aligning reporting cycles that need to be considered holistically through a unified M&E framework.

FIGURE 16: High-level roadmap for localising the NUA

FIGURE 17: Timelines for achieving the NUA-LF milestones

Conclusion

In the 21st century, rapid urbanisation is one of the most significant trends, especially in the Global South and South Africa (where 60% of the population already live in urban areas). In response to the urban century and recognising the need to manage the reality and implications of urbanisation, the UN adopted the NUA in 2016. The NUA provides guidance to countries, regions, cities and other agencies and roleplayers for planning and managing cities in a way that results in sustainable urbanisation. Individual countries then incorporate and align the NUA policy themes to their legislation, institutional arrangements and policy framework.

In 2016, after a four-year consultative process, Cabinet approved South Africa's urban policy (the IUDF) and implementation plan, which responds to the country's rapid urbanisation by ensuring proper planning and infrastructure development. With the adoption of the NUA, South Africa is incorporating and aligning the NUA priorities with the country's existing urban policy and practice. This requires the development of three products for localisation:

- i. The NUA Localisation Framework (NUA-LF): an inclusive localisation process that investigates and outlines a unified approach for implementing the NUA and IUDF.
- ii. The enhanced IUDF Implementation Plan (IUDF-IP+): a national all-of-society implementation plan for an existing local policy aimed at achieving sustainable development in South African urban and urbanising areas.
- iii. Detailed Actions Plans: for the active and society-wide implementation of the IUDF-IP+ by all actors.

This report covers (i) and outlines how South Africa will arrive at the IUDF-IP+. Two main frameworks were used to unify the NUA and IUDF: a conceptual framework that frames the key components and an implementation framework that describes the stages of the localisation process. The assessment found a strong alignment between the NUA and IUDF, suggesting that a single accountability framework would be most effective. Such a unified M&E framework would help rationalise and simplify reporting lines and indicators, and extend reporting beyond government to include other stakeholders, such as the private sector.

A high-level roadmap was developed, with timelines, for implementing the IUDF-IP+. The roadmap is intended for all South African actors and stakeholders to follow and to identify with, so that all co-own and co-invest in the outcomes. Successfully managing urbanisation requires collective action and an all-of-government and all-of-society approach.

With the development of the NUA-LF, South Africa has taken the first step in aligning its existing urban policy to the global agenda and implementing the NUA through the IUDF-IP+, towards building cities that are engines of prosperity and centres of cultural and social wellbeing. In so doing, South Africa will be able to reap the urban dividend and achieve the IUDF's vision of "liveable, safe, resource-efficient cities that are socially integrated, economically inclusive and globally competitive, where residents actively participate in urban life.

References

- Amisi, M. 2015. Development of South Africa's national evaluation policy and system 2011–2014, *African Evaluation Journal*, Vol 3(1).
- DCOG (Department of Cooperative Governance and Traditional Affairs). 2016. Integrated Urban Development Framework. Available online at: http://www.cogta.gov.za/cgta_2016/wp-content/uploads/2016/05/eJZWfa-IUDF-2016_WEB.pdf. Accessed on 15 October 2017.
- NPC (National Planning Commission). 2011. National Development Plan (NDP). Pretoria: NPC.
- RSA (Republic of South Africa). 1997. Housing Act of 1997, Act 107 of 1997.
- RSA. 1997. Water Services Act, Act 108 of 1997
- RSA. 1998. National Environmental Management Act, Act 107 of 1998.
- RSA. 1999. Public Financial Management Act, Act 1 of 1999
- RSA. 2000. Municipal Services Act, Act 32 of 2000.
- RSA. 2003. Municipal Finance Management Act, Act 56 of 2003.
- RSA. 2013. Spatial Planning and Land Use Management Act, Act 16 of 2013
- SACN (South African Cities Network). 2016. State of Cities Report IV. Johannesburg: SACN. <http://www.socr.co.za/>
- SERI (Socio-economic Rights Institute). 2015. Constitutional principles and informal trade. *Unpublished working paper*.
- UN (United Nations), Department of Economic and Social Affairs, Population Division. 2014. World Urbanization Prospects: The 2014 Revision, Highlights (ST/ESA/SER.A/352). Available online: <https://esa.un.org/unpd/wup/publications/files/wup2014-highlights.pdf>
- UN. 2015. Preamble of 2030 Agenda. Accessed on 15 October 2017, <https://sustainabledevelopment.un.org/content/documents/21252030%20Agenda%20for%20Sustainable%20Development%20web.pdf>
- UN-Habitat (2016). New Urban Agenda, Habitat III Quito 17-20 October 2016. Accessed on 15 October 2017, <http://habitat3.org/wp-content/uploads/NUA-English.pdf>
- UN-Habitat (2017). The New Urban Agenda website, Accessed on 15 October 2017, <http://habitat3.org/the-new-urban-agenda/>
- UN-Habitat (2017). Action Framework for Implementation of the New Urban Agenda (AFINUA), 19 April 2017. Accessed on 15 November 2017, <http://nua.unhabitat.org/AFINUA19thApr.pdf>

APPENDIX A Alignment Matrix

ALIGNMENT MATRIX		INTEGRATED URBAN DEVELOPMENT FRAMEWORK			ALIGNMENT ASSESSMENT 2: Broad Alignment Assessment of AFINUA Policy Themes against IUDF Levers
No.	Key Item	POLICY LEVERS		CROSS CUTTING ELEMENTS	
				Urban Safety	
				Urban Resilience	
				Rural-urban Interdependency	
			Policy Lever 9: Sustainable Urban Finance		
			Policy Lever 8: Effective Urban Governance		
			Policy Lever 7: Empowered Active Communities		
			Policy Lever 6: Inclusive Economic Development		
			Policy Lever 5: Efficient Land Governance & Management		
			Policy Lever 4: Integrated Urban Infrastructure		
			Policy Lever 3: Integrated Sustainable Human Settlements		
			Policy Lever 2: Integrated Transport & Mobility		
			Policy Lever 1: Integrated Spatial Planning		
		ALIGNMENT ASSESSMENT 1: Semantic Assessment of NUA Policy Themes against IUDF Policy Levers			
NATIONAL URBAN POLICIES					
1.1	Formulate medium and long-term urban demographic projections and trends, with geographic disaggregation, taking into consideration the interplay of economic, social and environmental forces				Five policy levers refer directly to the AFINUA theme around long-term planning, geographic disaggregation and consideration of the interplay of social, economic and environmental forces. One additional cross-cutting lever – rural-urban interdependency – is aligned.
1.2	Establish national rules to determine land suitability for urbanisation, for environmental and cultural heritage protection, disaster risk reduction and sustainable and resilient development, while taking into account its equitable distribution and accessibility				Five policy levers refer directly, while nearly all the others have some alignment to this AFINUA theme. The IUDF advances on the foundational redistributive and equitable access principles by discussing land suitability for urbanisation, environmental and cultural heritage protection, disaster risk reduction and resilient development.
1.3	Define the roles and jurisdictional responsibilities of all levels of government and local authorities regarding urbanisation and urban planning and management				Two policy levers refer directly, while five have some alignment to this AFINUA theme. The IUDF emphasises that all spheres of government have current specified responsibilities, but there is a need to be more deliberate in dealing with urbanisation, responsive urban planning and overall management of urbanisation – these factors go beyond the mandate of local authorities alone.

