

FEZILE DABI DISTRICT MUNICIPALITY

INTERGRATED DEVELOPMENT PLAN (IDP) AND SPATIAL DEVELOPMENT FRAMEWORK (SDF) REVIEW 2021-22

EXISTING LEVEL OF DEVELOPMENT (SITUATIONAL ANALYSIS)

Fezile Dabi

District Municipality

| March 2021

CONTENTS OF THE PRESENTATION

- Legislative Requirements
- Introduction
- Overview of the municipality
- Existing Level of Service
- Overview of the Spatial Development Framework
- Report on Implementation of Previous IDP
- Challenges
- Recommendations

LEGISLATIVE REQUIREMENT

Reference is made to the following legislative requirements guiding the IDP review process:

- Municipal Systems Act 32 of 2000 – Section 16(a)(i) and section 34
- Municipal Structures Act 117 of 1998 – Section 83(3)(a) & 84(a)
- Municipal Finance Management Act 56 of 2003 – Section 21 & 53(1)(b)

INTRODUCTION ...

- The presentation will seek to highlight the Fezile Dabi District Municipality's current level of service (**Situational Analysis**);
- Furthermore it will provide an overview of the level of development and service delivery issues;
- Challenges faced by the community at large within the municipality's area of jurisdiction, which will require attention going forward; and
- Lastly the presentation seeks to solicit inputs in a form of needs from community and other stakeholders following the public participation process.

OVERVIEW OF THE MUNICIPALITY

Fezile Dabi District consists of the following four local municipalities: Metsimaholo, Mafube, Moqhaka and Ngwathe. The area is characterized by the following key features:

- a) A total area of approximately 20,668 square kilometers (15.92% of the Free State)
- b) A total population of approximately 494 777 people (17,5% of the Free State)
- c) A total number of households of about 172 370 (18.2% of the Free State)
- d) An average household size of 2.9 people (average of 3,0 for the Free State)
- e) A total of 38 settlements comprising 4 farming settlements, 15 formal urban towns, 17 former urban townships and 2 urban informal settlements.
- f) The 13 major towns within the district are: Sasolburg, Deneysville, Edenville, Frankfort, Heilbron, Koppies, Kroonstad, Oranjeville, Parys, Tweeling, Viljoenskroon, Villiers and Vredefort and majority (approximately 74.7%) of the population speak Sesotho.

ANALYSIS OF EXISITING LEVEL OF DEVELOPMENT

OVERVIEW OF WATER SERVICE

According to Statistic SA report of 2016 the following present the status for water supply at all local municipalities:

Metsimaholo Local Municipality:

All households have access to clean piped water

All schools, clinics, police stations also have access to clean piped water.

Moqhaka Local Municipality:

All households have access to clean piped water

All schools, clinics, police stations also have access to clean piped water.

Ngwathe Local Municipality:

All households have access to clean piped water

All schools, clinics, police stations also have access to clean piped water.

Mafube Local Municipality:

All households have access to clean piped water

All schools, clinics, police stations also have access to clean piped water.

OVERVIEW OF SANITATION SERVICE

According to Statistic SA report of 2016 the following present the status for sanitation supply at all local municipalities:

Municipality	Flush toilet	Chemical toilet	Pit-latrines	Ecological toilet	Bucket toilet (emptied by Municipality)	Bucket toilet (emptied by household)
Metsimaholo Local Municipality	74,1%	0,0	0,6%	2,1%	0,8%	0,8%
Mafube Local Municipality	80,1%	0,0	0,2%	16,4%	2,0%	2,0%
Moqhaka Local Municipality	91,8%	0,0	2,4%	0,3%	0,5%	0,5%
Ngwathe Local Municipality	81,7%	0,1%	4,4%	8,2%	0,5%	0,5%

OVERVIEW OF REFUSE REMOVAL SERVICE

According to Statistic SA report of 2016 the following present the status for refuse removal at all local municipalities:

Status of Refuse Removal Services:

95% of urban households and 75% of rural households to have adequate levels of refuse removal by 2016 within the Fezile Dabi District area of jurisdiction.

