

human settlements
Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

Presentation to the Developers Consultative Roundtable

Housing Development Agency
Activating the Development Agency Role

21 November 2016

human settlements

Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

Mandate

Mandate to transform into an appropriately structured, capacitated and funded human settlements development agency

Mandate to transform to a human settlements development agency ...

- Established in 2008 as a **public development agency focused on the acquisition and release of state, private and communally owned land for human settlement developments**, the HDA provides programme management services for the development of human settlements and other human settlements development services.
- In 2014, the national Minister of Human Settlements pronounced that the Ministry would like to see the **HDA transform into a fully-fledged public sector developer**.
- **Within Section 7(1) (a) - 7 (1) (l) of the Housing Development Agency Act 23 of 2008**, there are provisions to empower the HDA as a schedule 3(a) public development agency to perform the following roles /functions: **Land development**; Land acquisition; Programme planning and management; Technical capacity development support; **Leveraging additional assets, investments and resources from other spheres of government** and Community development.

human settlements

Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

Objectives

Development Agency role is distinct from the financier, construction / contractor, project management or implementing agent role ...

“Implementing Agent means the entity, organ of state, or business enterprise responsible for the implementation of the priority housing development area plan as identified in terms of these regulations” (HDA Act) –
HDA is currently undertaking this role

Development Agency role is distinct from the financier, construction / contractor, project management or implementing agent role ...

© Scott Adams, Inc./Dist. by UFS, Inc.

Project Managers have the responsibility for planning, procurement and execution of projects (cost, time, scope and quality) - ***HDA is currently undertaking this role***

Development Agency role is distinct from the financier, construction / contractor, project management or implementing agent role ...

Developers are responsible for conceptualising, funding, planning, coordination, managing etc. of the process of property development from the beginning to end ... converting plans, needs and ideas into property ... adding value and taking risk

- This can include the acquisition of land, planning / designing, financing and construction, selling or managing.
- Developers typically work with many different counterparts along each step of this process, including architects, planners, engineers, surveyors, contractors, other developers and more.

Development Agency role is distinct from the financier, construction / contractor, project management or implementing agent role ...

Important to note that the developer role is not only the construction / contractor role nor the financier role

HDA to act as a project developer of sustainable, integrated human settlements on behalf of government to drive delivery ...

Statement of Intent: Objectives

6

Pack

1

Accessing land for human settlements projects;

2

Packaging of human settlements projects;

3

Establishing delivery partnerships with the private sector;

4

Mobilising, coordinating and investing funds;

5

Facilitating the resolution of blockages; and

6

Monitoring the implementation of human settlements projects

human settlements

Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

Accessing land for human settlements

Result

developing a guide on spatial targeting for government investment

Create

national, but single project pipeline

Comply

set of criteria through our spatial investment framework that would

Call for

collaboration and coordination of operations

Ensure

spatial transformation in our communities and transform human settlement development

**The Human
Settlement
Spatial
Investment
Rational**

human settlements
Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

Utilisation of state land in prioritised areas & catalytic projects

Summary of Spatially prioritised municipalities for the Master Spatial Plan (MSP)

land@thehda.co.za

Legend

 Spatially Prioritised Municipalities

0 50 100 150 200 250

Kilometers

State Land in relation to Spatially prioritised municipalities

land@thehda.co.za

Legend

- State land
- Spatially Prioritised Municipalities
- Admin Boundaries**
 - Cities /Major Towns
 - Provincial Boundary
 - Local Municipality
 - National Boundary

0 50 100 150 200 250
Kilometers

Recommended government catalytic projects and spatially prioritised municipalities in relation to state-owned land

land@thehda.co.za

Legend

Recommended Catalytic Projects

- Government

DRDLR State Land Audit

- State Land Parcels

Spatial Prioritisation

- Spatially Prioritised Municipalities

Admin Boundaries

- Cities /Major Towns
- ▬ Provincial Boundary
- ▬ Local Municipality
- ▬ National Boundary

0 50 100 150 200 250
Kilometers

human settlements

Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

Packaging of human settlements projects

Rationale for HDA Project Assessment and Packaging

human settlements
Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

To understand the funding requirements and to determine which MTEF period the projects are most likely to require funding and/or support

Scrutinise data submitted by the project sponsors/proposers and verify their accuracy

Conduct one on one due diligence and technical interviews with project leaders to verify additional requirements such as transformational goals/targets, BEE status and clarification of outstanding project readiness data

Rank projects in terms of priority and ease of execution

Prepare for discussion with DHS, other Departments & Treasury regarding project specific funding requirements and allocations

Present to the Executive Authority the findings of the project assessments which could inherently assist in selecting and confirming National Priority Programmes/Projects (e.g.. Catalytic projects, Nusp, Mining Towns, etc.)

