

Contents

Foreword by the Minister.....	3
Foreword by the Deputy Minister.....	5
Foreword by the Director General.....	6
What is a land audit?.....	7
What is State land?.....	7
What is registered State land?.....	7
Why was an audit done on registered State land?.....	7
How was the State land audit done?.....	7
Who performed the audit?.....	7
What was done with the findings of the audit?.....	7
Former Bantustans.....	8
Private land vs State land.....	9
State land.....	10
State land per province.....	10
Land user.....	11
Land use.....	11
Breakdown per province.....	12
Gauteng.....	12
KwaZulu-Natal.....	14
Mpumalanga.....	16
North West.....	18
Limpopo.....	20
Eastern Cape.....	22
Free State.....	24
Northern Cape.....	26
Western Cape.....	28
Private land distribution per gender.....	30
Conclusion.....	32

Foreword by the Minister

Mr Gugile Nkwinti

Minister: Rural Development and Land Reform

In 2009 government declared rural development and land reform one of the five priorities on the national agenda, and in May the same year the Department of Rural Development and Land Reform was established. Its task was to constructively reform land ownership patterns, and to develop vibrant and sustainable rural communities, through job creation and the provision of infrastructure.

In South Africa, the question of land is a sensitive and emotive one, and has been since the earliest days of colonialism. The issue was exacerbated during the dispossession programme given effect by the 1913 Natives' Land Act, and worsened during the dark days of apartheid when a flood of similar legislation effectively impoverished the black population, and banished them to the least fertile areas of the country.

This was particularly hard on rural communities, accustomed over centuries to using the land they occupied for agricultural and economic purposes, not forgetting the important aspect of tenure. This was effectively a birth right, and removing that right was devastating. Nelson Mandela, on trial for his life for attempting to correct this, declared: "I am without land because the white minority has taken a lion's share of my country and forced me to occupy poverty-stricken reserves, over-populated and over-stocked. We are ravaged by starvation and disease!"

The job of the Department of Rural Development and Land Reform is to unravel this disaster and repair the damage.

In giving effect to its mandate, the department developed the strategy of 'agrarian transformation', defined as 'a rapid and fundamental change, in the use and control (patterns of ownership across race, gender, and class) of land, livestock and cropping'. The declared objective was 'social cohesion and development', and the Comprehensive Rural Development Plan (CRDP) was conceptualised as the overarching policy and implementation framework to achieve this.

By 2010 it became clear that records of who owned what in South Africa; where, and what proportion of this belonged to the State, were uncoordinated, inadequate

or incomplete. Apart from any other consideration, this information gap occurred at a time when government, (within the context of the CRDP) was in the process of setting a new trajectory for land reform, through the development of the Green Paper on Land Reform. It was clear that a comprehensive State Land Audit was required as soon as was practical, and work on this began in earnest.

This was a matter of strategic national importance, and needed to be a thorough and accurate exercise, and the department was well aware that this was not a process that could be rushed, yet alone completed overnight.

Land is a finite resource. It sustains our country through the process of food production; it determines our sovereignty as a nation; it is the foundation of our diverse culture, and is at the heart of our being. The State Land Audit serves to

underpin this. It has now been completed and the relevant data vetted and verified. We now know who owns what part of South Africa; what land the State owns and where it is located.

This overall view of land ownership in South Africa can now be used constructively – in redistribution matters, tenure reform, administration and in a variety of developmental decisions – to enhance the effectiveness of the land reform programme.

Appropriately, the exercise has been completed shortly before we mark the centenary of the act which, more than any other, brought chaos to land ownership patterns in our country, the notorious 1913 Natives' Land Act.

Accordingly, it gives me great pleasure to present to the people of South Africa, the State Land Audit.

Foreword by the Deputy Minister

Mr Lechesa Tsenoli

Deputy Minister: Rural Development and Land Reform

responsibility - across the three spheres, between departments and public entities ownership of land.