Two municipalities namely Metsimaholo and Moqhaka have developed and approved Integrated Waste Management Plan (IWMP)

All municipality's Land Fill Site have exceeded their capacity and therefore a need to develop new ones

OVERVIEW OF ELECTRICITY SERVICE

According to Statistic SA report of 2016 the following present the status for electricity at all local municipalities:

	Metsimaholo Local Municipality	Mafube Local Municipal	Moqhaka Local Municipality	Ngwathe Local Municipality
Households with access to electricity	50 532	17 935	51 782	38 882
Households using alternative energy	720	123	278	194
Households without access to electricity	7 862	687	1 542	1 835

OVERVIEW OF ROADS AND STROM-WATER SERVICE

According to Statistic SA report of 2016 the following present the status for roads and storm-water at all local municipalities:

Roads and Storm-water Services:

There is no Integrated Transport Plan (ITP) in place across the four local municipalities.

Status of major economic roads and reads leading to social facilities across the district are generally in fair conditions, but require substantial maintenance and renewal.

Generally in good conditions, however require maintenance and upgrade, particularly internal roads in townships.

KPA 3: LOCAL ECONOMIC DEVELOPMENT

KPA 3: LOCAL ECONOMIC DEVELOPMENT		
Strategic Objectives for KPA 3:		Intended Outcomes for KPA 3:
3.1	To implement programmes and initiatives that are aimed at entrepreneurial support, job creation and poverty alleviation	This objective will enable the municipality to leverage creation of business and jobs in the SMME sector and ensure long-term sustainability of those that are already in existence in the district.
3.2	To nurture the development of people's potential in the district through arts & culture	This objective will enable the municipality to support job creation and local economic development through promotion and support of arts and culture.
3.3	To promote & develop the tourism sector in the District.	This objective is about promoting tourism within the district, by ensuring exposure, development and maintenance local tourism products and facilities, improving security and ensuring that all residents are welcoming of tourists.
3.4	To promote and support the development of vulnerable groups in the district.	This objective will enable the municipality to support job creation initiatives by supporting women and disabled person's owned business in the district and to encourage them to actively play meaning full role in various communities and ensure that young children are given an opportunity for proper early childhood care.

KPA 3: LOCAL ECONOMIC DEVELOPMENT

Focus Area	<i>Status Quo</i>
Status of Local Economic Development (LED) Strategy.	The municipality's LED strategy was reviewed and approved by Council in 2010.
Total unemployment rate in the district	33.9% (Stats: 2011)
Youth unemployment rate in the district	44% (Stats: 2011)
Level of current economic activity – dominant sectors and potential sectors	Trade (22%), community services (20%), manufacturing (13%), households (13%), agriculture (12%), finance (7%), construction (6%), transport (5%) Manufacturing – 91.96% production

OVERVIEW OF THE SPATIAL DEVELOPMENT FRAMEWORK

- Legal Status of the SDF is based upon the following:
 - ❑ Chapter 4 of the Spatial Planning and Land Use Act. (No.16 of 2013) (SPLUMA)
 - ❑ Chapter 5, Section 35 (2) of the Municipal Systems Act (No.32 of 2000) (MSA)
- The SDF guidelines were developed by COGTA to provide guidance for the development, review , and amendment of the 2017 SDF. The process plan was also guided by those guidelines.
- A multidisciplinary steering committee was formed and is inclusive of the following:
 - ❑ FDDM officials,
 - ❑ Four (4) Local Municipalities,
 - ❑ Provincial and National departments , Provincial Agencies(HDA) parastatals.
- A Technical Committee of Spatial Planners has also been formed to deal with technical aspects of the SDF.

SITUATIONAL ANALYSIS OF THE SPATIAL DEVELOPMENT FRAMEWORK

- Most local municipalities develop towards the periphery because of the shortage of land internally e.g. Metsimaholo local municipality which has no choice since most of the land has been mined underground.
- Urban sprawl cannot be avoided and that results to costly and inefficient infrastructure service.
- This leads to encroachment into the prime agricultural land and takes people further away from services and employment.

SITUATIONAL ANALYSIS OF THE SPATIAL DEVELOPMENT FRAMEWORK ...CONT..