ALIGNMENT MATRIX		INTEGRATED URBAN DEVELOPMENT FRAMEWORK											
		POLICY LEVERS									CROSS CUTTING ELEMENTS		
ACTION FRAMEWORK FOR IMPLEMENTATION OF THE NEW URBAN AGENDA (AFINUA)		Policy Lever 1: Integrated Spatial Planning	Policy Lever 2: Integrated Transport & Mobility	Policy Lever 3: Integrated Sustainable Human Settlements	Policy Lever 4: Integrated Urban Infrastructure	Policy Lever 5: Efficient Land Governance & Management	Policy Lever 6: Inclusive Economic Development	Policy Lever 7: Empowered Active Communities	Policy Lever 8: Effective Urban Governance	Policy Lever 9: Sustainable Urban Finance	Urban Safety	Urban Resilience	Rural-urban Interdependency
No.	Key Item	ALIGNMENT ASSESSMENT 1: Semantic Assessment of NUA Policy Themes against IUDF Policy Levers											
1.4	Align national urban policies with national and sectoral development plans and policies at all territorial levels to harness the transformative power of urbanization with urban plans (e.g. energy, water, transportation and other infrastructural corridors)	✓	✓	✓	✓	✓	✓	✓	✓				
	Assessment across the IUDF levers – are there any themes that where no IUDF lever connects?												
ALIGNMENT ASSESSMENT 2: Broad Alignment Assessment of AFINUA Policy Themes against IUDF Levers													
		Seven policy levers refer directly to this AFINUA theme. The IUDF promotes the intergovernmental foundations set out in the Municipal Systems Act (MSA), 2000, by urging stronger developmental and sectoral planning across each sphere, particularly for convergence at local government level. This is raised in importance in the IUDF, to highlight the collaboration required at all levels of government.											
		The thematic alignment is evident, with each of the IUDF levers referring directly or aligning with the various aspects of the AFINUA National Urban Policies theme.											
URBAN LEGISLATION AND RULES													
2.1	Define urban land vis-à-vis non-urban land as well as the rights and responsibilities inherent to urban land	✓				✓						✓	
2.2	Establish a legal basis for the urban plan and distinguish public space from buildable urban land	✓											
		Three policy levers refer directly, while one other has some alignment to this AFINUA theme. The issue of the urban-rural continuum has not yet been well understood in South Africa's urban policy context. The IUDF specifically seeks to bridge the gap in policy and practice between rural planning and planning for urban settlements. The IUDF advances a unified view and differentiation of rights, responsibilities and approaches for dealing with land all along the continuum.											
		Three policy levers refer directly to this AFINUA theme. This principle is foundational to urban practice in general in South Africa. It is implemented universally, is respected and has been emphasised in the IUDF in respect to Policy Lever 7, which references improved access to urban public space and facilities as part of infrastructure planning.											

ALIGNMENT MATRIX		INTEGRATED URBAN DEVELOPMENT FRAMEWORK													
		POLICY LEVERS									CROSS CUTTING ELEMENTS				
ACTION FRAMEWORK FOR IMPLEMENTATION OF THE NEW URBAN AGENDA (AFINUA)		Policy Lever 1: Integrated Spatial Planning	Policy Lever 2: Integrated Transport & Mobility	Policy Lever 3: Integrated Sustainable Human Settlements	Policy Lever 4: Integrated Urban Infrastructure	Policy Lever 5: Efficient Land Governance & Management	Policy Lever 6: Inclusive Economic Development	Policy Lever 7: Empowered Active Communities	Policy Lever 8: Effective Urban Governance	Policy Lever 9: Sustainable Urban Finance	Urban Safety	Urban Resilience	Rural-urban Interdependency		
No.	Key Item	ALIGNMENT ASSESSMENT 1: Semantic Assessment of NUA Policy Themes against IUDF Policy Levers										ALIGNMENT ASSESSMENT 2: Broad Alignment Assessment of AFINUA Policy Themes against IUDF Levers			
2.6	Develop equitable and legal instruments to capture and share the increase in land and property value generated as a result of urban development processes, infrastructure projects and public investments, ensuring that these do not result in unsustainable land use and consumption	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Four policy levers refer directly, while four others are aligned to this AFINUA theme. The degree of alignment indicates that the IUDF seeks to make advances along the same lines. However, the tone and focus are significantly different: the urban policy discourse in South Africa is heavily focused on building a national discourse, understanding and action on the opportunities and challenges of urbanisation, and how good governance is the baseline for expansion and growth, while the AFINUA suggests major advances to the way municipalities currently work and are funded. This theme defines interventions and approaches that are aspirational and recognised as longer-term governance and policy interventions in South Africa.
2.7	Develop inclusive, adequate and enforceable regulations in the housing and economic sectors, including resilient building codes, standards, development permits, land use by-laws and ordinances, and planning regulations, combating and preventing speculation, displacement, homelessness and arbitrary forced evictions	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Four policy levers refer directly, and one other is aligned to this AFINUA theme. South Africa has inclusive, adequate and enforceable regulations, especially in the building and housing sector. The IUDF is seeking to enhance what we have, hence the alignment of this to many levers. The same does not apply to economic sectors, where the same regulation cannot be specifically said to be preventing speculation, displacement and homelessness; this can be read as a gap that requires more proactive focus going forward.
URBAN LEGISLATION AND RULES															
2.8	Establish national minimum standards for universal access to basic services, reflecting the right to an adequate livelihood, and, above and beyond these minimum standards, allowing for subnational variation according to need and situation	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Five policy levers refer directly, while six others are aligned to this AFINUA theme. South Africa has a well-developed base of national minimum standards for universal access to basic services that reflect the right to an adequate livelihood. However, the IUDF seeks to accelerate urban services and infrastructure delivery, and reform some of the ways in which these are being currently implemented.

ALIGNMENT MATRIX		INTEGRATED URBAN DEVELOPMENT FRAMEWORK											
		POLICY LEVERS									CROSS CUTTING ELEMENTS		
ACTION FRAMEWORK FOR IMPLEMENTATION OF THE NEW URBAN AGENDA (AFINUA)		Policy Lever 1: Integrated Spatial Planning	✓										
		Policy Lever 2: Integrated Transport & Mobility	✓										
		Policy Lever 3: Integrated Sustainable Human Settlements	✓										
		Policy Lever 4: Integrated Urban Infrastructure	✓										
		Policy Lever 5: Efficient Land Governance & Management	✓										
		Policy Lever 6: Inclusive Economic Development	✓										
		Policy Lever 7: Empowered Active Communities											
		Policy Lever 8: Effective Urban Governance	✓										
		Policy Lever 9: Sustainable Urban Finance	✓										
			Urban Resilience										
	Urban Safety												
No.	Key Item	ALIGNMENT ASSESSMENT 1: Semantic Assessment of NUA Policy Themes against IUDF Policy Levers										ALIGNMENT ASSESSMENT 2: Broad Alignment Assessment of AFINUA Policy Themes against IUDF Levers	
2.9	Establish impact assessment, monitoring, inspection, correction and enforcement tools	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Two policy levers refer directly, while seven others are aligned to this AFINUA theme; only two have no alignment to this theme. The IUDF broadly seeks to improve how monitoring, evaluation and enforcement takes place across each of the policy levers. Targeted and integrated M&E systems form a central part of IUDF implementation approaches.
	Assessment across the IUDF levers – are there any themes that where no IUDF lever connects?												The thematic alignment is evident, with each of the IUDF levers referring directly or aligning with the various aspects of the AFINUA Urban Legislation and Rules theme.
URBAN PLANNING AND DESIGN													
3.1	Set up a planning and design process that is evidence-based, integrated and participatory	✓							✓	✓			Three policy levers refer directly, while one other has some alignment to this AFINUA theme. The IUDF builds on legislative base to ensure this, as well as promoting the system of cooperative governance and through Policy Lever 7: Empowered Active Communities.
3.2	Plan and define the urban area as well as agricultural and natural protection areas	✓							✓	✓	✓	✓	Three policy levers refer directly, while four others align to this AFINUA theme. The IUDF is setting a new basis and approach for planning across the rural-urban continuum. Therefore, several levers speak to defining and planning for urban, rural and agricultural land. The urban resilience cross-cutting theme also emphasises environmental protection and sustainability issues.

