"Achieving the Vision" Geo-statistical integration addressing South Africa's Developmental Agenda

"Accelerating City Transformation for Inclusion, Growth & Sustainability

... the role of the evidence-base (geospatial information and statistics)
... how are South African Cities doing it ..."

Kunming Forum

Theme (Cities of the Future: SMART, RESILIENT, SUSTAINABLE)
Session #3 (Smart and Resilient Cities: Leveraging Integrative Information Systems)
Kunming, China, May 2017

Sharthi Laldaparsad

Statistics South Africa
Policy Research & Analysis

smart cities - can do the basics well (good service delivery, governance, public participation, financial management); grow inclusively; create jobs, foster social cohesion, bridge the digital divide, etc.

Concluding Remarks ...

- SA metros progressively embracing the New Urban Agenda of urban development, globalisation and national development. Also committed to SDGs, in particular Goal 11 on Sustainable cities. The Integrated Urban Development Framework (IUDF) is a prominent policy intervention by Government in the urban space (access, growth, governance & spatial transformation). SPLUMA requires SDFs for the spheres of Government.
- The need for standardised data (both geospatial & statistical) across cities, nationally and globally. (Intergovernmental reporting) (World Council on City Data (WCCD), ISO 37120 certified Cities).
- Serious lack of demographic, social and economic data for local analysis in non-census years. Survey
 data not able to provide sub-metro information. Results in the lack of comprehensive quantitative and
 qualitative analysis. Local plans become weak. Requires innovative thinking around (disaggregated)
 data & its methods.
- Core administrative sources (Population register; Business register; Address-cadastral/ Deeds-landuse/ valuation register) (geo-embedded) (coordination thro a National Statistical System) (legislative reform for access, linking, dissemination, etc.)
- Over-arching (minimum) data eco-system/ infrastructure for Cities & Local authorities, alike. Holistic
 approach. Minimise uneven development.
- Cities need to PLAN, IMPLEMENT, MONITOR, EVALUATE, Go Back to PLAN. (Past, Present, Future analysis) (data & models for future growth & development) (more complex data and skill set)
- The NSO (in this case Stats SA) must ensure that planning, monitoring and evaluation is informed by strong evidence base and planning tools.

Thank you (sharthil@statssa.gov.za)

References

- · City of Cape Town, Built Environment Performance Plan (BEPP) (2016/17). Accessed 17 March 2017.
- City of Cape Town, Five-Year Integrated Development Plan (2012-2017), 2016/17 Review and Amendments. Accessed 17 March 2017.
- · City of Jo'Burg, IDP 2016/21. Accessed 9 March 2017.
- City of Jo'Burg, IDP 2012/16, Turning Challenges into Opportunities, 2015/16 Review. Accessed 9
 March 2017.
- · City of Johannesburg, Built Environment Performance Plan, 2016/17. Accessed 16 March 2016.
- eThekwini Municipality, Integrated Development Plan, 5 year plan, 2012/13 to 2016/17. Annual Review 2016/17. Accessed 9 March 2017.
- eThekwini Municipality, Built Environment Performance Plan, 2016-17. Accessed 9 March 2017.
- Hunter, R. (2017) Cities are the engines of SA economy. Presentation at the Gordon Institute of Business Science for the Cities Support Programme, Executive Leadership Training. Johannesburg, South Africa.
- Lehohla, P. (2017) Understanding People and Place with a Metropolitan Context. Presentation at the Gordon Institute of Business Science for the Cities Support Programme, Executive Leadership Training. Johannesburg, South Africa.
- Moodley, N. (2017) Cities and Nations City level data informing local, national and global policy agendas. Presentation to the WCCD Global Cities Summit, Dubai, March 2017.
- NDP2030. Policy Paper on Planning in the South African Government. Working draft: version 1.
 Department of Planning, Monitoring and Evaluation.
- NSPDR, National Spatial Planning Data Repository, Presentation to ICT Steering Committee
- January 2017.
- State of South African Cities Report, 2016. South African Cities Network. The People's Guide. Accessed 16 March 2017.
- State of South African Cities Report, 2016. South African Cities Network. Main Report. Accessed 16 March 2017.

THE SOUTH AFRICA I KNOW, THE HOME I UNDERSTAN