

EDEN DISTRICT SPATIAL DEVELOPMENT FRAMEWORK


November 2017

Contact

Client: Eden District Municipality

Monde Stratu: Municipal Manager

Willie Fourie: Manager Property Development, Planning and Resorts


Email

willie@edendm.co.za / shanice@edendm.co.za

Contact

044 803 1530

Professional Team: GAPP Architects, Urban Designers and Spatial Planners


architects/urban designers

Email

admin@ctn.gapp.net

Contact

021 424 2390


Clinkscales Maughan Brown


Executive Summary

This Spatial Development Framework (SDF) for Eden District supercedes the 2009 Eden District SDF. The SDF has been reviewed and updated to align with the Spatial Planning and Land Use Management Act (SPLUMA) of 2013, the Western Cape Government (WCG) Provincial Spatial Development Framework (PSDF) and Land Use Planning Act (LUPA), as well as the Eden District Integrated Development Plan (IDP) and strategic goals.

This format of the SDF has been prepared in line with the Department of Rural Development and Land Reform's (DRDLR) SDF Guidelines. The outline of the document is described below.

Chapter 1: SDF Focus and Process, outlines the purpose, scope of the Eden District SDF and provides a synopsis of the process followed in the preparation of the SDF commencing in November 2016. This chapter also frames parallel planning processes and strategies of other spheres of government that have taken place within the Eden District jurisdiction and are relevant to the spatial structuring of the District.

Chapter 2: Policy Context and Vision Directives, this chapter describes the spatial implications of national, provincial, regional and local scale policies relevant to spatial planning in the District. These policies are distilled to set out the legislative foundation for the SDF Review. This Chapter also includes an overview of key points raised in engagements with the local municipalities within the District to supplement the outcomes of the focus group workshops.

The Eden District spatial vision in this SDF was generated in consultation with the Eden District Council and is informed by the following:

- Eden District's strategic objectives and IDP vision, as formulated in a joint IDP and SDF vision workshop in June 2017.

- The outcomes of ten focus group workshops convened by the Southern Cape Economic Development Partnership (SCEDP)
- The Western Cape Government's Southern Cape Regional Spatial Implementation Framework (RSIF).

This policy foundation, along with the Eden District's strategic vision, provides the "lens" for evaluating the spatial planning status quo of the District. This vision and strategic direction identifies four key drivers of spatial change within the District. These drivers are taken forward into SDF strategies:

1. The economy is the environment; a strategy founded on the principle that a sustainable economy in Eden District is an economy that is positioned for growth.
2. Regional accessibility for inclusive growth; a strategy that is based on the notion that improved regional accessibility is essential to achieving inclusive growth
3. Co-ordinated growth management for financial sustainability; a strategy informed by the realities of global fiscal austerity and the need for responsible growth management that does more with less to secure future social and economic resilience.
4. Planning, budgeting and managing as one government, this strategy highlights that real intergovernmental cooperation is essential to achieving the spatial transformation goals of SPLUMA and the three spatial strategies above.

These strategies lie at the heart of this SDF. The problem statement, spatial concept, spatial proposals and implementation framework are organised around these directives.

Chapter 3: Context, Role and Issues, sets out the spatial status quo of Eden District. This Chapter highlights the main spatial concerns within the District in terms of the four key drivers that are established in Chapter 2. This

Chapter also outlines the trends and priorities that SDF proposals must respond to, such as the economic and demographic context.

While the municipalities within Eden District are relatively strong within the Western Cape, Eden District needs to operate within a difficult economic and fiscal context for the foreseeable future. All three spheres of government deliver services in Eden District. However, is a steady decline in national and provincial government spending in Eden District in the Medium-Term Revenue and Expenditure Framework (MTREF) period. This SDF therefore frames spatial recommendations in a time of growing anxiety over economic, political, and social divides. The reality that the economy is not delivering prosperity for all.

This Chapter also attempts to understand what is driving change, so that the framework for sustainable, inclusive and well-managed growth addresses the correct factors. Eden District's population is estimated to be 613 124 in 2017, making it the second largest non-metro district municipality in the Western Cape. The population is forecast to grow in the future, but at a slower rate. It is estimated that by 2040 the District's population will be 721,637, growing at a rate of 0.79%. Households are also growing at a significantly higher rate than the population. Trends show that households are increasingly single-headed or are migrants in search of opportunity and are mobile in the context of searching for employment and are therefore potentially transitory.

As with the population distribution across space, the economy of the Eden District is distributed unevenly across the region. George has experienced the highest rate of economic growth, as well as the highest employment growth (MERO, 2017). George and Mossel Bay employ just over half of Eden District's population. While Oudtshoorn outperformed other municipalities, in Gross Domestic Product per Region (GDPR) growth (aside from George), this did not translate

into corresponding employment growth. Knysna and Kannaland experienced the lowest average GDP growth at 2.6%. These figures have aided in establishing where there is opportunity for development in the District.