ALIGNMENT MATRIX		INTEGRATED URBAN DEVELOPMENT FRAMEWORK										
		POLICY LEVERS								CROSS CUTTING ELEMENTS		
ACTION FRAMEWORK FOR IMPLEMENTATION OF THE NEW URBAN AGENDA (AFINUA)		Policy Lever 1: Integrated Spatial Planning	Policy Lever 2: Integrated Transport & Mobility	Policy Lever 3: Integrated Sustainable Human Settlements	Policy Lever 4: Integrated Urban Infrastructure	Policy Lever 5: Efficient Land Governance & Management	Policy Lever 6: Inclusive Economic Development	Policy Lever 7: Empowered Active Communities	Policy Lever 8: Effective Urban Governance	Policy Lever 9: Sustainable Urban Finance	Urban Resilience	Urban Safety
No.	Key Item	ALIGNMENT ASSESSMENT 1: Semantic Assessment of NUA Policy Themes against IUDF Policy Levers										
URBAN PLANNING AND DESIGN												
3.3	Define connectivity and the quantity and quality of urban space including the structuring layout of streets, blocks and plots	✓	✓	✓	✓	✓	✓	✓	✓	✓		
3.4	Promote sustainable density and mixed use to attain the economies of agglomeration	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
3.5	Make effective use of urban design to provide liveable spaces, walkability and a sense of place	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
3.6	Protect and preserve natural resources and cultural heritage											
		ALIGNMENT ASSESSMENT 2: Broad Alignment Assessment of AFINUA Policy Themes against IUDF Levers										
		Five policy levers refer directly, while one other lever has some alignment to this AFINUA theme. The IUDF advances how urban space is being regarded and sets some structured approach to its connectivity and quality. The IUDF recognises that this is a critical urban design issue that requires proactive implementation of design and planning mechanisms involving government, private sector developers and communities.										
		Six policy levers refer directly, while four others have some alignment to this AFINUA theme. The IUDF is looking to address the increased integration and coordination of sector interventions to, among other things, attain economies of agglomeration, particularly in the fields of transport and infrastructure provision.										
		Four policy levers refer directly to this AFINUA theme. The IUDF implies the need for the collaborative planning approach to achieve the outcomes of this AFINUA theme. This AFINUA theme overlaps with themes 2.2, 2.3 and 3.3.										
		Three policy levers refer directly, while four others have some alignment to this AFINUA theme. The IUDF supports this policy theme, and the policy thrusts certainly support it. Specific references to heritage and environmental preservation can be found in respective national sectoral legislation.										

ALIGNMENT MATRIX		INTEGRATED URBAN DEVELOPMENT FRAMEWORK												
		POLICY LEVERS									CROSS CUTTING ELEMENTS			
ACTION FRAMEWORK FOR IMPLEMENTATION OF THE NEW URBAN AGENDA (AFINUA)		Policy Lever 1: Integrated Spatial Planning	Policy Lever 2: Integrated Transport & Mobility	Policy Lever 3: Integrated Sustainable Human Settlements	Policy Lever 4: Integrated Urban Infrastructure	Policy Lever 5: Efficient Land Governance & Management	Policy Lever 6: Inclusive Economic Development	Policy Lever 7: Empowered Active Communities	Policy Lever 8: Effective Urban Governance	Policy Lever 9: Sustainable Urban Finance	Urban Safety	Urban Resilience	Rural-urban Interdependency	
No.	Key Item	ALIGNMENT ASSESSMENT 1: Semantic Assessment of NUA Policy Themes against IUDF Policy Levers												
3.7	Promote housing as an integrating element of urban planning	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	ALIGNMENT ASSESSMENT 2: Broad Alignment Assessment of AFINUA Policy Themes against IUDF Levers Four policy levers refer directly, while seven others align to this AFINUA theme; only one other does not align. The IUDF advances the need to bridge sectoral boundaries to achieve integrated urban planning that, among other things, promotes housing, infrastructure, services and transport as seminal integrating factors for building sustainable human settlements.
URBAN PLANNING AND DESIGN														
3.8	Promote adequate amounts of urban space for a variety of economic activities	✓		✓	✓			✓					✓	Two policy levers refer directly, while three others have some alignment to this AFINUA theme. The IUDF focuses on this theme in respect to Inclusive Urban Economies and the role of cities in urban growth, as well as the roles of both formal and informal economies for managing equitable growth.
	Assessment across the IUDF levers – are there any themes that where no IUDF lever connects?													The thematic alignment with the AFINUA Urban Planning and Design theme is evident, as almost all of the IUDF levers referring directly or aligning with the various aspects of this theme. The only level that shows no clear connection to the theme is Policy Lever 9: Sustainable Urban Finance. Given the important role that zoning plays in connecting space to property rates income, this is an area for consideration. However, this is a minor observation, as property value and finance links are covered and align elsewhere.
URBAN ECONOMY AND MUNICIPAL FINANCE														
4.1	Establish principles for enhancing the role of local government in fostering inclusive, equitable and sustainable urban development, and strengthen local leadership capacity for inclusive municipal finance													Two policy levers refer directly, while three others have some alignment to this AFINUA theme. The IUDF advances the concept of sustainable urban development as core to optimising the urban dividend, and acknowledges the need to strengthen city leadership skills, including skills in municipal financial management.

ALIGNMENT MATRIX		INTEGRATED URBAN DEVELOPMENT FRAMEWORK										
		POLICY LEVERS								CROSS CUTTING ELEMENTS		
ACTION FRAMEWORK FOR IMPLEMENTATION OF THE NEW URBAN AGENDA (AFINUA)		Policy Lever 1: Integrated Spatial Planning	Policy Lever 2: Integrated Transport & Mobility	Policy Lever 3: Integrated Sustainable Human Settlements	Policy Lever 4: Integrated Urban Infrastructure	Policy Lever 5: Efficient Land Governance & Management	Policy Lever 6: Inclusive Economic Development	Policy Lever 7: Empowered Active Communities	Policy Lever 8: Effective Urban Governance	Policy Lever 9: Sustainable Urban Finance	Urban Resilience	Urban Safety
No.	Key Item	ALIGNMENT ASSESSMENT 1: Semantic Assessment of NUA Policy Themes against IUDF Policy Levers										
4.2	Help local authorities design and implement a more inclusive, sustainable, equitable local financial and economic framework to operationalise municipal finance principles								✓	✓		
URBAN ECONOMY AND MUNICIPAL FINANCE												
4.3	Improve the equitable and progressive tax policy and revenue generation along with the requisite mechanisms and legal underpinnings		✓						✓	✓		
4.4	Design and implement tools for fostering inclusive local economic development (e.g. job creation, entrepreneurship, microfinance, etc)						✓	✓				
4.5	Help local authorities design and implement systems that ensure social, economic and safe physical access to quality basic services by all, and local economic development platforms that support community-led initiatives in service delivery	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
		ALIGNMENT ASSESSMENT 2: Broad Alignment Assessment of AFINUA Policy Themes against IUDF Levers										
		Two policy levers refer directly to this AFINUA theme. The IUDF specifically advances effective urban governance and sustainable urban finances as key policy thrusts that were a policy gap before this. Sustainable municipal finance is a major topic in respect to fiscal sustainability debates in South Africa.										
		Three policy levers refer directly to this AFINUA theme. The IUDF relies on improved administration of existing legislation for achieving this outcome, as well as broadening the policy debate on revenue generation at local government level and in functional urban areas.										
		Two policy levers refer directly to this AFINUA theme. The IUDF advances on the foundations set in the MSA, 2000 by linking the participatory planning and cooperative government approaches and advancing local economic development thinking and practice.										
		Five policy levers refer directly, while two others have some alignment to this AFINUA theme. The IUDF advances on the foundations set in the MSA, 2000 by linking the participatory planning and cooperative government approaches and advancing local economic development thinking and practice.										

