LEAP urban projects learning workshop

The Cottages, Observatory, Johannesburg

10 March 2008

Agenda

1. Introductions

2. Workshop background and purpose

3. Presentation on matrix intention, use, origins and application in inner-city: San José
4. Discussion

5. Working session: Application of concept of rights and authority in Fingo Village, Alexandra and Planact’s projects
6. Discussion: Usefulness of matrix for comparative learning and research

7. Way forward

List of Participants

	Name
	Organisation
	Email
	Phone number

	Lauren Royston
	LEAP
	lauren@devworks.co.za
	082 900 5342

	Hermine Engel
	Planact
	hermine@planact.org.za
	011 403 6291

	Monty Narsoo
	LEAP
	mnarsoo@metroweb.co.za
	011 614 6852

	Abueng Matlapeng
	Urban Landmark
	abueng@urbanlandmark.org.za
	012 342 7636

	Becky Himlin
	Planact
	becky@planact.org.za
	011 403 6291

	Rosalie Kingwill
	LEAP
	rosieking@gmail.com
	046 636 1653 / 082 569 4787

Table of Contents

31
Purpose of workshop

32
Background of matrix

32.1
Intention

42.2
Use

52.3
Application

102.4
Summary

102.5
Discussion

113
Applicability of the concepts of rights and authority in Fingo Village, Alexandra and Planact

144
Discussion on usefulness of the matrix for comparative learning and research

145
Conclusion

1 Purpose of workshop

The broad purpose of this workshop was to open up conversation around urban tenure arrangements with a focus on the outcomes of the learning event held in Cape Town in November 2007 in which Leap identified the idea of using the matrix in order to try and find some common ground for comparative learning.

In the Kwa-Zulu Natal learning event, the matrix was applied to some of Leap’s rural projects and it was agreed to try for the same kind of exercise in urban projects.

Shereza Sibanda, Stuart Wilson, Aninka Claasens, Helen at DAG and Donovan from Hangberg were also invited to attend but sent apologies.
2 Background of matrix

2.1 Intention

The main intention of the matrix is to function as a tool that can be used to compare two issues around tenure and then analyse them. One concern around tenure is that it is not static and so the matrix should accommodate flexibility in examining issues and commonality across projects. The matrix offers the opportunity to see the problem as a whole while at the same time looking at specific issues.

LEAP’s concern is understanding multiple tenure arrangements and how they impact on livelihoods, access to economic opportunities and vulnerability. However, given the diversity of our project partnerships, contexts and issues, we need a unifying framework to compare what we are learning. We are testing the use if the matrix in this capacity.

2.2 Use
When talking about tenure, there are two important points of departure: access and control. These aspects are what make up the two axes of the matrix. Access refers to rights and duties, for example, in the Zimbambeleni and CAP partnerships we used access to different land uses for the access axis namely arable land, plots for settlement, grazing land etc. However, in the urban environment, access could be defined more in relation to rights – this feels like a more obvious entry point because uses are overwhelmingly residential.

Control, on other hand, is about authority, the relationship between authority and access. This axis of the matrix looks at who governs, regulates, administers or manages urban tenure as well as what the rules and regulations are and who makes them. The control axis of the matrix allows you to think about stakeholders and role-players, their roles and interests.

The other emphasis of the matrix is to look at rules and at practice. This is very important because often there is a false polarisation between the official rules, including institutions and practice (these are often referred to as formal or informal)).

Although rules are technically official and formal and practice is unofficial and informal, in reality this is not always the case because, for example, even in an official setting you may find that the ideal is not necessarily what is happening in practice. To deal with this discrepancy, the matrix does away with the concept of “formal” and “informal” and instead allows for the examination of what is being said (the rule or idealised version) versus what is actually being done (the reality). When doing research it is important to be aware that what people say they are doing and what they are actually doing is often not the same and so the matrix is therefore not only useful as a way of comparing two ideas, concepts etc and then analysing them, but also as a way of looking at the ideal versus the reality.

There are questions as to whether there is a convergence or hybridisation between rules and practice, a possible third axis to the matrix, but this is still to be investigated.

2.3 Application
Example of matrix using the case of San José:

San José used to be a sectional title building but those arrangements have now collapsed. It offers people access to a place from where they can secure their livelihoods, being well located in Johannesburg’s inner city.

Using the matrix, the relationship between access/control and authority were examined in a preliminary way in San José. The meeting spent time in discussion about the categories of access and authority, and agreed this would be an important definitional issue to get right, if learning across projects is to take place. In fact, considerable time was spent on this, and then it was returned to. It seems that clarity on the heading cells for both access and authority is worthwhile spending time on.