Key spatial concerns and trends within the District have been highlighted in Chapter 3 in terms of the four key spatial drivers of change. In relation to “The Economy is the Environment”. The SDF underscores that Eden District’s bio-physical environment forms the basis of its economy and provides a diverse natural resource base. The economy has become increasingly diversified, but its roots lie in agriculture and forestry. However, cultural landscapes, agricultural land and biodiversity areas are being eroded by sprawling urban development, pollution and alien vegetation. Similarly, changing environmental systems dynamics, as a result of climate change will present a risk and associated costs to the economy and demand immediate adaptation. Therefore, it is critical that the natural systems and the environmental resource base of the economy is managed and that disaster risks are mitigated to ensure the resilience of the District’s economy.

In terms of the second key directive is “Regional Accessibility for Inclusive Growth”. Eden District has constrained regional accessibility and transport due to its topography and the sprawling landscape of urban settlements. This is exacerbated by limited airplane access to the District and there are few east-west routes into and out of the region. Access is further constrained between the N1, the coastal zone and limited capacity passes between the mountain ranges. The linear coastal distribution of development is costly to service and access. This results in conflict between local accessibility and regional and national mobility needs. Poor accessibility can impose a cost on households and economic actors that can restrict growth and development or disincentivise investment entirely. At the same time, if it works well it can catalyse significant change and open up opportunities for inclusive growth.

The third key directive is “Co-ordinated Growth Management is Key to Financial Sustainability”. The

District’s resource capacities are under severe pressure and cannot sustain projected population growth while using current conventional technologies and practices. The SDF identifies how spatial considerations can contribute to the integration of development and inclusive growth within real infrastructure capacity limits. New ways of integrating development with infrastructure must be embraced to secure a sustainable future for municipal finances, citizens and the economy. Sprawling low-density settlements are undermining the sustainability of the District by preventing the equitable provision of public services, threatening public health and safety, eroding the natural environment and increasing socio-economic fragmentation. Without a new and transformative approach, the low density and sprawling settlement growth will continue. This will exacerbate the threats that impact negatively on the population, the financial viability of local municipalities, and the economic prospects and functioning of Eden District.

The fourth directive is “We Need to Plan, Budget and Manage as One Government”. The environmental, resource, economic systems and infrastructure systems that support the health and wealth of the Eden District do not follow jurisdictional boundaries. If they are not managed and supported as systems they will experience significant dysfunctionalities. This compels the Eden District and its associated municipalities to work as one and share resources to ensure these systems are supported to work at their best. This means that investments must be co-ordinated so that they are mutually reinforcing, spatially targeted and prioritised based on an equitable framework that ensures efficiency and sustainability.

Chapter 4: SDF Spatial Proposals, this Chapter presents a spatial concept for Eden District and expands on this concept to formulate a set of spatial development proposals, policies and guidelines. These proposals respond to the four key drivers of spatial change identified in Eden District’s vision and mission workshop that was adopted with the IDP in May 2017, as well as the challenges and opportunities outlined in Chapter 3. A summary of the proposals are outlined below.

1. “The Economy is the Environment”: The economy of Eden District is highly dependent on its underlying natural resource base. The District is comprised of two diverse landscapes character areas, the Garden Route and the Klein Karoo. This spatial strategy is to protect, enhance and develop the distinct attributes and resources of the Klein Karoo and Garden Route, as two different but interconnected places each with their varied: natural and agricultural resource base, economic role and potential, and diverse landscape, lifestyle and tourism offerings.
2. “Regional Accessibility for Inclusive Growth”: Access refers to the ability of people to access economic opportunities, social services and recreational amenities. This strategy seeks to enable accessibility to and between the Klein Karoo and Garden Route as well as the greater Eden District by:
 - Establishing a clear primary and secondary regional route hierarchy, role and investment priorities (N2 versus R62).
 - Addressing connectivity between the coastal belt and inland areas, the District needs to be viewed as being part of the larger “coastal economy corridor”. Long-term infrastructure investments, such as rail, could be developed with the aim of strengthening this national corridor and thus benefiting the District.
 - Enabling virtual and physical accessibility through ICT infrastructure to improve access to opportunity and services.
3. “Co-ordinated Growth Management is Key to Financial Sustainability”: to ensure that Eden District is both prosperous and sustainable, this strategy is focused on the management of growth and the associated infrastructure systems so that the physical resource base is protected, opportunities are created for residents to prosper, and limited resources are used efficiently to protect long term financial sustainability of households, businesses and government. The spatial strategy outlines the future role of settlements and their potential to absorb growth. The overarching objective is to achieve

balance within settlements so that they function optimally and within finite resource constraints.

Chapter 5: Implementation Framework, this Chapter is made up of two parts. The first is an outline and proposed foundation for a Capital Investment Framework for Eden District. The second section comprises of an implementation action matrix that sets out priority actions to take the SDF proposals into reality. This action agenda is organised in relation to the main SDF strategies and includes three main categories of action. These include policy action, institutional action and projects.

In terms of the Capital Investment Framework, the following is recommended for Eden District Municipality:

- • The District needs to take a strong leadership and capacity building role in verifying and segmenting the real housing backlogs in the municipality so that proper infrastructure, human settlement and social facility planning can take place;
- • The District must build capacity to assist in land use decisions that impact on infrastructure co-ordination, environmental health and disaster management;
- • The District needs to build capacity to assist and co-ordinate fiscal impact tools to evaluate the financial capability and impacts of land use management decisions at the B Municipality level.