ALIGNMENT MATRIX		INTEGRATED URBAN DEVELOPMENT FRAMEWORK										ALIGNMENT ASSESSMENT 2: Broad Alignment Assessment of AFINUA Policy Themes against IUDF Levers	
		POLICY LEVERS									CROSS CUTTING ELEMENTS		
No.	Key Item	ALIGNMENT ASSESSMENT 1: Semantic Assessment of NUA Policy Themes against IUDF Policy Levers									Urban Safety	Urban Resilience	Rural-urban Interdependency
	ACTION FRAMEWORK FOR IMPLEMENTATION OF THE NEW URBAN AGENDA (AFINUA)	Policy Lever 9: Sustainable Urban Finance	Policy Lever 8: Effective Urban Governance	Policy Lever 7: Empowered Active Communities	Policy Lever 6: Inclusive Economic Development	Policy Lever 5: Efficient Land Governance & Management	Policy Lever 4: Integrated Urban Infrastructure	Policy Lever 3: Integrated Sustainable Human Settlements	Policy Lever 2: Integrated Transport & Mobility	Policy Lever 1: Integrated Spatial Planning			
4.9	Provide integrated, efficient and equitable urban service frameworks, particularly in unplanned, built urban areas	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Five policy levers refer directly, while five others are aligned to this AFINUA theme. The IUDF advances a policy position that integrates all parts of human settlements. This overarching focus is possible since foundations are set in the Breaking New Ground (BNG) policy (2004), the Urban Renewal Programme (URP) and the National Upgrading Support Programme (NUSP) that deals specifically with this component. The IUDF contributes extensively to the conceptual development of this theme, especially through its emphasis on collaboration and partnerships for integrating services in specific spaces.
4.10	Employ instruments for public benefit from public investment, particularly land value capture and sharing, ecosystem services assessment and valuation, etc.	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Three policy levers refer directly, while six others have some alignment to this AFINUA theme. The IUDF advances the use of progressive mechanisms to achieve integrated, responsive and sustainable development. The instruments for public benefit from public investment are referenced and implied in the focus of IUDF policy levers.
URBAN ECONOMY AND MUNICIPAL FINANCE													
4.11	Establish and support community-led groups that liaise between citizens and government			✓	✓								A single policy lever refers directly, while another is aligned to this AFINUA theme. The IUDF advances collaboration and partnerships for development that include civil society groupings, community-based and other supporting organisations. The partnership approach is emphasised but needs to be further developed in practice.
	Assessment across the IUDF levers – are there any themes that where no IUDF lever connects?												There is evident thematic alignment in terms of Urban Economy and Municipal Finance with each of the IUDF levers demonstrating some level of interpreted alignment where the levers connect and apply with the AFINUA Urban Economy and Municipal Finance theme.

ALIGNMENT MATRIX		INTEGRATED URBAN DEVELOPMENT FRAMEWORK												
		POLICY LEVERS					CROSS CUTTING ELEMENTS							
ACTION FRAMEWORK FOR IMPLEMENTATION OF THE NEW URBAN AGENDA (AFINUA)		Policy Lever 1: Integrated Spatial Planning	Policy Lever 2: Integrated Transport & Mobility	Policy Lever 3: Integrated Sustainable Human Settlements	Policy Lever 4: Integrated Urban Infrastructure	Policy Lever 5: Efficient Land Governance & Management	Policy Lever 6: Inclusive Economic Development	Policy Lever 7: Empowered Active Communities	Policy Lever 8: Effective Urban Governance	Policy Lever 9: Sustainable Urban Finance	Rural-urban Interdependency	Urban Resilience	Urban Safety	
No.	Key Item	ALIGNMENT ASSESSMENT 1: Semantic Assessment of NUA Policy Themes against IUDF Policy Levers												
ALIGNMENT ASSESSMENT 2: Broad Alignment Assessment of AFINUA Policy Themes against IUDF Levers														
LOCAL IMPLEMENTATION														
5.1	Use tools that proactively address as-yet-unbuilt urban growth at the local scale (e.g. planned city extensions)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Two policy levers refer directly, while six others have some alignment to this AFINUA theme. The IUDF makes specific reference to the need for growth management strategies to be developed for South African cities. This is an area of good alignment, although the articulation of the policy texts may not demonstrate this well.
5.2	Use tools for urban regeneration of derelict and/or obsolete areas (e.g. brownfield redevelopment)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Seven policy levers refer directly, while five others are aligned to this AFINUA theme. The IUDF is squarely focused on facilitating brownfield development.
5.3	Plan for urban infill of planned, built areas and control of urban land price speculation	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Seven policy levers refer directly, while five others are aligned to this AFINUA theme. The IUDF is clearer about urban infill and provides specific guidance on the growth management strategies for municipalities. The policy levers are geared towards achieving considered, responsible and responsive urban infill within the confines of development that is viable and sustainable in the long run. The IUDF advances urban infill through its specific focus on a collaborative planning paradigm, inclusive of large state-owned companies (SOCs).
LOCAL IMPLEMENTATION														
5.4	Provide integrated, efficient and equitable urban service frameworks, particularly in unplanned, built urban areas	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Eight policy levers refer directly, while three others are aligned to this AFINUA theme. The IUDF advances a policy position that integrates all parts of the settlements. This overarching focus is possible since foundations are set in the BNG policy (2004), the URP and the NUSP that deals specifically with this component. The IUDF still contributes extensively to the achievement of this theme in its integrative role.