- The communities of Fezile Dabi District Municipality are the most important resources for the SDF development;
- In that information is acquired through the IDP Public Participation and adverts for public inputs/comments.
- The SDF process depend entirely on participation of FDDM officials, different sector departments multidisciplinary skills and capacities and external stakeholders.
- A budgets will be needed for the implementation of the Spatial Development Framework. m

PROGRESS ON IMPLEMENTATION OF PREVIOUS IDP

Projects Description	Municipality where Project implemented	2019/20 Budget Allocation	Actual Expenditure as at 30 June 2020	New Infrastructure or Upgrade	Status of the Asset / Project as at 30 June 2020
Energy Efficiency and Demand Side Management (EEDSM)	Mafube LM	R6 000 000 (Incl VAT)	R5 212 686,28	Upgrade	In progress
Rural Roads Asset Management Grant	All Local Municipalities	R2 318 000 (Incl VAT)	R2 318 000,00	Existing	In progress
Total		R8 318 000	R7 530 686,28		

SMMES SUPPORTED

Name of SMME	Area
Heilbron Boot Camp	Heilbron (Ngwathe Local Municipality)
Re Bafi Bathuso PTY LTD	Kroonstad (Moqhaka Local Municipality)
Dumka Auto Spray Painting	Heilbron (Ngwathe Local Municipality)
Motekea Trading and Projects	Zamdela (Metsimaholo Local Municipality)
Rorisang Kabelo PTY LTD	Kroonstad (Moqhaka Local Municipality)
Mohapi Hape Construction and Projects	Zamdela (Metsimaholo Local Municipality)
The Dhlamini's Corner	Deneysville (Metsimaholo Local Municipality)

PERFORMING ARTS ASSISTED

Name of Artist	Town & Municipality
South African Arts and Culture Youth Forum	Sasolburg
Zamdela Arts Festival	Sasolburg
Sello Coutha artist	Sasolburg

RESPONSE TO COVID-19

Project/ Programme	Purpose	Date	Target	No. of People Reached
Coronavirus Educational Awareness	To prevent the introduction and spread of COVID- 19 into communities	09 March 2020	Patients at Frankfort Clinic	20
		11 March 2020	Learners at Poelano Primary school in Frankfort	1300
		12 March 2020	Early Childhood Development Centre's Matrons and Traditional Healers in Tweeling	39
		13 March	Patients at Frankfort Clinic	40
		16 March 2020	Staff at Mafube Hospital in Frankfort	20
		18 March 2020	40 Business premises in Kroonstad	200
		26 March 2020	Business in Parys	50

RESPONSE TO COVID-19 ...CONT...

Project/Programme	Purpose	Date	Target	No. of People Reached
Coronavirus Educational Awareness	To prevent the introduction and spread of COVID-19 into communities	25 March 2020	Funeral undertakers and Fire Fighters	28
		26 March 2020	5 business premises in Tweeling	166
		27 March 2020	Taxi rank and shops in Villiers	348
		28 March 2020	Business Premises Koppies	150
			2 Mafube	28
		29 March 2020	Tuckshop in Namahadi	9
		30 March 2020	2 shops & Post Office in Sasolburg	120
			Tuckshops in Tumahole	50
		31 March 2020	Patients at Relebohile Clinic in Tweeling	89
			9 business premises: Shops, ATMs	500
			8 Business Premises in Parys	386
			12 Frankfort and Villiers during the Grants Pay Point	3152

RESPONSE TO COVID-19 ...CONT...

Project/ Programme	Purpose	Date	Target	No. of People Reached
Handling of Human remains in the context of COVID-19	To guide on management of the deceased and disposal of the body infected with COVID-19	08 April 2020	Mafube Funeral Undertakers workers and Managers	12
		16 April 2020	Kroonstad Funeral Undertakers and Managers	28
		22 April 2020	Metsimaholo Funeral Undertakers workers and Managers	16
		25 April 2020	Koppies Funeral Undertakers workers and Managers	12
		28 April 2020	Parys and Vredefort Funeral Undertakers workers and Managers	30
		29 April 2020	Viljoenskroon Funeral Undertakers workers and Management	14

RESPONSE TO COVID-19 ...CONT...

Project/ Programme	Purpose	Date	Target	No. of People Reached
COVID- 19 Awareness Campaigns	To share the right information about coronavirus	27 May 2020	Circuit 1,7,8 and 10 Cleaners Kananelo SS(Kroonstad) Circuit 1,7,8 and 10	45
			Food Handlers Dorrington Motsepe (Kroonstad)	80
		28 May 2020	Circuit 3 and 9 Food Handlers	150
			Lehutso PS (Sasolburg) Circuit 3 and 9	
			Cleaners Nkgopoleng HS (Sasolburg)	90
			Circuit 4 Cleaners AJ Jacobs PS (Sasolburg)	20
		28 May 2020	Circuit 9 and 2 Cleaners and Food Handlers, Falesizwe SS Frankfort)	100
		28 May 2020	Circuit 5 and 6 Food Handlers	60
		5 June 2020	Boarding Schools: House Aiders, cleaners and Food Handlers	80

RESPONSE TO COVID-19 ...CONT...