The long standing call for agrarian transformation - changes in land ownership, use and control becomes now even more urgent. The audit we hope will also go a long to contribute towards better accountability and, perhaps, clean audits too.

Here's to progress on a nettlesome national grievance that needs our collective attention like never before!

Finally we deliver on another of the issues that arose from the land summit in 2005 and also from critical policy and elective ANC conference urgings that government does a land audit. This emerged from a concern that what can't be measured can't truly be done properly. It was called for to inform transformation, reconstruction and development of our country.

The land audit sheds SOME light on who owns what land in South Africa, provides a basis to compare and contrast State, public, private and communal land, contributes some clarity about vertical and horizontal

Foreword by the Director General

Mr Mdu Shabane

Director General: Rural Development and Land Reform

Land is a national asset

The land which we farm on, conduct business on and build on has immense and remarkable value in terms of socio-economic development of our country.

This is the reason, among others that our department commissioned the audit of all land that is owned by the State and that which is in the hands of private individuals and entities.

Over the last three to four years the Department of Rural Development and Land Reform has embarked on a series of legislative and policy reforms to give meaning to our land reform and rural development programme as espoused in the national government's key priorities.

The land audit is complete and we now have a picture of the patterns of ownership. The reality could not be further from what we had suspected all along. That the bulk of the land in South Africa is in private hands.

This year marks a centenary since the 1913 Natives' Land Act was made law, driving

Africans away from productive land and confining them to Bantustans. Many were compelled to work in the cities as miners and tillers in the agriculturally productive centres of the country.

As such, this audit comes at an apt moment where we are steadfast in our resolve to reverse the legacy of this abominable act that had brought nothing but shame to Africans. The results of the audit will assist us with better planning for our broader land reform program.

Results show that some 14% is registered State land and 4% recently surveyed State land, while 79% is in private hands. Of this 79%, a significant percentage is owned by private individuals, companies and trusts. We are unable to identify foreign ownership because the system does not provide for that analysis. Through our Policy on Land Owned by Foreigners (PLOF) we aim to revise the regime governing land ownership by foreign nationals.

In this way we will be laying proper foundations towards achieving the target of restoring ownership of a significant portion of productive land to the black majority by 2014.

The results of the land audit will allow us to restore the dignity of the dispossessed majority. As such, the audit which was finished on the eve of the centenary of the 1913 Natives' Land Act, will serve as one of the final nails in the coffin of what shall never be repeated.

Our land is the basis for the prosperity of South Africa and her people.

What is a land audit?

It is a gathering of all information relating to:

1. Who is the owner
2. Who is the occupant/user
3. The rights to the land
4. Current usage of the land
5. What buildings and improvements exist on it.

What is State land?

Land that is owned by the State (National, provincial, local municipalities and parastatals).

What is registered State land?

Land that is registered in the name of the State (in the Deeds Registrar's Office) and certified by a title deed document that indicates which State division or department has been allocated ownership.

What is unregistered State land?

Land belonging to the State that has been surveyed but not registered in the Deeds Office.

Why was an audit done on registered State land?

To compile an accurate land register that provides detailed information on:

1. What rights exist over the land
2. What buildings exist over the land
3. The current usage of the land and buildings/improvement situated on it
4. The State division/department that is the holder of the title deed of the land

5. Who is the occupant/user of the land.

How was the State land audit done?

The audit was conducted for all nine provinces of South Africa and consisted of two phases:

Phase 1: A study of the Deeds Offices' records was conducted in 2010, in order to identify all pieces of land registered in the name of the State.

Phase 2: Every piece of identified State land was then confirmed by a site visit where all information relating to occupant/user and contact details, existing buildings and services, whether it was in fact State or private land, occupation agreements, etc. were determined.

Who performed the audit?

Phase 1: Was conducted by State officials employed in the Department of Rural Development and Land Reform (Office of the Chief Surveyor-General).

Phase 2: Was conducted on site by State officials with assistance from contract workers employed by the Department of Rural Development and Land Reform. They recorded all the necessary information (as explained above).