APPENDIX B Policy Dimensions Alignment Assessment

DIMENSION	AFINUA	IUDF	ALIGNMENT DISCUSSION	IUDF- IP+ CONSIDERATION
POLICY ACTORS	<p>All-of-society approach</p> <ul style="list-style-type: none"> National government: lead in policy development, define legislation, implement and enable fiscal devolution Local government: lead in urban design and planning, develop appropriate revenue tools, improve value chain, SMEs (local economy), implement locally implementation at the fine grain scale Private sector: play a partnering role in financing and development Communities: involved in local implementation to provide connection between residents and government 	<p>All-of-society approach</p> <ul style="list-style-type: none"> National government: lead on targets, norms and standards, create an enabling environment for municipalities to perform, support capacity development, provide information transparently Provinces: ensure alignment Local government: lead in developing long-term plans, economic strategy and direction of investment; building municipal capacity, stakeholder engagement and communication strategies Private sector: partner and work with government Communities: empowered to engage and direct 	<p>Both the NUA and the IUDF take an all-of-society approach to urban development. Acknowledging the multiple actors involved, at a broad level, both documents are very well aligned in terms of outlining who is to be involved and what their roles would entail. Not surprising, the IUDF unpacks more detail per specific lever as to which actors at various levels need to be involved. Overall, the way in which the policy actors are positioned is strongly aligned.</p>	<p>The IUDF IP+ can build on existing reference to policy actors by working towards more consistency in how actors are discussed across the various levers.</p>
POLICY ASSUMPTION	<ul style="list-style-type: none"> All-of-society involvement in national urban policy Strong public-public and public-private partnerships Effective multi-level government Fiscal, political and administrative decentralisation Adequate financial and human capacity Provision by capital markets of appropriate and adequate financing for urban development Land value critical to city finance Positive relationship between communities and government that is aligned to common vision 	<ul style="list-style-type: none"> Capacity can be built at all levels of government All-of-society willingness to participate in government-led initiatives Strong public-public and public-private partnerships Devolution of functions and funding is a political and policy priority Intergovernmental relations improved per sector Growing land value in the interest of municipalities Capital markets provide adequate financing for urban development National government best placed to guide urban development 	<p>Being a country position document, the IUDF identifies more strongly the underlying challenges that plague South African urban development initiatives. The broad global nature of the NUA makes the assumptions in the NUA less identifiable than those in the IUDF. However, there is alignment, as many areas of assumption can be recognised in both documents.</p>	<p>The IUDF-IP+ would do well to acknowledge the specific policy assumptions that have fed into the formulation of the choices and understand the various risks associated with each of these assumptions.</p>

DIMENSION	AFINUA	IUDF	ALIGNMENT DISCUSSION	IUDF- IP+ CONSIDERATION
POLICY INSTRUMENTS	<ul style="list-style-type: none"> • Policy-aligned legal mechanisms and frameworks • Urban designs and plans and development rules • Enhanced local government revenue tools, emphasising land value capture 	<ul style="list-style-type: none"> • Urban planning strategies, in particular transit-oriented development (TOD) • Urban plans, laws, rules and regulations to align spatial transformation • Development charges and land value capture • Economic development strategy 	<p>The specific sets of policy instruments mentioned in both the IUDF and the NUA are fairly limited. However, again there is significant alignment in those that are mentioned. The specific mention on the importance of strong municipal plans and the alignment of rules, laws and regulations is clear. The specific mention of using land value capture is evident in both documents. The specific choices not evident in the NUA but are in the IUDF around TOD and city economic development strategies (as an emphasised part of the set of urban plans).</p>	<p>The IUDF-IP+ could benefit from thinking through the detail of further policy instruments and choices in other levers for consistency, as those currently mentioned are not exhaustive.</p>
POLICY SCALES	<ul style="list-style-type: none"> • Focused on the local scale, fine grain implementation scale, human and community scale, and targeted project level. • Acknowledges the various scales and temporal nature of planning and implementation at other broader scales 	<ul style="list-style-type: none"> • Spatial targeting at the local level 	<p>Neither the NUA nor the IUDF go into great detail on the policy scale specifically. However, both are aligned in their mention of the local-level scale, focusing on the project local area or human level. Both also mention the need for spatial targeting. As such, the NUA and IUDF are aligned in terms of the emphasised policy scale.</p>	<p>The IUDF-IP+ should work towards clarifying how the IUDF deals with various policy scales and how stakeholders respond at the different scales.</p>
POLICY TIMING	<ul style="list-style-type: none"> • 2036 – Habitat IV • SDG 11 – 2030 	<ul style="list-style-type: none"> • IUDF – 2030 vision • Follows SA govt development cycles 	<p>The NUA takes a view towards 2036 in line with the Habitat IV timelines, and is informed by the SDGs 2030 horizon. The IUDF adopts the NDP vision period to 2030. Therefore, it could be argued both document have a similar time horizon, linking exactly to the SDG horizon and not speaking fundamentally to different eras.</p>	<p>IUDF-IP+ should continue with the current work being done to coordinate and align to NUA and SDGs.</p>

APPENDIX C Alignment Assessment to SA Policy

ALIGNMENT MATRIX		DEGREE OF ALIGNMENT TO BROADER SOUTH AFRICAN URBAN POLICY CONTEXT:
ACTION FRAMEWORK FOR IMPLEMENTATION OF THE NEW URBAN AGENDA (AFINUA)		
No.	Key Item	
NATIONAL URBAN POLICIES		
1.1	Formulate medium and long-term urban demographic projections and trends, with geographic disaggregation, taking into consideration the interplay of economic, social and environmental forces	
 <p>HIGH</p> <p>The IUDF levers focus on improving the legislated policy framework for urban policy and practice in South Africa, and so makes cursory reference to foundational principles already contained in other legislation. This AFINUA theme is already well covered in the Local Government Municipal Demarcations Act (1998) and Municipal Systems Act (MSA), 2000 and taken up in the annual status quo analyses of each municipality's Integrated Development Plan (IDP). The South African Cities Networks' State of Cities Report does further analytical work to advance this theme.</p>
1.2	Establish national rules to determine land suitability for urbanisation, for environmental and cultural heritage protection, disaster risk reduction and sustainable and resilient development, while taking into account its equitable distribution and accessibility	
 <p>HIGH</p> <p>South Africa already has national rules around equitable distribution and accessibility. These are discussed in the Constitution (1996), the MSA (2000) and the annual Division of Revenue Act (DORA), among others. South Africa has well-developed heritage, environmental and disaster risk reduction regulations in the Disaster Management Act (2002), National Heritage Resources Act (1990) and National Environmental Management Act (1999, amended 2009). A weakness of the current system is the identification of suitable land for urbanisation, but the implementation of the Spatial Planning and Land Use Management Act (SPLUMA), 2013, covers land use planning.</p>
1.3	Define the roles and jurisdictional responsibilities of all levels of government and local authorities regarding urbanisation and urban planning and management	
 <p>HIGH</p> <p>The allocation of powers and functions are well defined in the Constitution (Schedules 4 and 5 of 1996 Constitution) and legal framework (MSA, 1998; SPLUMA, 2013). The IUDF identifies areas where practical advances, better alignment and some adjustment are needed to take account of urbanisation.</p>
1.4	Align national urban policies with national and sectoral development plans and policies at all territorial levels to harness the transformative power of urbanization with urban plans (e.g. energy, water, transportation and other infrastructural corridors)	
 <p>HIGH</p> <p>The national discourse in South Africa has moved to emphasise the importance of urban areas, urbanisation and a collaborative approach to addressing urban issues. The National Development Plan (NDP), 2011 and IUDF are closely aligned and address this very important shift in focus included in the NUJA. This policy shift is national at present and has still to filter down to provincial government – through provincial growth and development strategies (PGDS) – and to municipalities – through spatial development frameworks (SDFs) – that need to be updated to fully integrate NDP/IUDF and NUJA direction.</p>