This document is supplemented by the following annexures that provide supporting detail to the main report:

- The SDF Review Framework and Assessment Findings
- The Synthesis of the SCEP Focus Groups held in November 2016
- Record of Stakeholder Comments and Responses

Abbreviations

ACSA - Airports Company South Africa

AH - Agri:Hub

AQMP – Air Quality Management Plan

BAU - Business as usual

BNG - Breaking New Ground

CBA – Critical Biodiversity Area

CBD – Central Business District

CEF – Capital Expenditure Framework

CML – Coastal Management Line

CSIR - Council for Scientific and Industrial Research

DAFF - Department of Agriculture, Forestry and Fisheries

DCoG - Department of Cooperative Governance

DEA&DP - Department of Environmental Affairs and Development Planning (WCG)

DM - District Municipality

DoHS - Department of Human Settlements

DRDLR - Department of Rural Development and Land Reform's

DTA - Department of Traditional Affairs

DTPW – Department of Transport and Public Works

EDM – Eden District Municipality

EIA - Environmental Impact Assessment

ESA – Ecological Support Areas

FAR - Floor Area Ratio

FEPA – Freshwater Ecosystem Priority Areas

FG - Focus Group

FPSU - Farmer Production Support Units

GCBR - Gouritz Cluster Biosphere Reserve Spatial Plan

GDP - Gross Domestic Produce

GDPR – Gross Domestic Produce Revenue

GIPTN - George Integrated Public Transport Network

GPS - Growth Potential Study

GVA – Gross Value Added

HIA - Heritage Impact Assessment

ICT - Information and Communication Technology

IDP - Integrated Development Plan

IPTN - Integrated Public Transport Network

IRPTN - Integrated Rapid Public Transport Networks

ISC – Intergovernmental Steering Committee

ISDF - Integrated Spatial Development Framework

ITP - Integrated Transport Plan

IUDF - Integrated Urban Development Framework

LED – Local Economic Development

LG MTEC – Local Government Medium Term Expenditure Committee

LM - Local Municipality

LMSDF – Local Municipality Spatial Development Framework

LUPA - Land Use Planning Act

MBT - Minibus Taxi

MERO - Municipal Economic Review and Outlook

MIG - Municipal Infrastructure Grant

MSA - Municipal Systems Act

MSDF - Municipal Spatial Development Framework

MSFM - Municipal Services Financial Model

MTREF – Medium Term Revenue and Expenditure Framework

NDP - National Development Plan

NEMA - National Environmental Management Act

NFEPA - National Freshwater Ecosystem Priority Areas

NHRA - National Heritage Resources Act

NMT - Non-Motorised Transport

PAJA – Promotion of Justice Act

PDFP - Port Development Framework Plan

PFH - Proclaimed Fishing Harbours

PLTF - Provincial Land and Transport Framework

PPP – Public Private Partnership	SQ - Status Quo
PRASA - Passenger Rail Agency of South Africa	TNPA - Transnet National Ports Authority
PSDF - Provincial Spatial Development Framework	WC - Western Cape
PSG - Provincial Strategic Goal	WCBF - Western Cape Biodiversity Framework
PSP - Provincial Strategic Plan	WCBSP - Western Cape Biodiversity Sector Plan
PSTP - Provincial Sustainable Transport Programme	WCCCRS - Western Cape Climate Change Response Strategy
PTOG - Public Transport Operating Grant	WCED –Western Cape Education Department
PWC – Price Waterhouse Coopers	WCG - Western Cape Government
RDP – Rural Development Plan	WCHSF - Western Cape Human Settlement Framework
RETM - Rural Economic Transformation Model	WCIF - Western Cape Infrastructure Framework
RSIF - Regional Spatial Implementation Framework	WCPLTF - Western Cape Provincial Land Transport Framework
RUMC – Rural Urban Market Centre	UAMP – User Asset Management Plan
SANBI - South African National Biodiversity Institute	
SANRAL - South African National Roads Agency Limited	
SCEDP - Southern Cape Economic Development Partnership	
SCRSIF - Southern Cape Regional Spatial Implementation Framework	
SDF - Spatial Development Framework	
SEP – Socio-economic Profile	
SPC – Spatial Planning Categories	
SPLUMA - Spatial Planning and Land Use Management Act	

Glossary of Terms

Agri:Hub - an Agri:Hub is a production, equipment hire, processing, packaging, logistics, innovation and training unit that is located in a designated town within a district

Agri:Park - an Agri:Park is a networked system of agri:production, agri:processing, logistics, marketing, training and extension services that are located in a District Municipality. The system is physically supported by three types of facilities and services that are located in designated towns or settlements in the district, identified as: a Farmer Production Support Unit (FPSU); an Agri:Hub (AH); and a Rural Urban Market Centre (RUMC).

Asset Protection Zones – the zones between the built environment and the hazard area within which modifications are made to protect the built environment.

Biodiversity - is the variability among living organisms from all sources including terrestrial, marine and other aquatic ecosystems and the ecological complexes of which they are part; this includes diversity within species and ecosystems.