Identify which projects must be placed in an “incubation” process/program in order to mature to project readiness status

Identify which projects hold no real chance nor opportunity from ever breaking ground

human settlements
Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

Establishing delivery partnerships with the Private Sector

Prioritised, targeted and focused resources (financial and non-financial) in the human settlement sector towards scale delivery;

Prioritise Inter-governmental support, co-ordination and alignment – both vertical & horizontal - to facilitate project planning, implementation and resolve project blockages related to government departments and other related sector entities requiring support required for projects;

The HDA value
Proposition to Private/
Non Governmental
Partners

Communicate project impacts and innovations in terms of the spatial environment and as envisaged by the Human Settlement Spatial Investment Framework;

Undertake any necessary and possible measures within government to fast-track projects implementation through collaboration between human settlements, government sectors & partners;

Undertake any necessary and possible measures within government to ensure integrated project delivery, implementation and planning alignments;

Prioritise and assist with job creation especially among the youth and women located in the project areas;

The HDA value
Proposition to Private/
Non Governmental
Partners

Work with Partners in driving the Human Settlements Sector Transformation Agenda

human settlements
Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

Mobilising, coordinating and investing funds

Funding Arrangements

Mixed development / settlement funding arrangements – based on case studies of mixed income developments undertaken to date

Combinations/ arrangements will be adapted based on specific project requirements and recommendations from transaction advisors

Funding Arrangements

human settlements

Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

Facilitating the resolution of blockages

There is a clear need in the human settlements sector and a defined role for the HDA as a human settlements development agency

- **There is a clear need for the proposed developer role for the HDA particularly to:**
 - address housing supply where the public sector is failing to perform, and/or
 - the private sector is reluctant to invest including for example public sector mixed income developments, mining towns and the lowest end of the affordable market.
- **The role is framed and scoped so as to address the need, but not crowd out the private sector or interfere with other government sphere mandates.**

Human Settlements Challenges

High Need for Housing

Insufficient Public Sector Delivery

Declining Private Sector Delivery

Poor Human Settlement Outcomes

Fragmented Funding Framework

Some of the root causes ...

- Population growth, rapid urbanisation and persistent poverty
- Under expenditure at municipal and provincial level within a complex subsidy regime
- Weak IGR and coordination and alignment of funding streams
- Lack of large scale and spatially targeted, integrated and sustainable human settlements
- Participation of private sector in human settlements to support public policy goals is limited (perceived risk)
- Limited forward planning and technical capacity to plan and implement key projects/programs

How can the HDA address sectoral challenges?

Response required

1

High Need for Housing

- Improved national spatial planning
- More rapid urban / new settlement planning and development
- Better integrated and sustainable settlements

2

Insufficient Public Sector Delivery

- Land acquisition
- Mobilisation of technical, programme and project management skills
- Improved financial packaging and fund mobilisation

3

Declining Private Sector Delivery

- De-risking projects through unblocking and related interventions (e.g. expediting plans)
- Securing funding for critical infrastructure
- Ensuring funding (esp. subsidy) flows

4

Poor Human Settlement Outcomes

- Improved spatial planning
- Better programme, project as well as contract management
- Building public-private partnerships

5

Fragmented Funding Framework

- Improving IG coordination and funding packaging
- More effective fund management
- Mobilising other public and private resources (in addition to HSDG)

human settlements
Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

Monitoring the implementation of human settlements projects

Theory of Change: Monitoring plan

- UN Sustainable development goals
- UN Habitat New Urban Agenda
- National development Plan
- IUDF
- SPLUMA
- Human Settlements Master Spatial Plan;
- Others

PRE PLANNING

Enablers of scale

- Policy & Institutional requirements
- Financial and Investment requirements
- Partnerships and Collaboration options

OUTCOMES

The transformation and empowerment

Value Engineering and industrial Approaches

Response to urbanisation

INDICATORS

Project and construction management

Spatial Transformation

Return on Investment

human settlements

Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

Business model and high level functional structure

human settlements
Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

High Level Design: *Old*

Towards a New HDA Business / Delivery Model

A developer perspective requires the HDA to have a number of key functions centred on development management as a critical function...

* Includes: Acquisition; Holding; Release
** Includes: Includes: Spatial; Transportation; Economic; Geotechnical; Land Legal; Infrastructure ; Environmental etc.

HDA will have to build towards its overall developer role in a phased manner in line with resources

Initial focus on a limited number of catalytic projects to test approaches, mobilise resources and build partnerships ...

HDA land acquisition role(implements sector land assembly / release plans)

Medium term operational support plans/IPs concluded with provinces specific areas of support

Implementing Agent (IA) on 2 priority projects (as Section 29 mandates

Implementing Agent/programme management of key provincial projects/programs

HDA programme implementation agency (Programme Management)

HDA assigned as programme manager to national priority programmes/projects

Additional operational funding assigned (ring-fenced linked to business plans)

HDA public sector developer role

HDA act as a property developer
HDA directly implementing specific projects as “developer/IA/PM”

Additional operational and capital funding would have to be assigned – based on business case/plan

Executive Authority, Accounting and Management

Left to Right

Mr. M. Mutheiwana
Ms. T.S Songelwa
Ms. R Moola
Mr. M Msimang (Chair)
Mr. P Molo
Mr. P.A Singh
Ms. L.C Archary