ALIGNMENT MATRIX		ALIGNMENT ASSESSMENT 2: BROAD ALIGNMENT ASSESSMENT OF AFINUA POLICY THEMES AGAINST SA POLICY CONTEXT	DEGREE OF ALIGNMENT TO BROADER SOUTH AFRICAN URBAN POLICY CONTEXT:
ACTION FRAMEWORK FOR IMPLEMENTATION OF THE NEW URBAN AGENDA (AFINUA)			
No.	Key Item		
URBAN LEGISLATION AND RULES			
2.1	Define urban land vis-à-vis non-urban land as well as the rights and responsibilities inherent to urban land	From a broad policy perspective, SA has a well-defined system of property rights with inconsistencies of treatment around traditional areas and the rights of residents within them. These are enshrined in the South African Constitution. This legacy has been complicated by the development of dedicated rural versus urban policy instruments in the form of the ISRDIP, the URP/NUSP programmes and the BNG Policy. The IUDF sets the premise that all land is part of the same continuum.	
 HIGH
2.2	Establish a legal basis for the urban plan and distinguish public space from buildable urban land	The Constitution (1996), NEMA (1999), MSA (2000) and SPLUMA (2013) establish the respective legal bases for settlement plans (including urban and rural) and planning, distinguish between public space and developable land, and outline the process for their amendments and transformation. The DORA (2014) established built environmental performance plans (BEPPs) for metropolitan municipalities to drive the spatial transformation agenda through medium to long term budget allocation processes.	
 HIGH
2.3	Enact effective laws for the definition, acquisition and protection of public space	Public space (especially communal land, reclaimed land, undeveloped agricultural land, environmental sensitive land, land forming part of the social/cultural/environmental ecosystem, and public open space and city-wide system) have been extensively covered through NEMA (1999), Traditional Leaders Governance Framework Act (TLGFA), 2003; Restitution of Land Rights Act (RLRA), 1994; SDFs flowing from MSA, 2000. NEMA is generally regarded as the overarching national regulations that lays the foundation for addressing public open spaces and is read in conjunction with other legislation.	
 HIGH
2.4	Recognise and regulate urban development, i.e. buildability rights	Rights in property are clearly defined in terms of the Constitution and common law. SPLUMA (2013) legislated and regulates improved and integrated processes for administering land-use schemes, zoning and managing land-use rights in settlements. Buildability rights are already included in the broader land use management activity.	
 HIGH
2.5	Adopt an effective legal framework that supports strengthening the capacity of national, subnational and local governments and ensures appropriate fiscal, political and administrative decentralisation based on the principle of subsidiarity	The Constitution (1996) sets the framework for decentralised and representative democratic government. The three spheres of government are made autonomous but are supported by a fiscal policy that ties their fates to various levels of interdependence. The process of entrenching fiscal, political and administrative decentralisation is contained in the DMA (1998), the Municipal Structures Act (MSA), 1998, the MSA (2000), the Municipal Finance Management Act (2003) and the Public Finance Management Act (PFMA), 2002, the annual DORA and a range of (national, provincial and local) legislation already giving effect to capacity development. Therefore, there is strong alignment between this AFINUA theme and SA National Legislation.	
 HIGH

ALIGNMENT MATRIX		ACTION FRAMEWORK FOR IMPLEMENTATION OF THE NEW URBAN AGENDA (AFINUA)	DEGREE OF ALIGNMENT TO BROADER SOUTH AFRICAN URBAN POLICY CONTEXT:
No.	Key Item		
2.6	Develop equitable and legal instruments to capture and share the increase in land and property value generated as a result of urban development processes, infrastructure projects and public investments, ensuring that these do not result in unsustainable land use and consumption	<p>The Municipal Property Rates Act (MPRA), 2004, goes some way in establishing an equitable and legal instrument for capturing some increase in land and property value. However, its implementation is decentralised – through the municipalities – meaning implementation is uneven and impact inconsistent in different geographies. It efficacy is further limited in poorly capacitated municipalities, outside the ownership model of tenure, in areas where rates rebates apply, poverty is rampant and where there is communal land. Some metros are developing new policy and regulations for development charges to be levied on developers. However, this remains largely a gap in South African urban policy and further consideration of the constitutionality of this theme and its most appropriate regulatory approach must be considered.</p>	
 <p>LOW</p>
2.7	Develop inclusive, adequate and enforceable regulations in the housing and economic sectors, including resilient building codes, standards, development permits, land use by-laws and ordinances, and planning regulations, combating homelessness and arbitrary forced evictions	<p>South Africa is well covered by enforceable housing and human settlement regulations that include resilient building codes, standards (National Home Builders Regulatory Council (NHBRC) and Construction Industry Development Board (CIDB) standards), development permits, land use by-laws and ordinances, and planning regulations (SPLUMA, 2013), and preventing arbitrary forced evictions (PIE Act, 1998). This regulatory framework alongside SPLUMA, 2013 addresses part of this AFINUA theme.</p> <p>The gap remains when similar regulation is sought for economic sectors. Further, no nationally enforceable regulations are in place for combating and preventing speculation, displacement and homelessness.</p>	
 <p>MEDIUM</p>
2.8	Establish national minimum standards for universal access to basic services, reflecting the right to an adequate livelihood, and, above and beyond these minimum standards, allowing for subnational variation according to need and situation	<p>The Constitution (1996) provides for a rising floor of socio-economic rights, and the Free Basic Services policy (2005) and Equitable Share (DORA) guarantee all residents access to a minimum level of service. In practice, there are some gaps, as demonstrated by households without access, conflicting sector legislation that – when implemented – compromises livelihoods and does not offer provincial and local governments any variation according to need and situation. This latter part may be considered a gap in this regard.</p>	
 <p>HIGH</p>
2.9	Establish impact assessment, monitoring, inspection, correction and enforcement tools	<p>Impact assessment, monitoring, inspection, correction and enforcement tools are widespread in South African legislation, starting with those specifically related to the environment, such as the NEMA legislation and Environmental Impact Assessment (EIA) guidelines. They continue with the legislated requirement for a municipal performance management system (PMS as part of MSA, 2000) and then to the national performance reporting system against the progressive achievement of the Medium Term Strategic Framework (MTSF). These are well developed impact assessment tools that form a foundation outside the IUDF policy and process.</p>	
 <p>HIGH</p>

ALIGNMENT MATRIX		DEGREE OF ALIGNMENT TO BROADER SOUTH AFRICAN URBAN POLICY CONTEXT:
ACTION FRAMEWORK FOR IMPLEMENTATION OF THE NEW URBAN AGENDA (AFINUA)		
No.	Key Item	
URBAN PLANNING AND DESIGN		
3.1	Set up a planning and design process that is evidence-based, integrated and participatory	The Constitution (1996) makes participatory planning and decision-making a requirement. Further, the MSA (2000), MFMA (2003), DORA (2014) and a range of other legislation requiring IDPs, SDFs and BEPPs to varying extent demonstrate elements that are evidence-based, integrated and participatory.
 HIGH
3.2	Plan and define the urban area as well as agricultural and natural protection areas	SPLUMA (2013) and NEMA legislation are foundational to planning for and defining the urban and rural areas, as well as agricultural and natural protection areas. This foundation is beyond the IUDF policy framework.
 HIGH
3.3	Define connectivity and the quantity and quality of urban space including the structuring layout of streets, blocks and plots	SPLUMA (2013) and NEMA legislation are foundational for this theme. However, no national legislative framework speaks directly to the quantity and quality of urban space, i.e. leading to urban design and functionality requirements. This tends to be the domain of local government detailing their respective local SDFs and urban development frameworks (UDFs).
 HIGH
3.4	Promote sustainable density and mixed use to attain the economies of agglomeration	SPLUMA (2013) sets the national requirement for this AFINUA theme. However, urban policy and practice has developed extensive focus on densification strategies. The BEPPs are a limited application of an enforceable legislative tool supporting the progressive achievement of this AFINUA theme. While there is policy alignment, there is an application gap.
 HIGH
3.5	Make effective use of urban design to provide liveable spaces, walkability and a sense of place	Partially covered by SPLUMA (2013) and detailed in local SDFs and UDFs as a range of unregulated planning tools at the municipal level.
 HIGH
3.6	Protect and preserve natural resources and cultural heritage	A well-developed system of environmental protection and heritage conservation exists in the NEMA legislation and in the NHRA (1999).
 HIGH