Biome – a group of ecosystems which may differ considerably in the species that contain, but function in ecologically similar ways. In practice, although biomes contain both plants and animals, for the purpose of identifying biomes and mapping them, the vegetation type is used to define biome boundaries.

Bioregional Planning - defined as an internationally recognised planning concept aimed at achieving sustainable development.

Buffer Zones - areas peripheral to a specific protected area, where restrictions on resource use and special development measures are undertaken in order to further protect and enhance the conservation value of the protected area.

Coastal Zone - the area comprising of coastal public property, the coastal protection zone, coastal access land, coastal protected areas, the seashore and coastal waters, and includes any aspect of the environment on, in, under and above such area.

Compact - the compact city or city of short distances is an urban planning and urban design concept, which promotes relatively high residential density with mixed land uses.

Complete Streets – is a transportation policy and design approach that requires streets to be planned, designed, operated, and maintained to enable safe, convenient and comfortable travel and access for users of all ages and abilities regardless of their mode of transportation. Complete Streets allow for safe travel by those walking, cycling, driving automobiles, riding public transportation, or delivering goods.

Consolidation - consolidation nodes are settlements where infrastructure and land development investment should be carefully assessed in terms of existing infrastructure, accessibility and economic potential. Government investments should be aimed at consolidation of low growth, low opportunity settlements so that they function optimally. This may include the introduction of new virtual teaching facilities to lower the cost and time barriers to high quality education (including tertiary education) in remote rural settlements. The notion of consolidation implies that (unless it is associated with a new economic driver) investment in new housing development in such nodes should not be encouraged.

Ecological Corridors - are spatially delineated areas necessary for the maintenance of ecological integrity and processes.

Eco-tourism - tourism directed toward natural, often threatened, environments, especially to support conservation efforts and observe wildlife.

Estuary - a body of surface water -

- a) That is permanently or periodically open to the sea;
- b) In which a rise and fall of the water level as a result of the tides is measurable at spring tides when the body of surface water is open to the sea; or
- c) In respect of which the salinity is higher than fresh water as a result of the influence of the sea, and where there is a salinity gradient between the tidal reach and the mouth of the body of surface water

Farmer Production Support Unit - a FPSU is a rural small-holder farmer outreach and capacity building unit, which is based in a designated town or settlement and is linked with farmers and markets. The FPSU does primary collection, some storage, processing for the local market, and extension services including mechanization

Growth – growth Nodes are identified as settlements that have the economic, institutional and infrastructural capacity to accommodate new growth. Unless otherwise stated this “growth” refers to economic and population growth and should not be conflated with spatial / lateral growth. Where reference is made to lateral spatial growth, this is specified or referred to as sprawl, which is not desirable. The rationale in the SDF is to encourage government and private sector investment in infrastructure and new housing opportunities in places where jobs and facilities are easily accessible rather than develop new housing projects or government facilities in places that have no economic opportunity or that have low growth potential. From a government investment and infrastructure development perspective, where funds are limited and need to be spent strategically, capital investment should be predominantly focused on growth nodes over consolidation nodes.

Growth Potential - the attributes of both high economic growth prospects and a concentration of human need within a particular locality. Integrated development

- promotes mixed-income housing delivery, single residential, general residential and subsidy units.

Integrated Development Plan - the IDP is a five-year plan which local government is required to compile to determine the development needs of the municipality. The projects within the IDP is also linked to the municipality's budget.

Mixed Use – development which includes the horizontal and vertical integration of suitable and compatible residential and non-residential land uses within the same area or on the same land parcel.

Poverty Pockets – areas where people's lives are defined by a state of impoverishment

RAMSAR – wetlands of International Importance as declared by the Convention on Wetlands, an intergovernmental environmental treaty established in 1971 by UNESCO. It provides for national action and international cooperation regarding the conservation of wetlands, and the sustainable use of their resources.

Regional Planning - is a plan that deals with unique considerations that cross provincial and/or municipal boundaries and apply to a particular spatial location. A region is defined as being a circumscribed geographical area characterised by distinctive economic, social or natural features which may or may not correspond to the administrative boundary of a province or provinces or a municipality or municipalities.

Spatial Development Framework - a SDF is a framework that seeks to guide overall spatial distribution of current and desirable land uses within a municipality in order to give effect to the vision, goals and objectives of the municipal IDP.

Spatial Integration - a strategy to address the spatial fragmentation legacy of former spatial planning

approaches and land use management, associated with acts such as the Group Areas Act, Urban Areas Act, Physical Planning Act and the Homelands Act, etc. The strategy engages issues of urban restructuring, settlement location and property development to reduce urban sprawl, integrating different communities (mixed income and mixed tenure), land use activities (mixed use: commercial, retail, recreational, transport, residential, social service, etc.) and the shift from a single motor car urban design concept to a new urban design concept based on public transport.

SPLUMA - the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA) is a national law that was passed by Parliament in 2013. The law gives the DRDLR the power to pass regulations in terms of SPLUMA to provide additional detail on how the law should be implemented.

Strong Towns – a movement that is concerned about communities and the urban environment. The mission of strong towns is to support a model of development that allows cities, towns and neighbourhoods to become financially strong and resilient.

Sustainable Development - development that meets the needs of the present generation without compromising the ability of future generations to meet their own needs.