Project/ Programme	Purpose	Date	Target	No. of People Reached
COVID- 19 Awareness Campaigns	To share the right information about coronavirus	27 May 2020	Circuit 1,7,8 and 10 Cleaners Kananelo SS(Kroonstad) Circuit 1,7,8 and 10	45
			Food Handlers Dorrington Motsepe (Kroonstad)	80
		28 May 2020	Circuit 3 and 9 Food Handlers	150
			Lehutso PS (Sasolburg) Circuit 3 and 9	
			Cleaners Nkgopoleng HS (Sasolburg)	90
			Circuit 4 Cleaners AJ Jacobs PS (Sasolburg)	20
		28 May 2020	Circuit 9 and 2 Cleaners and Food Handlers, Falesizwe SS Frankfort)	100
		28 May 2020	Circuit 5 and 6 Food Handlers	60
		5 June 2020	Boarding Schools: House Aiders, cleaners and Food Handlers	80

PERFORMANCE OVERVIEW

Analysis of Performance 2019-20 Financial Year (External Audit)

Description and Year	KPA1: Basic Service Delivery	KPA2: Municipal Transformation	KPA3: Local Economic Development	KPA4: Financial Management and visibility	KPA5: Good Governance	Total Annual Target
2019/20						
SDBIP target set	16	17	10	12	24	79
Target achieved	11	14	5	7	16	33
% target achieved	68.8%	82.4%	50%	58.3%	66.7%	67.1%

CHALLENGES

Challenges Water Services:

Ageing and frequently and potentially a major source of high distribution losses.

No integrated operations and maintenance plan in place across the four local municipalities.

Outdated Water Services Development Plan (WSDP) in all four local Municipalities.

Poor Water Quality in Ngwathe Local Municipality and Mafube Local Municipality.

Inconsistent Water supply in Ngwathe and Mafube Local Municipality.

CHALLENGES

Challenges Sanitation Services:

Ageing and frequently busting asbestos pipes for bulk supply.

No integrated operations and maintenance plan in place across the four local municipalities.

Usage of buckets, ecological and pit-latrines in some of the local municipalities

Outdated Water Service Development Plans

CHALLENGES

Challenges Refuse Removal Services:

Failure by Local Municipalities to perform constant refuse removal service

Mushrooming of illegal dumps more especially in our previously disadvantaged communities

Lack of approved Integrated Waste Management Plan (IWMP) for Ngwathe and Mafube Local Municipalities

Ageing refuse removal service infrastructure e.g. Compactor Trucks

CHALLENGES

Challenges electricity Services:

Sharply rising cost of bulk electricity, electricity theft, distribution losses and high costs of maintenance and repairs of network and distribution infrastructure.

Network and distribution infrastructure within the district generally old and has become costly to maintain.

CHALLENGES

Challenges Road and Storm-Water Services:

All informal settlements are without access (backlog) to the service and the reasons for this areas were not established through proper planning processes.

Major service delivery interventions are mainly delivered through grants and subsidies from the national Government.

The municipality does not have major infrastructure assets that require heavy operations and regular maintenance.

Rapid deterioration and excessive costs of repairs and maintenance.

CHALLENGES

Challenges Spatial Development Framework (SDF):

Need for the repair of farm roads, internal streets to enhance the economy (agriculture, tourism and business in general).

Need for tourism to be added to the economic sectors of FDDM.

Need to recognise and build the main tourism routes within the district , e.g. R716 along the Vaaldam.

Need to look into the development of R59 from the Fezile Dabi side (especially in the town of Parys).

Look into what can be done to grow and participate the unique tourism of Parys.

RECOMMENDATIONS

- Based on the above state of development in the district, it is therefore recommended that:
 - ❑ Members of the community and key stakeholders should make their inputs for new community needs assessment which will form part of the revised 2021-22 IDP and SDF of the municipality;
 - ❑ Such inputs can be made verbally and/or alternatively by completing the community needs assessment sheet which will be circulated during the meeting;

THANK YOU