ALIGNMENT MATRIX		ACTION FRAMEWORK FOR IMPLEMENTATION OF THE NEW URBAN AGENDA (AFINUA)	DEGREE OF ALIGNMENT TO BROADER URBAN AFRICAN SOUTH POLICY CONTEXT:
No.	Key Item		
3.7	Promote housing as an integrating element of urban planning	The BNG (2004) established an integrated view of sustainable human settlements but failed to achieve its implementation across the silo-based operation of government departments and agencies. While policy alignment exists, the Department of Performance, Monitoring and Evaluation (DPME) synthesis report shows that this remains a serious gap in urban development practice.	
 HIGH
3.8	Promote adequate amounts of urban space for a variety of economic activities	Allocation of space for economic activities is regulated by SPLUMA, 2013 and is informed by a range of municipal and provincial development strategies, e.g. IDPs, PGDSs. This AFINUA theme has been taken up by the PICC through the SIP programme and by municipalities to varying degrees, but still a gap	
 HIGH
URBAN ECONOMY AND MUNICIPAL FINANCE			
4.1	Establish principles for enhancing the role of local government in fostering inclusive, equitable and sustainable urban development, and strengthen local leadership capacity for inclusive municipal finance	The regulatory framework for municipal finances is well developed (MFMA, 2003, read in conjunction with DORA, PFMA, 1999). The Constitution (1996) and MSA (2000) provide legal basis for local economic development (LED). MFMA (2003) implementation remains a challenge in various municipalities. While there has been extensive focus on LED in line with the Local Government White Paper (1998), these efforts have had limited impact and success.	
 HIGH
4.2	Help local authorities design and implement a more inclusive, sustainable, equitable local financial and economic framework to operationalise municipal finance principles	The Municipal Standard Chart of Accounts (MSCOA) programme led by National Treasury may be viewed as one effort seeking to assist local authorities to design and implement a more inclusive, sustainable, equitable local financial and economic framework. The Cities Support Programme (CSP) is in place for metropolitan municipalities to support and focus them through the budget allocation and assessment processes.	
 HIGH
4.3	Improve the equitable and progressive tax policy and revenue generation along with the requisite mechanisms and legal underpinnings	There is an accelerated depreciation tax incentive for investment in inner city areas in the form of the South Africa Revenue Services (SARS)-led Urban Development Zone (UDZ) tool, but little coordination outside of this. The MPRA (2004) provides the requisite mechanisms and legal underpinnings for municipal powers of taxation but offers few progressive tools for additional or alternative revenue generation, which limits the municipalities powers of taxation.	
 MEDIUM
4.4	Design and implement tools for fostering inclusive local economic development (e.g. job creation, entrepreneurship, microfinance, etc)	There is weak LED support for local governments in South Africa. No nationally legislated tools for fostering inclusive economic development exist outside of six special economic zones (SEZs). The CSP has developed strategic development review (SDR) and subnational cost of doing business (SNDB) tools for metropolitan municipalities.	
 LOW

ALIGNMENT MATRIX		ACTION FRAMEWORK FOR IMPLEMENTATION OF THE NEW URBAN AGENDA (AFINUA)	ALIGNMENT ASSESSMENT 2: BROAD ALIGNMENT ASSESSMENT OF AFINUA POLICY THEMES AGAINST SA POLICY CONTEXT	DEGREE OF ALIGNMENT TO BROADER SOUTH AFRICAN URBAN POLICY CONTEXT:
No.	Key Item			
4.5	Help local authorities design and implement systems that ensure social, economic and safe physical access to quality basic services by all, and local economic development platforms that support community-led initiatives in service delivery	<p>The Constitution (1996) provides for a rising floor of socio-economic rights, and the Free Basic Services policy (2005) and Equitable Share (DORA) guarantee all residents access to a minimum level of service. In practice, there are some gaps, as demonstrated by households without access, conflicting sector legislation that – when implemented – compromises livelihoods and does not offer provincial and local governments any variation according to need and situation. This latter part may be considered a gap in this regard.</p>	
	
4.6	Help local authorities understand and adapt their respective economic development policies, mechanisms and financing models, to help promote access to a wide range of affordable housing options, including rental and cooperative forms of tenure as well as incremental building and upgrading	<p>While the delivery of housing units is generally achieving targets, the affordable housing market remains a challenge. There is very limited growth of secondary housing market, or development of asset values for households.</p>	
	
4.7	Use tools for urban regeneration of derelict and/or obsolete areas (e.g. brownfield redevelopment)	<p>Government and municipalities have been specifically mandated to achieve spatial transformation or the radical reconfiguration of the rural-urban space economy to be more inclusive and focus on leveraging state assets. In many ways, this may be interpreted as a focus on brownfields (re)development. However, there remains a national policy gap and local level policy focus to encourage and lead brownfield (re)development at the scale required to meet the transformation goals contemplated. Certain municipalities have taken this challenge up to varying degrees, but it remains a gap.</p>	
	
4.8	Plan for urban infill of planned built areas and for control of urban land price speculation	<p>Nationally, the strong focus on spatial transformation is being explicitly driven through the BEPP process. However, the measures in place to control speculation are limited. This remains a significant policy gap.</p>	
	
4.9	Provide integrated, efficient and equitable urban service frameworks, particularly in unplanned, built urban areas	<p>National policy and the funding framework for informal settlement upgrading is in place through the BNG (2004), the URP and NUSP programmes as led by the national Department of Human Settlements (DHS). There is alignment with this AFINUA theme.</p>	
	

ALIGNMENT MATRIX		DEGREE OF ALIGNMENT TO BROADER SOUTH AFRICAN URBAN POLICY CONTEXT:
ACTION FRAMEWORK FOR IMPLEMENTATION OF THE NEW URBAN AGENDA (AFINUA)		
No.	Key Item	
4.10	Employ instruments for public benefit from public investment, particularly land value capture and sharing, ecosystem services assessment and valuation, etc.	<p>South Africa does not employ specific instruments for land value capture and sharing, ecosystem services assessment and valuation. The MPRA (2004) covers this area in part, as it offers municipalities the framework and the special rating area (SRA) tool for possible land value capture. However, overall this theme represents a policy gap, as there are no specific national directives for achieving these goals.</p>

4.11	Establish and support community-led groups that liaise between citizens and government	<p>South Africa has a public participation framework derived from the Constitution (1996) and legislated provisions in the MSA (2000). Largely generic in nature, its application is not differentiated for the various groups and circumstances across South Africa. Therefore, an area of weakness remains a robust approach to partnership with private sector, civil society and community-based groups.</p>

LOCAL IMPLEMENTATION		
5.1	Use tools that proactively address as-yet-unbuilt urban growth at the local scale (e.g. planned city extensions)	<p>This policy directive is being achieved through the progressive implementation of SPLUMA (2013) and the IUDF. One South Africa metropolitan municipality has started applying growth management principles in the roll-out of their SDF process. Alignment and limited achievement of this AFINUA theme is happening, but more robust policy support and direction is needed for its widespread application.</p>

