[image: image1.png]—

e

3
g

i

) PARLIAMENT

[image: image2.png]

[image: image3.png]RESEARCH UNIT

PO Box 15 Cape Town 8000 Republic of South Africa
Tel: 27 (21) 403 8273 Fax: 27 (21) 403 8118
www.parliament.gov.za

01 July 2014

STATE OF THE NATION ADDRESS 2014: HUMAN SETTLEMENTS
1.
INTRODUCTION
President Jacob Zuma has delivered his 2014 State of the Nation Address (SONA) to Parliament of South Africa on 17 June 2014. The SONA comes as the Country enters into the fifth Parliament of the democratically elected Government and as South Africa celebrates 20 years since the dawn of democracy.
This brief is a summary and analysis of the 2014 SONA prepared for the use of Members of the Portfolio Committee on Human Settlements.
2.
KEY STRATEGIC OBJECTIVES AS HIGHLIGHTED IN THE 2014 SONA
The following key issues have been highlighted and are relating to the Human Settlements sector and will be noted at no particular order:

· Building housing and other services to revitalize mining towns, as part of the October 2012 agreement between business, government and labour.
· Upgrading or conversion of hostels into family units”.

· Developing a sustainable energy mix that comprises coal, solar, wind, hydro, gas, and nuclear energy.

· Providing support to Moqhaka Local Municipality in the Free State with the eradication of the bucket system and open toilet challenges.

3. ANALYSIS OF THE KEY OBJECTIVES
The following key strategic objectives as highlighted in the 2014 SONA will be analysed in more details:
3.1
Provision of housing in mining towns
In 2010, the Minister of Mineral Resources amended the Broad-Based Socio-Economic Empowerment Charter of the South African mining and mineral industry
. Among the resolutions that emanated from the Charter, housing for mine workers features prominently
.
The amended Charter recognises that human dignity and privacy for mineworkers are the hallmarks to enhance productivity and expedite transformation in the mining industry in terms of housing and living conditions. In this regard, mining companies must implement measures to improve the standards of housing and living conditions for mineworkers as per the following targets:

· Convert or upgrade hostels into family units 2014;

· Attain the occupancy rate of one person per room by 2014; and

· Facilitate home ownership options for all mine employees in consultation with organised labour 2014.

The Department of Human Settlements, working in partnership with mining companies, has developed a number of tangible initiatives that will endeavour to provide sustainable and dignified housing for mine workers in the mining municipalities. Old single-sex hostels for the accommodation of mineworkers in South Africa are associated with a system characterised as being undignified, inhumane and causing long term negative social consequences.

3.2
Upgrading of hostels into family units
The Department of Human Settlements has developed a programme that is geared towards improving the previously termed “men’s only” hostels throughout the townships. The programme is called Community Residential Unit Programme (CRU)
. The Community Residential Units programme (CRU) aims to facilitate the provision of secure, stable rental tenure for lower income persons. The programme provides a coherent framework for dealing with the many different forms of existing public sector residential accommodation. It has been stated that the previous allocation methodology for hostels only considered a “per-bed” approach which was not always favourable. Public stock was also not dealt with decisively and comprehensively.
The CRU programme will target low income persons and households earning below R3500 per month, who are not able to be accommodated in the formal private rental and social housing market. The programme seeks to bridge the divide between social housing and lower markets which posed a significant problem.
3.3. Eradication of bucket system
The importance of sanitation for human development finds expression in the United Nations (UN) decision to recognise sanitation as a human right. Access to sanitation has the potential to create a very high level of public dissatisfaction that could escalate into pockets of instability in especially the rural areas, as well as disadvantaged urban areas.

The right of all South Africans to have access to water and sanitation is enshrined in the Constitution of Republic South Africa 1996
, and is one of the principles underpinned in South Africa’s democracy. The South African government has continuously and systematically placed an emphasis on meeting basic needs (including water and sanitation) through programmes focusing on socio-economic development. The impact of these programmes is evident in the increased number of people with access to these services. Until 2009, the sanitation function was transferred from the Department of Water Affairs and Forestry to Human Settlements. Since this year, 2014, it has been transferred to the newly constituted Department for Water and Sanitation.

From an oversight perspective, it is worthwhile noting that South Africa has made considerable strides towards ensuring access to basic sanitation and over the last decade households’ access to an improved sanitation facility increased from 58.6% to 68.9%, between 2001 and 2011.
.

3.4. Provision of Solar energy at household level

The potential market for Solar Water Heaters in South Africa is vast. It has been projected that some 100,000 homes are built every year; 30,000 homes are renovated; and about 400,000 electric geysers are replaced. It should also be noted that South Africa’s electricity supply become overburdened which has resulted in instances where Eskom has implemented a demand-side management. In particular the large scale installation of solar water heating systems will reduce the demand on the total electrical load and consumption at large. The United Nations Development Programme/CEF 500 Solar Water Heater Pilot Project showed that electricity saving of up to 2.3 MWh can be achieved per system per year
.

