REPORT TO THE PORT FOLIO COMMITTEE ON HUMAN SETTLEMENTS: RECOMMENDATIONS BY THE HUMAN RIGHTS COMMISSION REGARDING Its investigations into issues of rule of law, justice and impunity arising out of the 2008 public violence against non-nationals
1. Background

The Human Rights Commission published a report entitled: Report on the SAHRC investigations into issues of rule of law, justice and impunity arising out of the 2008 public violence against non nationals.

The report contains various recommendations. In regard to the human settlement aspects, the report tabled the following recommendations:

The Department of Human Settlements should

1. Formulate a policy on the partial formalisation of infrastructure, informal dwellings and property in at-risk informal settlements, in consultation with DCOGTA and DHA and work towards its implementation;

2. Adopt a management perspective on the issue of informal settlements and undocumented migration into them:

3. Engage with residents of informal and RDP settlements in order to:

(a)
Raise awareness of existing policies; and

(b)
Obtain information about the challenges faced in this regard with a view to develop appropriate policies and manage the ownership, sale and rental of shacks and RDP houses

2.
Response

2.1
General remarks

The Department would like to confirm that the Human Rights Commission did not consult the Department on its investigation and findings and the Department was not awarded an opportunity to provide information on the existing housing policy and National Housing Programmes and processes. It is also confirmed that the Department was not requested to respond to the findings and recommendations of the Commission before it was published by the Commission.
2.2
Response to recommendation No. 1
The National Housing Programme: Upgrading of Informal Settlements: A phased development approached

Housing: MINMEC in August 2004 approved a new National Housing Programme for the Upgrading of Informal Settlements (UISP).

The UISP is based on international best practice and tried and tested redevelopment projects in South Africa. The UISP follows a phased development approach and the principle of community participation in all aspects of their redevelopment is a principal policy requirement of the Programme. Funding is specifically available to fund additional capacity requirements to ensure that this policy imperative is achieved. The inhabitants are required to make informed decisions and for instance must agree to the township layout, the nature and level of the services, the project methodology and the norms and standards that will apply to the engineering services. During this community participation process all the specific needs of the community and the prevailing challenges are recorded.

During the first phase of the redevelopment intervention, all the inhabitants of the informal settlement are identified and registered. During this recording process, the numbering of the informal dwellings is undertaken to ensure proper recording of all the inhabitants.

The community profile of the relevant informal settlement is established and in cases where immigrants are detected, the Department of Home Affairs is immediately contacted and requested to investigate the cases and to provide guidance on how to deal with the immigrants.

During this initial phase of the intervention any emergency needs are established and steps are undertaken to address such emergency needs. Emergency interventions comprise the delivery of interim services to terminate health and safety threats, to make provision for interim arrangements for emergency vehicle access to all the areas of the settlement and to provide basic services such as water, sanitation and refuse removal. One of the key interventions at this stage is the provision of lighting to the area to enhance safety.

In cases where households are required to be temporary resettled to, for instance create emergency vehicle access in the areas, the Emergency Housing Assistance Programme is utilised to provide the required emergency infrastructure and relocation assistance.
An important feature of the Programme is that it fosters a holistic development approach and caters for the needs of all the inhabitants of the settlements, including immigrants as guided by the Department of Home Affairs. The in situ upgrading of the area is favoured as opposed to the resettlement orientation of the past. The sensitive community survival networks are recognized and sustained where possible.

2.3
Response to Recommendation No 2

The problem of influx into the urban areas of the Country remains a substantial challenge. Government has decided to follow a balanced urban/rural development approach in an attempt to stimulate rural economic development to inter alia create rural employment .opportunities and services. Where upgrading projects are initiated, the communities are involved in assisting with influx recording and management, as this could compromise their redevelopment project.
In addition, the Department has established a Housing Atlas which inter alia documented all the informal settlements in the Country. The atlas provides a national perspective on all the informal settlements in the Country, where these are located in relation to redevelopment potential and which areas should be prioritised. Updating of the Atlas also provide valuable information on growth patterns of these areas. The Provincial Government of the Western Cape and Gauteng which is mostly affected by migration have already established the growth rates of informal settlements and the migration rates into their provinces. A copy of the current Atlas is enclosed.
2.4
Response to recommendation No.3
As indicated earlier in the report, community consultation and participation is a fundamental policy requirement. During the interaction with the communities their rights obligations and development options are clearly communicated to them. An example of such community interactions is the Alexandra redevelopment project. The UISP provides for up to 3% of the project cost for community consultaion.

In regard to the sale of formal subsidy financed properties it should be noted that in terms of the Housing Act, 1997, beneficiaries are not allowed to sell their properties within the first 8 years of ownership. However the majority of sale of subsidy financed properties are accruing on an informal basis, making it virtually impossible to control. The sale of the properties occurs notwithstanding the Department’s efforts to educate the beneficiaries on this matter. It should also be noted that beneficiaries are not prohibited from leasing their properties to other persons. Any restriction on the properties rights of the subsidy beneficiaries is regarded unconstitutional.

The “sale” of informal dwellings is not regulated by legislation and such transactions are all of an informal nature. Government is not in apposition to exercise any control over such “sales” or the leasing of the informal dwellings. Through the deployment of the UISP it is endeavoured to administer influx into areas under development with the assistance of the existing communities.
3
Challenges

The main challenge is the overwhelming magnitude of the informal settlement problem. It is estimated that between 1,2 and 2 million households currently reside in informal settlements in the Country. More than 300 000 new families are annually added to our population and many household live for many years in backyards in formal townships.

The country do not have the required capacity (neither funding nor implementation capacity); to deliver at the scale required.

Prioritising high risk areas for development interventions must be done against the need for a balanced development strategy. Many communities reside in worst living conditions compared to so called “high stress areas”. In addition, municipalities have already concluded planning and implementation commitments with their targeted communities and redirecting funds to other areas will not be possible.

The Government has recently approved the range of Outcomes it wishes to pursue during its term of tenure. Regarding human settlement development ,the priority areas entail that the Department also focus on rental housing development and assistance to deliver housing opportunities for the so called the “gap market” (persons earning to much to qualify for subsidies and to little to access mortgage loans).

Upgrading projects are community driven and time consuming. The visual redevelopment results are only visible over the longer term. However the improvement of the lives of the inhabitants is immediate by acknowledging their existence, providing tenure security and through providing access to basic services.
Conclusion

The Country has a very good National Housing Programme that specifically caters for the redevelopment requirements of informal settlements. Capacity to implement, control and manage the upgrading initiatives remains a challenge. Government has set the target of redevelopment of at least 400 000 households by 2014.

Through the assistance of the National Upgrading Support Programme of the World Bank we are making good progress and substantial number of families have already benefited from the Programme.

The Department continuously embarks on awareness/capacity building initiatives on policies, rights and obligations of all households in the Country.
DEPARTMENT OF HUMAN SETTLEMENTS

October 2010