5.2	Use tools for urban regeneration of derelict and/or obsolete areas (e.g. brownfield redevelopment)	<p>Government and municipalities have been specifically mandated to achieve spatial transformation or the radical reconfiguration of the rural-urban space economy to be more inclusive and focus on leveraging state assets. In many ways, this may be interpreted as a focus on brownfields (re)development. This AFINUA theme has been implemented to an extent, particularly in better capacitated metropolitan municipalities.</p>

5.3	Plan for urban infill of planned, built areas and control of urban land price speculation	<p>Nationally, the strong focus on spatial transformation is being explicitly driven through the BEPP process. However, the measures in place to control land price speculation are limited. This remains a significant policy gap, even though National Treasury's CSP has commissioned a study of urban land markets and some better capacitated metropolitan municipalities have implemented this to a certain extent.</p>

ALIGNMENT MATRIX		ALIGNMENT ASSESSMENT 2: BROAD ALIGNMENT ASSESSMENT OF AFINUA POLICY THEMES AGAINST SA POLICY CONTEXT	DEGREE OF ALIGNMENT TO BROADER SOUTH AFRICAN URBAN POLICY CONTEXT:
No.	Key Item		
5.4	Provide integrated, efficient and equitable urban service frameworks, particularly in unplanned, built urban areas	National policy and the funding framework for informal settlement upgrading is in place through the BNG (2004), the URP and NUSP programmes as led by the national Department of Human Settlements (DHS). There is alignment with this AFINUA theme.	
 HIGH
5.5	Employ instruments for public benefit from public investment, particularly land value capture and sharing, ecosystem services assessment and valuation, etc	South Africa does not employ specific instruments for land value capture and sharing, ecosystem services assessment and valuation. The MPRA (2004) covers this area in part, as it offers municipalities the framework and the special rating area (SRA) tool for possible land value capture. However, overall this theme represents a policy gap, as there are no specific national directives for achieving these goals.	
 LOW
5.6	Establish and support community-led groups that liaise between citizens and government	South Africa has a public participation framework derived from the Constitution (1996) and legislated provisions in the MSA (2000). Largely generic in nature, its application is not differentiated for the various groups and circumstances across South Africa. Therefore, an area of weakness remains a robust approach to partnership with private sector, civil society and community-based groups.	
 LOW

**AFINUA / BROAD
SA POLICY ALIGNMENT
ASSESSMENT 2**

NONE / UNCLEAR

LOW

MEDIUM

HIGH

National Urban Policies		Urban Legislation and Rules		Urban Planning and Design		Urban Economy and Municipal Finance		Local Implementation	
1.1	Formulate medium and long term urban demographic projections and trends, with geographic disaggregation, taking into consideration the interplay of economic, social and environmental forces	2.1	Define urban land vis-à-vis non-urban land as well as the rights and responsibilities inherent to urban land	3.1	Set up a planning and design process that is evidence based, integrated and participatory	4.1	Establish principles for enhancing the role of local government in fostering inclusive, equitable and sustainable urban development and strengthen local leadership capacity for inclusive municipal finance	5.1	Use tools that proactively address as-yet-unbuilt urban growth at the local scale (e.g. planned city extensions)
1.2	To establish national rules to determine land suitability for urbanization and for environmental and cultural heritage protection and disaster risk reduction and sustainable and resilient development while taking into account its equitable distribution and accessibility	2.2	Establish a legal basis for the urban plan and distinguish public space from buildable urban land	3.2	Plan and define the urban area as well as agricultural and natural protection areas	4.2	Help local authorities design and implement a more inclusive, sustainable, equitable local financial and economic framework to operationalize municipal finance principles	5.2	Use tools for urban regeneration of derelict and/or obsolete areas (e.g. brownfield redevelopment)
1.3	Define the roles and jurisdictional responsibilities of all levels of government and local authorities regarding urbanization and urban planning and management	2.3	Enact effective law for the definition, acquisition and protection of public space	3.3	Define connectivity and the quantity and quality of urban space including the structuring layout of streets, blocks and plots	4.3	Improve the equitable and progressive tax policy and revenue generation along with the requisite mechanisms and legal underpinnings	5.3	Plan for urban infill of planned, built areas and control of urban land price speculation
1.4	Align national urban policies with national and sectoral development plans and policies at all territorial levels to harness the transformative power of urbanization with urban plans (e.g. energy, water, transportation and other infrastructural corridors)	2.4	Recognize and regulate urban development, i.e. buildability rights	3.4	Promote sustainable density and mixed use to attain the economies of agglomeration	4.4	Design and implement tools for fostering inclusive local economic development (e.g. job creation, entrepreneurship, microfinance, etc)	5.4	Provide integrated, efficient and equitable urban service frameworks, particularly in unplanned, built urban areas

National Urban Policies	Urban Legislation and Rules	Urban Planning and Design	Urban Economy and Municipal Finance	Local Implementation
	<p>2.5 Adopt an effective legal framework that supports strengthening the capacity of national, subnational and local governments and ensures appropriate fiscal, political and administrative decentralization based on the principle of subsidiarity</p>	<p>3.5 Make effective use of urban design to provide livable spaces, walkability and a sense of place</p>	<p>4.5 Help local authorities design and implement systems that ensure social, economic and safe physical access to quality basic services by all, and local economic development platforms that support community-led initiatives in service delivery</p>	<p>5.5 Employ instruments for public benefit from public investment, particularly land value capture and sharing, ecosystem services assessment and valuation, etc</p>
	<p>2.6 Develop equitable and legal instruments to capture and share the increase in land and property value generated as a result of urban development processes, infrastructure projects and public investments, ensuring that these do not result in unsustainable land use and consumption.</p>	<p>3.6 Protect and preserve natural resources and cultural heritage</p>	<p>4.6 Help local authorities understand and adapt their respective economic development policies, mechanisms and financing models to help promote access to a wide range of affordable housing options including rental and cooperative and forms of tenure as well as incremental building and upgrading</p>	<p>5.6 Establish and support community-led groups that liaise between citizens and government</p>
	<p>2.7 Develop inclusive, adequate and enforceable regulations in the housing and economic sectors, including resilient building codes, standards, development permits, land use by-laws and ordinances, and planning regulations, combating and preventing speculation, displacement, homelessness and arbitrary forced evictions</p>	<p>3.7 Promote housing as an integrating element of urban planning</p>	<p>4.7 Use tools for urban regeneration of derelict and/or obsolete areas (e.g. brownfield redevelopment)</p>	
	<p>2.8 Establish national minimum standards for universal access to basic services reflecting the right to an adequate livelihood and above and beyond these minimum standards allowing for subnational variation according to need and situation</p>	<p>3.8 Promote adequate amounts of urban space for a variety of economic activities</p>	<p>4.8 Plan for urban infill of planned, built areas and control of urban land price speculation</p>	
	<p>2.9 Establish impact assessment, monitoring, inspection, correction and enforcement tools</p>		<p>4.9 Provide integrated, efficient and equitable urban service frameworks, particularly in unplanned, built urban areas</p>	
			<p>4.10 Employ instruments for public benefit from public investment, particularly land value capture and sharing, ecosystem services assessment and valuation, etc</p>	
			<p>4.11 Establish and support community-led groups that liaise between citizens and government</p>	

To view the NUA-LF, go to
www.dhs.gov.za