Transit Oriented Development - describes moderate to high density development that incorporates a mix of land uses, compact design, pedestrian and cycle friendly environments. It also promotes the clustering of public and civic spaces around the hub of a transit station or along a transit corridor.

Urban Restructuring - is a strategy to increase urban quality of life and urban citizenship through integrated transport-led land reform (densification, infill and development of strategically located public brown/greenfield sites) within a demarcated urban edge,

and upgrade of (previously) degraded areas and new developments.

Contents

1. SDF Focus & Process

1.1. Introduction	20
1.2. Purpose of the SDF	20
1.2.1. District Municipality Mandate	20
1.3. The Eden District Jurisdiction	22
1.4. SDF Process	24
1.4.1. Parallel Planning Processes	25
1.4.1.1 Intergovernmental Co-operation	25
1.4.1.2 The Southern Cape RSIF	25
1.4.1.3 Eden District Rural Development Plan	26
1.4.1.4 Local Municipal Spatial Development Frameworks	26

2. Policy Context and Vision Directives

2.1. Introduction	30
2.2. Legislative Context	30
2.2.1. Municipal Systems Act	30
2.2.2. The Spatial Planning and Land Use Management Act	30
2.2.3. The Western Cape Government Land Use Planning Act	30
2.2.4. Founding Principles	30
2.3. Policy Context	31
2.3.1. National Development Plan 2030	31
2.3.2. WCG Provincial Strategic Plan	31
2.3.3. Eden SDF 2009	32
2.3.4. Eden IDP 2016 / 2017	32
2.3.5. Synthesis of Key Relevant Policies at National, Provincial, Regional and Local Level	34

2.3.6. Municipal SDFs	42
2.3.7. Key Policy Considerations	44
2.4. Eden District Strategic Vision	45
2.4.1. Focus and Approach	45
2.4.2. Spatial Drivers of Change	45
2.5. Stakeholder Engagement	48
2.5.1. Joint Strategic Vision Session	48
2.5.1.1 Methodology	48
2.5.1.2 Top 10 “Big Ideas”	48
2.5.2. Focus Area Workshops	48
2.5.3. The IDP - SDF Vision Workshop	48

3. Context, Role and Issues

3.1. Introduction	52
3.1.1. Framing the Status Quo Informants to the SDF Review	52
3.2. The Fiscal Context	52
3.2.1. Increasing Fiscal Austerity	52
3.2.2. Opportunities Inherent in Urban Centres	54
3.2.3. The Economic Imperative for Inclusive Settlements	54
3.3. Population Trends and Dynamics	57
3.3.1. Demographic Shifts	57
3.3.2. Population Growth	57
3.3.3. Household Growth	58
3.3.4. Economic Shifts	58
3.3.5. Employment and Household Income	60
3.3.6. Spatial Opportunity	60
3.3.7. Climatic Shifts and the Erosion of Biodiversity	60

3.4. The Economy is the Environment	62		
3.4.1. Provincial Environment and Economy	62		
3.4.2. Overview	62		
3.4.3. Environment and Economy Spatial Legacies	64		
3.4.3.1 Compromised Natural Systems, Climate Change and Natural Disasters	64	3.4.6.3 Co-ordinated Floodplain and Storm Water Management	74
3.4.3.2 Coastline	64	3.4.6.4 Integrated Bush and Veldt Fire Management	74
3.4.3.3 Rivers, Floodplains and Estuaries	64	3.4.6.5 Sustainable Agriculture	74
3.4.3.4 Biodiversity	64	3.4.6.6 Agricultural Land	74
3.4.3.5 Decline in Agriculture	64	3.4.6.7 Forestry	74
3.4.3.6 Decline in Forestry	66	3.4.6.8 Sustainable Resource Use	74
3.4.4. Current Environment and Economy Spatial Patterns	66	3.4.6.9 Waste and Energy	74
3.4.4.1 Economic Shifts	66	3.5. Regional Accessibility for Inclusive Growth	76
3.4.4.2 Disaster Risk	66	3.5.1. Overview	76
3.4.4.3 Air Quality	66	3.5.2. Accessibility Legacies	76
2014 Risk Assessment	66	3.5.2.1 Transport Accessibility Network	76
3.4.5. Future Economy and Environment Spatial Risks and Prospects	68	3.5.2.2 Hierarchy of Towns and Inter-town Passenger Movement	76
3.4.5.1 The Environment	68	3.5.2.3 Impacts of Sprawl on the Cost of Transport	78
3.4.5.2 Economic Vulnerability to Climate Change	68	3.5.2.4 Modal Options	78
3.4.5.3 The Economy	70	3.5.2.5 Aviation	78
3.4.5.4 Resources	72	3.5.2.6 Institutional Coherence	78
3.4.6. Implications for the SDF	72	3.5.3. Current Accessibility Patterns	79
3.4.6.1 Biodiversity and Natural Resource Management	72	3.5.3.1 Transport Networks and Services	79
3.4.6.2 Integrated Coastal Management	72	3.5.3.2 Multi-Modal Sustainability	80
		3.5.3.3 Need for Clarity on the Future of Major Transport Infrastructure	82
		3.5.4. Future Accessibility Risks and Prospects	83
		3.5.4.1 Transport Network Resilience	84
		3.5.4.2 Shared Services	84