What was done with the findings of the audit?

The findings of the audit were consolidated into a detailed report entitled "Land Audit" and presented to the Minister of Rural Development and Land Reform by the Chief Surveyor-General.

Former Bantustans

The majority of the Africans largely occupied 13% of the country. The 13% constituted the former Bantustans land (Ciskei, Gazankulu, Kangwane, KwaNdebele, KwaZulu, Lebowa, Qwaqwa, Transkei, Venda, Bophuthatswana).

Area	Extent in Ha
CISKEI	947,960
GAZANKULU	746,925
KANGWANE	366,314
KWANDEBELE	337,332
KWAZULU	3,938,362
LEBOWA	2,249,748
QWAQWA	114,525
TRANSKEI	5,094,446
VENDA	646,993
BOPHUTHATSWANA	3,991,519
TOTAL	16,035,593

NATIONAL OVERVIEW

Private land vs State land

Table 2 below show extent of both private land and State land. Unaccounted extent is the difference between the province extent and the sum of private land

Province	Province Extent (Ha)	State Owned Land Extent (Ha)	Private Owned Land Extent (Ha)	State Land %	Private Land %	Total Extent	Unaccounted Extent (Ha)	Unaccounted Extent (%)
Eastern Cape	16,891,700	1,510,553	11,370,084	9%	67%	12,880,637	4,011,063	24%
Free State	12,982,600	845,084	11,857,160	7%	91%	12,702,244	280,356	2%
Gauteng	1,817,800	304,137	1,181,518	17%	65%	1,485,655	332,145	18%
KwaZulu-Natal	9,332,800	4,695,245	4,297,235	50%	46%	8,992,480	340,320	4%
Limpopo	12,575,600	2,551,790	8,844,083	20%	70%	11,395,872	1,179,728	9%
Mpumalanga	7,649,500	1,875,146	4,805,344	25%	63%	6,680,490	969,010	13%
North West	10,488,100	2,409,778	7,481,942	23%	71%	9,891,720	596,380	6%
Northern Cape	37,288,800	1,829,347	35,210,998	5%	94%	37,040,345	248,455	1%
Western Cape	12,946,300	1,040,801	11,502,427	8%	89%	12,543,228	403,072	3%
Totals	121,973,200	17,061,882	96,550,791	14%	79%	113,612,673	8,360,527	7%

Table 2 Private land vs State land extent

State land

State land per province

Table 3 indicate the number of land parcels and extent of State land per province.

Province	Number of Land Parcels	State Owned Land Extent (Ha)	Percentage
Eastern Cape	113,195	1,510,553	9%
Free State	163,012	845,084	5%
Gauteng	249,057	304,137	2%
KwaZulu-Natal	148,956	4,695,245	28%
Limpopo	53,203	2,551,790	15%
Mpumalanga	115,109	1,875,146	11%
North West	139,186	2,409,778	14%
Northern Cape	56,263	1,829,347	11%
Western Cape	117,527	1,040,801	6%
Totals	1,155,508	17,061,882	100%

Land user per province

Table 4 shows the extent of land per user category as collected by the field workers during the field verification.

LAND USER	GP	KZN	LMP	NW	NC	WC	MP	FS	EC
	Hectares								
Government department	46,850	178,079	2,923,146	358,256	752,638	331,936	390,812	554,216	2,32,044
Municipality	61,400	54,217	507,827	675,578	1,337,719	790,445	48,249	323,661	103,328
Organization	6,898	39,129	195,505	55,031	96,373	766	52,897	27,483	57,402
Private person	21,086	19,906	309,158	242,701	122,787	531	91,471	39,939	78,451
Public entity	2,335	14,321	32,244	44,162	57,888	1,257	62,802	34,987	205,412
Traditional authority	7,033	544,213	3,483 784	927,200	16,511	148	108,655	63,413	72,480
Unknown	90,162	74,361	620,652	1,036,711	394,313	46,923	298,219	270,639	800,231

Land use per province

Table 5 shows the land use extent per province as identified by fieldworkers during the field verification.