To start with the access axis was discussed and then plotted. Access in San Jose can be unpacked in sequential, or chronological terms, as follows:

· Access to building (the current situation)
· Access to temporary accommodation (when the relocation takes place in terms of the settlement agreement)
· Access to long-term accommodation (in the future, also in terms of the settlement agreement)

In a more generalised way, the access issue in San Jose is access to a location from which to secure livelihoods, and a good location at that. However, we opted for “the building” rather than “the city”…

We agreed further to use the current situation, for the obvious reasons that the relocation has not yet happened, but the other “sheets” or “layers” are set up conceptually at this stage, with the possibility of accommodating dynamism when the situation changes.

Then the authority axis was discussed. We starting with the obvious three players – being the city, the committee (within that the residents) and the legal and technical capacity at CALS. Note that the residents could, and should be further differentiated, and are not the same category as “committee” but at this stage not enough is known to do that, although ethnicity and age emerge as important albeit relatively unexplored categories. Gender probably too, simply noting at this stage the absence of women from the committee. Later, we discussed how “household” and “family” were missing as a unit of analysis in the research still, thus from the matrix. Additional stakeholders were identified, although they remained unexplored. In discussion an important conceptual point emerged about the authority axis regarding whether we are identifying stakeholders (city etc) or other institutions within which authority is manifest (the register, the settlement agreement, the constitutional court ruling). This struck us as an important clarification. We included both concepts of authority in the matrix.

The draft matrix is presented next, although it should be emphasised that defining the two axes was as much (if not more) the subject of discussion as what to put into the cells. This seemed important because once the research process is underway and findings are being made, what goes into the cells is already to hand. Much more challenging is the structuring of findings in our attempt to have more easily comparable ways of sharing findings, as well as the more challenging issues of research analysis and synthesis – categorising, sorting, coding, classifying.

	Access to building.

	Steering committee
(grades of informal authority)
Has origin in body corporate structure and there is some of historical continuity
Previous leaders

Residents (ethnicity, age)
Household and family

	CALS (role in relation to CoJ and Steering Committee)

	City of Johannesburg (Mayor’s office, Department of Housing, councillors)

	Johannesburg Property Company

	Police

	Constitutional court

Settlement Agreement

Register

	San José – current situation
	Track over time collapse of body corporate (there has been change over time)

They give permission (so the role is procedural)

Informal administration authority: house rules e.g. no criminals; punish transgressors; impose sentence (expel or fine) – “hearings” are held with an administrator and judge (almost parallel to a tribal “headman”)

Enforces no new growth (i.e. enforces claims of September 2007 occupants only) – but not very well…
* The practice on this issue is that new people have been allowed in

** There is a comparison with organisation in mining hostels that may be useful

	Unconstitutionality of eviction invoked through cc rulings reinforced by Settlement Agreement

Negotiates on behalf of residents

Interim arrangements
Reinforces protection of individual rights not to be evicted and alternative accommodation – a counter to arbitrary decision making by committee

Drawing on judicial authority
	Almost no delivery of services until the interim arrangements of emergency services (water, fire hydrants and refuse collection)

Owns the building
(… actually, not yet…)
Permission to access water

Party to enforcing status of registered occupants

May not evict

Required to provide temporary accommodation

Required to provide suitable / appropriate permanent accommodation alternatives

Spatial planning

Service delivery

Allocation (subsidy)

Authority challenged (evictions, regeneration)

* There is a policy issue around allocation city-wide (waiting list – demand data base)

	
	
	

	Temporary accommodation (relocation)

	
	
	
	
	
	

	Long-term accommodation (still to be negotiated)

	
	
	
	
	
	

2.4 Summary
Method: It is not quite enough to have just a matrix – there also needs to be a “checklist” to bear in mind that will deepen the ability to be comparative. For example, it is important to look at categories such as land management, allocation, enforcement, notions of authority (i.e. judicial and administrative authority) and so forth. These are almost descriptions or guidelines for thinking through the headings.
Mapping the axes: The exercise of mapping the axes, over and above populating the cells, is in itself a challenge. It is also important to define the relationship between the two concepts of access and control. In other words, getting the axes of the matrix correct is vital – the “lens” or focus of the two axes must be clarified.

Benefits of the matrix: The matrix yields a set of issues which for the moment are being consciously ignored (in terms of community organisation and the absence of an NGO to deal with these issues). We also discussed what else the matrix yielded:
· “Development and democracy”:

· Public participation
· Constitutional protection of individual rights
· “Intermediation” of an NGO (legal; developmental)
· Community and committee (residents)
· Allocation of rights within units and how many of these are passed on or transferred.