The Accounting
Authority
The Board of
Directors

The Executive
Management
Team

Overall Organisational Structure: *THE NEW*

Reporting lines

Coordinating lines

- Chief Executive Officer

Pascal Moloi

- Chief Financial Officer

Rooksana Moola

- Executive Performance Management and Strategy

Mcezi Mnisi

- Development Management and Operations

Mandla George

- Executive: Strategic Initiatives

Willem Steenkamp

- National Programmes Design and Management

Daphne Ngoasheng

- Spatial Information and Analysis

Johan Minnie

- Built Environment Implementation

Mooketsi Mphahlele

- Cooperate Services

Rashida Issel

- Region A
 - Eastern Cape
 - Western Cape
 - Northern Cape

Bosco Khoza

- Region B
 - North West
 - Limpopo
 - Gauteng

Lucien Rakgoale

- Region C
 - Mpumalanga
 - KZN
 - Freestate

Nomsa Mlotswa

human settlements

Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

Operational Arrangements

PROGRAMMES AND PROJECT MANAGEMENT STRUCTURES

human settlements

Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

Funding

Financial Implications

Financial assumptions

- Limit the budget implications, i.e. operate as far as possible within the existing budget envelope through re-allocating resources internally
- Limit overheads to maximise resources focused on project delivery
- Current regional support to become fully-cost recovery over time
- Develop a core team of professionals and in-source technical, project management and related resources linked to projects
- Cover the cost of development directly from projects (development management fees)

Funding sources

- Core staff and administration to be covered from annual transfers
- Regional (MTOP) support to be cost recovery paid for by clients
- Developments will be funded to a very limited extent (senior development managers) from core funding with all remaining project management and technical requirements to be funded from a development management fee (initially set at 5%).
- Leveraging and packaging private sector funding

Capital Budget Considerations: Illustrative

- Initial estimate of costs in respect of delivering 5 major projects is some R 27 billion in capex delivering some 108,000 housing units.
- The full cost of these redevelopments will need to be raised from available resources including HSDG, MIG as well as private and other funding.
- The HDA's costs are expected to be recovered from a development management fee. However it has been assumed that in the short-term there will be shortfall in recovery as projects are packaged and funding is secured. The current budget for the development management functions at some R200 million per annum is sufficient to deliver some R4 billion capital.

	Total Budget	Estimate of Total Budget Spend				
		2016/17	2017/18	2018/19	2019/20	2020/21
Development management	1,358,425,180	227,437,166	224,307,085	224,307,085	224,307,085	224,307,085
Professional fees	4,890,330,647	818,773,797	807,505,504	807,505,504	807,505,504	807,505,504
Capex	27,168,503,592	4,548,743,317	4,486,141,691	4,486,141,691	4,486,141,691	4,486,141,691
Total	33,417,259,418	5,594,954,280	5,517,954,280	5,517,954,280	5,517,954,280	5,517,954,280

Cost Category	Rate %	Amount
Total Project Cost		R 33,417,259,418
Development management	5%	R 1,358,425,180
Professional fees	18%	R 4,890,330,647
Project management	Incl'd. in Prof Fees	
Capex	81%	R 27,168,503,592
Total Project Cost		R 33,417,259,418

human settlements
Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

Achievements to date...

Summary of housing units delivery (completed and in progress) by the HDA as at Quarter 2

Province	Municipality	Completed		In Progress		Grand Total	Total delivery by Province
		15/16	16/17	15/16	16/17		
Eastern Cape	Nelson Mandela Bay Metropolitan Municipality		1 414		1 567	2 981	13 074 (23%)
Gauteng	City of Johannesburg Metropolitan Municipality	172	650	90	295	1 207	4 996 (34%)
	Ekurhuleni Metropolitan Municipality		0			0	
	Mogale City Local Municipality		500		0	500	
Limpopo	Military Veterans / Disaster Relief Housing		309		35	344	6 667 (5%)
Western Cape	City of Cape Town Metropolitan Municipality		771		1 545	2 316	5 998 (38%)
Grand Total		172	3 644	90	3 442	7 348	24 735 (30%)

We are happy to have put smiles across an approximate 37 thousand faces

Return on investment, created by the HDA

Province	Capital Exposure	Commitment	Capital Funding Received	Actual Spending	% Expenditure
Eastern Cape	R 2 431 766 143	R 139 358 972	R 122 827 495	R 152 447 137	124%
Gauteng	R 2 261 240 043	R 841 030 913	R 661 342 796	R 190 787 877	29%
Western Cape	R 1 502 909 094				
Limpopo	R 1 412 494 000	R 229 151 000	R 212 350 902	R 148 195 497	70%
Northern Cape	R 332 570 380	R 46 100 000	R 32 300 000	R 6 148 931	19%
Total	R 7 940 979 660	R 1 255 640 885	R 1 028 821 193	R 497 579 442	48%

Revenue (Grant, MTOPs, 5%, interest):

R 282 000 000

Value created in the
sector by the HDA in
relation to Funds
Committed

22.46%

THANK YOU

human settlements

Department:
Human Settlements
REPUBLIC OF SOUTH AFRICA

THANK YOU