3.5.4.3	Mossel Bay Port	84	3.6.3.10	Urban – Rural Relationships	94
3.5.5.	Implications for the SDF	86	3.6.4.	Future Growth Management Risks and Prospects	96
3.5.5.1	District Accessibility Plan	86	3.6.4.1	Unmanaged Growth Driving a Collapse of Service Delivery	96
3.5.5.2	Clarify Aviation Hierarchy	86	3.6.4.2	Future Demand for Social Facilities	96
3.5.5.3	Provide Clarity on the Future of Major Transport Infrastructure: National Road and Rail	86	3.6.4.3	Increasing Disaster Risk:	96
3.5.5.4	Fibre Optic Network	86	3.6.4.4	Finding New Ways to Meet the Challenges	96
3.6.	Co-ordinated Growth Management is Key to Financial Sustainability	88	3.6.5.	Implications for the SDF	98
3.6.1.	Overview	88	3.6.5.1	Disaster Risk	99
3.6.2.	Growth Management Legacies	88	3.6.5.2	Infrastructure	99
3.6.2.1	Spatial and Socio-economic Fragmentation	88	3.6.5.3	Waste Management	99
3.6.2.2	Property Speculation	88	3.6.5.4	Developing a Resilient Approach to Growth Management	99
3.6.2.3	Social Facility Provision	88	3.7.	We Need to Plan, Budget and Manage as One Government	101
3.6.3.	Current Growth Management Patterns	89	3.7.5.1	Municipal Financial Performance	101
3.6.3.1	Role and Potential of Towns	89	3.7.5.2	Municipal Sustainability: PSDF Specialist Study Findings and Evidence	101
3.6.3.2	Current Drivers and Impacts of Sprawl	89	3.7.5.3	Working Together and Sharing Resources	101
3.6.3.3	Housing Need	90	3.7.5.4	Making Choices and Not Being Afraid to Think Small Massive Small	102
3.6.3.4	Land Availability	91	4.	Spatial Proposals	
3.6.3.5	Viability of Current Social Facility Provision	92	4.1.	Spatial Strategies and Proposals	106
3.6.3.6	Infrastructure Backlogs	92	4.1.1.	Spatial Concept	106
3.6.3.7	Water Supply	92	4.1.2.	Spatial Strategies Approach	106
	Land required for sprawling versus compact growth scenarios (to 2035)	92	4.1.3.	Three Spatial Strategies	106
3.6.3.8	Sanitation	94	4.2.	The Economy IS the Environment	110
3.6.3.9	Solid Waste	94	4.2.1.	Objectives	110
			4.2.2.	Spatial Policy Statements & Guidelines	110

4.3. Equitable and Inclusive Regional Accessibility	122	Annexures	
4.3.1. Objectives	122	1.1. SDF Review Framework and Assessment Findings	168
4.3.2. Policy Statements and Guidelines	122	1.1.1. Objectives	168
4.4. Sustainable Growth Management	128	1.1.2. What has Changed Since 2009?	168
4.4.1. Objectives.	128	1.1.2.1 New Policy Context	168
4.4.2. Spatial Policy Statements and Guidelines	128	2.1. Vision Session Workshop Outcomes	171
4.5. Consolidated Spatial Development Framework	142	2.2. Focus Groups Emerging Themes	177
4.5.1. Spatial Direction	142	2.3. Engagement with Local Municipalities	178
5. Implementation Framework		3.1. Comments and Responses	180
5.1. Approach and Focus	146		
5.2. Capital Investment Framework	146		
5.2.1. Legislative Requirements	146		
5.2.2. Mandate and Focus	147		
5.2.3. Preparing a Capital Expenditure Framework	148		
5.2.3.1 Why Undertake Spatial Integrated Infrastructure Investment Planning?	148		
5.2.3.2 What Should a Capital Expenditure Framework Look Like?	149		
5.2.3.3 How Would One do This?	149		
5.2.3.4 What Would this Exercise Produce?	150		
5.2.3.5 Preparing a Pipeline of Projects	150		
5.3. Implementation Action Table	152		
5.3.1. Policy Actions: The Economy is the Environment	152		
5.3.2. Policy Actions: Regional Accessibility	156		
5.3.3. Policy Actions: Sustainable Growth Management	158		
5.4. Implementation Requirements	162		
5.4.1. Proposed SDF Review Framework and Process	162		
5.4.2. Sector Plan Alignment	163		