Greater use of renewable energy would also reduce South Africa’s economic vulnerability to the variable (and escalating) costs of imported fuels. International and local communities are increasingly trying to find ways to shift economies towards greater reliance on renewable energy
.

4. SONA 2013 VERSUS SONA 2014
The 2013 State of the Nation Address highlighted the following key strategic objectives pertaining to the department of human settlements:

· An amount of R47 billion committed for the renewable energy programmes

· An amount of R800 million (green economy fund) that was established in 2012

· The establishment of the fund of the Financial Link Individual Subsidy Programme (FLISP).
· Housing programme that is geared towards assisting Mine Workers living in mining areas.
· Redressing the past apartheid spatial settlements planning and the need to develop National Integrated Urban Development Framework.
· Provision of renewable energy (solar electricity) and solar geysers to all low cost houses (a target of 1 million geysers to be provided by 2014-2015).

· The need to improve infrastructure (water, roads, and electricity infrastructure).
It is evident that the SONA 2013 raised a lot more issues that are related to the human settlements sector, as compared to those that have been raised in the 2014 SONA. This could be attributed to the fact that the programmes that have been raised in the 2013 SONA could be termed the on-going projects by virtue of their time frames. One could then conclude that there is no significant difference from the SONA 2013 and the SONA 2014.

5. ALIGNMENT WITH THE NDP AND 2013 MTBPS

Looking retrospectively at the strategic objectives that were outlined in the SONA 2013, the issues are in line with the NDP. For example, the 2013 SONA speaks about the transformation of the Country’s spatial patterns and development of the national spatial framework. One can conclude that the SONA 2014 speaks broadly about issues relating to the human settlements sector. While the 2013 Mid Term Budget Policy Statement supports the reawakening of the economy, SONA 2014 did not directly speak to the implementation of human settlements strategy. However, the issue of sanitation feature prominently in the human settlements plans in the Mid-term Budget Framework.

6. SERVICE DELIVERY IMPLICATIONS FOR THE SECTOR
The following are issues for consideration in relation to service delivery in the sector:

· In terms of performance, the Public Service Commission raised a concern that the budget of the Department increases every year, but when it comes to delivery on the ground the expenditure does not match the output.
· One can conclude that human settlements sector is at the centre of service delivery in the country. It is evident with the nature of service delivery strikes that communities always demand housing, water and sanitation.
· From the oversight perspective, most of the municipalities have capacity constraints and are not able to deliver services such electricity, clean water, waste removal, and etc, at an optimal level.
· Houses continue to be built in isolation of social amenities such as clinics, schools, and playground and this is not in line with NDP which seeks to address spatial issues.
· The continued under-expenditure of the Rural Household Infrastructure Grant (RHIG) makes it creates a challenge for sanitation services to be provided to communities.
· Renewable energy options are a sustainable energy supply option that can significantly reduce reliance on fossil fuels. Other advantages include employment creation, proximity to point-of-use and, in many cases, less reliance on concentrated sources of energy (and political power).
7.
CONCLUSION

Although SONA did not focus extensively on the human settlements sector, the strong focus on improving the economy through investing in infrastructure and the implementation of the NDP has service delivery implications. The Department should ensure efficient and effective implementation of the strategies and programmes it has in place in order for the sector to respond to the strategic objectives outlined in the 2014 SONA. Special attention has to be paid to the objectives of the NDP and how the Department incorporates these into its strategic planning.

7.
REFERENCES

Constitution of the Republic of South Africa (Act 108 of 1996) Pretoria, Government Printer.
Department of Water Affairs and Forestry (1994). Water Supply and Sanitation Policy White Paper. Available from: <http://www.dwaf.gov.za/Documents/Policies/WSSP.pdf>

Department of Human Settlements (2013), Report presented to the Select Committee on Public Services.
Department of Human Settlements, National Sanitation Programme, Presentation to the Portfolio Committee on Human Settlements, 11 August 2010

Edkins et al, 2010, South Africa’s renewable energy policy roadmaps, For the United Nations Environment Programme Research Project Enhancing information for renewable energy technology deployment in Brazil, China and South Africa, ENERGY RESEARCH CENTRE, University of Cape Town, RSA
Statistic South Africa, Census 2011, Republic of South Africa (RSA)

Zuma, J.G. (2014) State of the Nation Address by His Excellency Jacob G. Zuma, President of the Republic of South Africa on the occasion of the Joint Sitting of Parliament. Cape Town, 13 February.
� DMR (2010)

� DMR (2002)

� NDHS (2006)

� RSA (1996)

� DHS (2010)

� STATSSA (2011)

� Ibid (Edkins et al)

� Ibid

� Zuma (2013).

 Research Unit | Author: Leepo Tsoai Author contact details: (021) 403 8382
PAGE
6
Research unit | State of the Nation Address 2014: Human Settlements