LAND USER	GP	NC	WC	NW	MP	KZN	EC	LMP	FS
	Hectares								
Agriculture & Fisheries	23,249	777,021	32,266	1,215,025	153,748	20,701	132,968	1,466,030	206,043
Commercial	2,264	137,457	1,932	17,946	7,732	8,352	19,995	939,810	88,783
Community Services	6,111	129,221	19,448	94,037	22,363	8,174	34,261	1,414,370	85,142
Conservation	6,383	394,149	579,029	161,587	66,297	73,719	231,635	165,559	189,350
Forestry	4,549	2,380	82,491	145,579	150,574	85,039	239,397	829,207	1,052
Industrial & Storage	292	11,765	942	4,173	9,783	1,006	1,306	17,201	14,407
Mining	1,254	13,134	690	23,640	2,897	6	6,975	2,221	2,222
Protection Services	5,118	103,501	80,318	8,451	13,972	3,981	5,718	80,262	52,520
Recreation & Leisure	99,174	260,472	82,524	595,127	318,243	14,671	272,154	937,929	136,016
Unmatched General Plan	1,092	12,550	2,317	109	96	236	84	668	426
Residential	26,837	703,659	23,420	537,567	229,299	35,384	147,790	1,197,261	238,986
Transport	17,143	84,372	85,126	22,023	19,647	34,318	40,394	165,729	99,473
Undeveloped Land	31,824	106,441	117,290	448,646	36,066	292,668	389,567	539,662	99,499
Utilities & Infrastructure	51	40,747	40,526	55,072	13,376	5,962	8,482	283,534	44,499
Water	0	1,362	23,688	10,658	9,009	24,007	18,620	32,871	55,923
TOTAL EXTENT (Ha)	225,340	2,778,230	1,172,006	3,339,639	1,053,103	924,225	1,549,347	8,072,315	1,314,339

Breakdown per province

Gauteng

Land use (Ha)

Land user

KwaZulu-Natal

Land use (Ha)

Land user

Mpumalanga

Land use (Ha)

2017/18

Land user

North West

Land use (Ha)

Land user

Limpopo

Land use (Ha)

Land user

Eastern Cape

Land use (Ha)

Land user

Free State

Land use (Ha)

Land user

Northern Cape

Land use (Ha)

Land user

Western Cape

Land use (Ha)

Land user

Private land distribution per gender

Conclusion

Working together we can and should restore land to the landless

The Department of Rural Development and Land Reform, continues to provide a national cadastral survey management system in support of an equitable and sustainable land dispensation that promotes socio-economic development.

This land audit booklet is one of the many initiatives that the department, and government, is undertaking to ensure that our painful land ownership pattern is not repeated. The country can simply not allow past inhuman legislation like the 1913 Natives' Land Act to re-flourish.

The Act also known as the Black Land Act was passed because of constant pressure by the then government to prevent the 'encroachment' of black South Africans into white areas. In another ominous development, Parliament passed the Immigration Act. This Act limited the free movement of Asians and restricted their entry into South Africa. These Acts and apartheid resulted in Africans, especially blacks, being poor and landless.

Restoring land to the landless people of our country is a sensitive issue that should be a priority for us all. The Office of the Chief Surveyor-General has, through this report, made it possible for the country to better understand the land challenge, a challenge that government is committed to resolve.

Officials in this office worked very hard in doing the audit and compiling this report, their hard work will not only benefit all but also the coming generations of this truly unique and marvellous country.

South Africa will only prosper if all human and economic needs are met. A report like this, and other developments that are underway, surely will better the lives of all so that all can work together to do more.

CONTACTS

Mr M Riba
Chief Surveyor General

Tel: 012 326 8050
Fax: 012 326 5640
email: MRiba@cadastre.gov.za

Mr S Dlamini
Director: Technical Services

Tel: 012 326 8050
Fax: 012 326 5640
email: sjdldlamini@cadastre.gov.za