List of Figures

Figure 1. The Relationship Between Spatial Frameworks and Implementation Plans at Various Scales of Planning	21	Figure 24. Western Cape Population Growth (adapted from WCG, 2014)	59
Figure 2. The Boundaries of the Eden District and Local Municipalities	22	Figure 25. Eden District Planned and Estimated Public Expenditure (MTREF)	61
Figure 3. Eden District Rural Development Plan Projects (DRDLR, 2017)	27	Figure 26. Eden District Growth Potential of Towns (WCG, 2014a)	61
Figure 4. Eden District SDF 2009 Conceptual Framework	33	Figure 27. The Food-Energy-Land- Biodiversity (FEWLB) Nexus Framework developed for the Western Cape Provincial Context (Source: Midgley and New, 2014)	62
Figure 5. Eden District Mobility Strategy Concepts - Passenger Desire Lines (GIBB, June 2011)	41	Figure 28. Western Cape Biodiversity Corridors (adapted from WCG, 2014)	63
Figure 6. Municipal Boundaries in Eden District (Eden IDP 2016)	42	Figure 29. Loss in Value of Ecosystem Services Under the Different Growth Scenarios for Each of the Regulating and Provisioning Services	64
Figure 7. Composite of Currently Approved SDFs for B Municipalities within the Eden District	42	Figure 30. Conservation and Biomes in the Eden District	65
Figure 8. Conceptual Representation of the Key Spatial Proposals that Emerged Through Stakeholder Discussions at the Vision Session	49	Figure 31. Critical Biodiversity Areas in the Eden District	67
Figure 9. Eden District 2012 – 2017 Strategic Goals	52	Figure 32. Ecological Status in the Eden District	69
Figure 10. Change in Employment 2015-2016 (National Treasury, 2017)	55	Figure 33. Economic Sector Performance Profile of the Eden District Economy for Value Added Relative to Employment	70
Figure 12. GVA Annual Growth Rates (National Treasury, 2017)	55	Figure 34. Economic Sector Performance Profile of the Eden District Economy for Competitiveness Relative to Production Output.	70
Figure 14. Government Data has not yet Satisfied a share of GDP (National Treasury, 2017)	55	Figure 35. Disaster Risk in Eden District (adapted from Eden District Municipality, 2014)	71
Figure 11. Percentage Spend on Public Transport (Travel Survey, 2013)	55	Figure 36. Flood Risk in the Eden District (Source: DEADP, 2016)	72
Figure 13. GVA Annual Growth Rates (National Treasury, 2017)	55	Figure 37. Agriculture in Eden District	73
Figure 15. Tax Revenues vs GDP (National Treasury, 2017)	55	Figure 38. Agricultural GVA to Economy Map	75
Figure 16. Improving Inclusivity (Brookings Institute, 2017)	55	Figure 39. Transport, Freight and Aviation in Eden District	77
Figure 17. Inclusive Growth (Brookings Institute, 2017)	56	Figure 40. The Walkability of Towns within Eden District (Eden District Municipality ITP, 2016)	79
Figure 18. Moving Inclusive Economic Growth from Theory to Action (Brookings Institute, 2017)	56	Figure 41. The Cost of Travel	80
Figure 19. The Economics of Urban Form (Brookings Institute, 2017)	56	Figure 42. Learner Transport Routes in Eden District	81
Figure 20. Metro Areas with Higher Equality of Opportunity Experience Faster Economic Growth (Brookings Institute, 2017)	56	Figure 43. Passenger Desire Lines by Settlement Hierarchy	83
Figure 21. Eden District Population Profile to 2040 (PWC, 2014)	57	Figure 44. Growth Trends of Buildings in Oudtshoorn Municipality from 2006 - 2013 (Source: WCG, 2016)	85
Figure 22. Eden District Population Increase and Decrease Between 2016 and 2040 (adapted from PWC, 2014)	57	Figure 45. Broadband in Eden District	87
Figure 23. Economy of the Eden District in Spatial Context (WCG, 2017)	58	Figure 47. Develop a Coherent and Sustainable Regional Accessibility Framework	89