· Housing Policy:

· Housing demand data base (allocation city-wide justice and equity)

· Affordable rental in the inner-city.
Lessons about tenure arrangements:

· All the outcomes of the matrix affect the security of tenure but at the same time, they are not just about tenure

· Tenure is contingent

· Tenure is a source of rights

2.5 Discussion
Points of discussion:

· The question was raised as to whether a human agency is being sought on the control or systems axis.
· Traditionally, in customary systems and overlaid by colonial systems, rights are to a use – but the deeds system gives a person a right to a parcel, and use is governed by zoning in urban areas and agriculture in rural. In the rural cases the land isn’t parcelised and in urban cases it is.
· The access axis is complicated to apply and there is a need to focus the thinking about its use.

3 Applicability of the concepts of rights and authority in Fingo Village, Alexandra and Planact

In the following two tables we present the outcome of discussion on Fingo Village and Alexandra. In the meeting we decided to focus on these two, although Planact participated in discussion. We saw Fingo Village and Alex as being quite similar in that they both experienced free hold title in their history. Note that the residential and commercial division was relatively clear for them both along the access axis. There is some confusion around whether we should focus on access or claims or rights. It will be useful to compare with other projects. Note that the rural context of rights to use as opposed to a parcel, is informing this discussion. So rural projects can talk quite interchangeably for the purposes of the matrix tool of use, rights, claims, whereas the urban thinking is more “parcelised” (access to a unit, a residential site) because urban land is “parcelised”. This is an important aspect of our attempt at urban and rural comparison. Rose pointed this out and was able to lead discussion in this regard. For San Jose it might be important to accommodate the non residential activities that occur (livelihood strategies) in the units. There are issues of scale - the “parcel” in San Jose is the site on which the building stands, and there is a further level of “parcelisation” in a sectional title scheme pertaining to the units.

There was some discussion on the authority axes. Note that there are in fact similarities in the San Jose and Fingo/Alex thinking about defining the authority axis:

· At community level: the committee/s, the family, NGO

· The state: municipal, national, other

· Private sector institutions: such as professions and lenders

· Registers (deeds or community held)

While this discussion was deemed to be useful we did not get far in “filling in” the details for either case.

Example of matrix using the case of Alexandra:

	Access (claims)/

Control

	Resident committees

NGOs

ALPOA

SANCA (civics)

AAC

Hostel Dwellers’ Association

	Deeds registry

Title deeds (current, lapsed and reinvented)
	Municipality

	Central government
	Family

	Master of Supreme Court (magistrate – now ceased)
	Professions
	Lenders

	Residential parcels and sub-divisions

	
	Registered owner

	Service delivery

Rates

Rental arrangement

99-year leasehold

Black Local Authorities

	Restitution
	Claims

Succession

* Both genderised
	
	
	

	Commercial parcels and sub-divisions

	
	
	
	
	
	
	
	

Example of matrix using the case of Fingo Village:
	Access (claims)
/control

	Resident committees

NGOs

Ratepayers Association

SANCO affiliated

	Deeds registry

Title deeds (current, lapsed and reinvented)
	Municipality

	Central government
	Family

	Master of Supreme Court (magistrate – now ceased)
	Professions
	Lenders

	Residential parcels and sub-divisions
	
	Registered owner
	Service delivery

Rates

Rental arrangement

99-year leasehold
	
	
	
	
	

	Commercial parcels and sub-divisions

	
	
	
	
	
	
	
	

4 Discussion on usefulness of the matrix for comparative learning and research

We didn’t add very much to the discussion we had after the San Jose session but reiterated the following:

· Use, rights and parcelisation is important in understanding why it is difficult talking across urban and rural

· One of the reasons use is being focused is to make it easier to compare / increase comparability.
5 Conclusion
We felt the need to continue down the road of the matrix, supporting its use at the next learning event.

Comments from participants:

RK: In future I plan to use the Title Adjustment Act to intervene in the titling debate – that’s where I see my opportunity going forward with Fingo Village.

AM: I see opportunity in Alex for interrogating further what the current perceptions are around tenure. I think it is also important to talk more to the rural link because to have policies that are urban based without looking back to the constant link with rural tenure is not helpful.

BH: If we are to intervene in any kind of upgrading initiative, there are issues of updates, finding the real person who was supposed to be on that site etc. It is essential to try to get municipalities to see other needs rather than just services. It seems there is more scope for analysis of the starting position in the matrix. You can try present the case for what you think will happen based on this intervention but the solutions aren’t clear because there isn’t a tool to accommodate this complexity.
PAGE
1
Development Works