Figure 46. Fragmented Towns and Hamlets in Eden District	89	Figure 71. Planning for People (Fred Kent)	126
Figure 48. Housing Backlog in the Eden District (Source: WCG Human Settlement, 2016)	90	Figure 72. An Example of Improved Complete Streets in the USA	126
Figure 49. Fragmented Settlement Pattern Diagram	91	Figure 73. Complete Streets (SmartGrowth America, 2017)	126
Figure 50. The Following Figures Indicate the Value of Non-residential and Residential Building Reported as Completed by the George Municipality (Work in Progress Undertaken by the Western Cape Government).	91	Figure 74. Access to Planned Projects (adapted from DEA&DP, 2017)	127
Figure 51. Growth Potential Study: Housing Need (WCG, 2014)	93	Figure 75. Sustainable Growth Management (adapted from DEA&DP, 2017)	129
Figure 52. Vacant Land for Housing in Kurland and Calitzdorp, Showing Poorly Located Peripheral Sites for Housing	94	Figure 76. Urban Rural Transect (FDot Context Classification, 2017)	133
Figure 53. Growth Change of Buildings from 2006-2013 in Mossel Bay Municipality (Source: WCG, 2016)	95	Figure 77. Hierarchy of Settlements (adapted from DEA&DP, 2016)	135
Figure 54. Settlement Services in Eden District	97	Figure 78. The 20 Minute Neighbourhood (Plan Melbourne 2030)	137
Figure 55. Growth Potential of Towns Study in Eden District	99	Figure 79. Illustration by Strong Towns to show the increase of household income in the same period in the US (Strong Towns, 2017)	137
Figure 56. Underdeveloped School Sites	100	Figure 80. Infrastructure Efficiency (Strong Towns, 2017)	137
Figure 57. The Massive Small	103	Figure 83. An Example of Infill in York and Courtney Street, George Municipality	139
Figure 58. Strategy 1: The Economy is the Environment	107	Figure 81. The Location of Existing and Proposed Super Regional Malls in the Western Cape, Showing a Clustering in the Cape Town Metro and Overstrand Districts which could lead to Retail Saturation	139
Figure 59. Strategy 2. Regional Accessibility for Inclusive and Equitable Growth	107	Figure 82. Transformation of a Mall into a Mixed Use Neighbourhood (Greyfields to Goldfields, 2002)	139
Figure 60. Strategy 3. Co-ordinated Growth Management for Financial Sustainability	107	Figure 84. Composite SDF	143
Figure 61. The SDF Spatial Concept	109	Figure 87. Capital Investment Framework	146
Figure 62. Environment and Cultural Landscapes	111	Figure 88. Eden District SDF Review Framework	169
Figure 63. The Economy is the Environment	113	Figure 89. Group 1 Spatial Ideas	171
Figure 64. The Economy is the Environment	115	Figure 90. Stakeholders Participating in Work Group Discussions	171
Figure 65. Eden Agri-Park Composite Map (Eden District Rural Development Plan)	117	Figure 91. Group 2 Spatial Ideas	172
Figure 66. Protect Scenic and Cultural Landscapes (2013 PSDF)	117	Figure 92. Group 3 Spatial Ideas	173
Figure 67. PSDF Integrate the Rural and Urban Space Economies	117	Figure 93. Group 4 Spatial Ideas	174
Figure 68. Environment Risks (EDM Disaster Risk Management (2017)	119	Figure 94. Group 5 Spatial Ideas	175
Figure 69. The Gross Value Added (GVA) of Coastal Municipalities and their Rail Infrastructure	123	Figure 95. Group 6 Spatial Ideas	176
Figure 70. Equitable and Inclusive Regional Accessibility	125		

List of Diagrams

Diagram 1. The Content Elements of a District SDF	23
Diagram 2. The SDF Process for Eden District	24
Diagram 3. Eden SDF Project Phases	25
Diagram 4. Parallel Planning Processes for Eden District	26
Diagram 5. Linking National and Provincial Principles that Must Underpin the Eden SDF Approach	31
Diagram 6. The Process Followed in Drafting the Eden District IDP (2015)	32
Diagram 7. Eden Vision and Mission with SDF Strategies	46
Diagram 8. Eden District Municipality Vision and Mission Diagram	47
Diagram 9. Status Quo Key Issues and Spatial Drivers of Change	53
Diagram 10. The Four Climate Response Scenario Combinations (The SmartAgri Plan, 2016)	116
Diagram 12. Value per m2 in George Municipality, a Mall versus a Mixed Use Building	138
Diagram 13. Guideline Recommendations Include Greater Emphasis on Promoting Vibrant Retail Streets (DC Vibrant Retail Streets Toolkit, 2012)	138
Diagram 14. Social Facilities Cluster and Distribution	140
Diagram 15. Notional Illustration of the Wrapping of School Sites Concept (WCG, 2015a)	141
Diagram 16. Public Expenditure - Per Capita Infrastructure & Transfers (WCG, 2016)	148
Diagram 17. Project Preparation Process	151

List of Tables

Table 1. Synthesis of Relevant Policies	34
Table 2. Synthesis of Local Municipal SDF Progress	43
Table 3. Eden District Employment Growth (MERO, 2017)	58
Table 4. Eden District Municipality 2005 and 2014 Identified Hazards	66
Table 6. Overview of Scholar Transport in the Eden District	82
Table 5. Scholar Transport per Local Municipality	82
Table 7. Operational Costs and Revenue per Service Type	83
Table 8. Population Distribution per Mode for Each Local Municipality	84
Table 9. Future Demand for Social Facilities in Eden District	96
Table 10. SPC CBA category relationship table (Draft WCG Rural Land Use Planning and Management Guidelines, 2017)	112
Table 11. Regional Role and Hierarchy of Settlements and Appropriate Development	131
Table 12. Eden District Potential Housing Opportunities Generated through the Rationalisation of School Sites (adapted from WCG, 2017)	141
Table 13. Eden Roles and Responsibilities (Eden District IDP, 2017)	147
Table 14. Potential Outputs of Long Term Infrastructure Planning	149
Table 15. The Economy is the Environment: Policy Implementation Matrix	152
Table 16. The Economy is the Environment: Policy Implementation Matrix (Continued)	153
Table 17. The Economy is the Environment: Policy Implementation Matrix (Continued)	154
Table 18. The Economy is the Environment: Policy Implementation Matrix (Continued)	155

Table 19.	Regional Accessibility: Implementation Actions Matrix	156
Table 20.	Regional Accessibility: Implementation Actions Matrix (Continued)	157
Table 21.	Growth Management: Implementation Actions Matrix	158
Table 22.	Growth Management: Implementation Actions Matrix (Continued)	159
Table 23.	Growth Management: Implementation Actions Matrix (Continued)	160
Table 24.	Growth Management :Implementation Actions Matrix (Continued)	161
Table 25.	Eden SDF Review Requirements	162
Table 26.	Sector Plan Status and Implications	163

