

**SOUTH AFRICAN HOUSING LITERATURE,  
1999-2003**

**Prepared as a briefing document for delegates  
to the 2003 Housing Summit**

Compiled by Dr Marie Huchzermeyer  
Postgraduate Housing Programme, Wits University

Commissioned by the Department of Housing, Pretoria

Funded by the Housing Finance Resource Programme

February 2003

## TABLE OF CONTENTS

<b>1</b>	<b>Housing policy</b>	<b>3</b>
	1.1 Policy commentary	3
	1.2 Policy evaluations	4
<b>2</b>	<b>Governance</b>	<b>5</b>
	2.1 Government capacity for housing delivery	5
	2.2 Housing institutions	5
	2.3 Disaster mitigation	6
<b>3</b>	<b>Housing finance</b>	<b>6</b>
	3.1 Policy commentaries	6
	3.2 Banks' views	7
	3.3 Subsidies and beneficiary contributions	7
	3.4 Housing finance gaps	8
	3.5 Housing Finance and HIV/AIDS	8
<b>4</b>	<b>RDP/ project-linked housing</b>	<b>9</b>
	4.1 Evaluations/critiques	9
	4.2 Incremental housing research	9
	4.3 Housing quality	10
	4.4 Community participation	10
	4.5 Beneficiary views	10
	4.6 Role of contractors	10
	4.6 Housing and services	10
	4.7 Housing market	11
<b>5</b>	<b>Hostel upgrading</b>	<b>11</b>
<b>6</b>	<b>Social housing</b>	<b>11</b>
	6.1 Shifts in the sector	11
	6.2 Social housing policy commentaries	11
	6.3 Co-operatives	12
	6.4 Governance/management	12
	6.5 Rental	12
	6.6 HIV/AIDS in social housing	12
	6.7 Tenant insurance	12
	6.8 Design of social housing	12
	6.9 Social housing and urban regeneration (Alex Renewal Project and others)	13
<b>7</b>	<b>Informal settlements</b>	<b>13</b>
	7.1 informal settlement strategies	13
	7.2 Intervention approaches and commentaries	13
	7.3 Tenure approaches	14
	7.4 Impact of intervention	14
	7.5 Children in informal settlements	14
	7.6 Perceptions of informal settlements	14

## TABLE OF CONTENTS

<b>8</b>	<b>Rural Housing</b>	<b>14</b>
<b>9</b>	<b>Social Issues</b>	<b>14</b>
9.1	Urban poverty/urbanisation of poverty	14
9.2	Special needs	15
9.3	Gender and housing	16
9.4	Social differentiation	16
9.5	Health and housing	16
9.6	Migration	17
9.7	Rental tenure	17
9.8	Tenure security	17
9.10	Housing rights	18
9.11	Crime and security	18
9.12	Overcrowding	18
9.13	Economic empowerment	18
9.14	Homelessness	19
9.15	HIV/AIDS - understanding the reality	19
9.16	HIV/AIDS and the housing sector/ housing policy	19
<b>10</b>	<b>Sustainable human settlements</b>	<b>20</b>
10.1	Case studies	20
10.2	Technology and innovations	20
10.3	Regulatory Frameworks	20
10.4	Housing and Integrated development	20
10.5	Evaluation of housing development plans	22
<b>11</b>	<b>Some key international literature</b>	<b>22</b>

# 1 HOUSING POLICY

## 1.1 Policy commentary

Afesis-coplan (2002). Policy recommendations. Presented at Housing Conference: Closing the Gaps. April, East London. (1 page).

Bahre, E. (2001). Housing for the urban poor in Cape Town: a post apartheid dream or nightmare? *GBER* 1(1), 33-44 (on-line journal)

Bauman, T. (2000). South Africa's housing policy: Construction of development of development of construction? Report to Homeless International.

Bond, P. (2000). The housing question. Chapter 4 (pages 122-151) in Bond, P., *Elite Transition: From Apartheid to Neoliberalism in South Africa*. University of Natal Press, Durban.

Bond, P. (2000). *Cities of Gold, Townships of Coal: Essays on South Africa's New Urban Crisis*. Africa World Press, Trenton.

Crankshaw, O. and Parnell, S. (1996). 'Housing Provision and the Need for an Urbanisation Policy in the New South Africa', *Urban Forum* 7(2), 231-236.

CDE (2001). CDE Focus: Housing in South Africa – significant government achievement based on public-private partnership. Centre for Development Enterprise, Johannesburg. <http://www.cde.org.za/focus/housing.htm> (15 pages)

Charlton, S (2000) Housing and planning in post-apartheid Durban. Presented at the Urban Futures Conference, University of the Witwatersrand, Johannesburg

CSIR (2000). Housing is not about houses: the BOUTEK experience. CSIR Division of Building and Construction Technology, Pretoria. (177 pages plus illustrations)

Huchzermeyer, M. (2001). Housing for the poor? Negotiated housing policy in South Africa. *Habitat International*, 25(3), 303-331.

Huchzermeyer, M. (forthcoming in 2003). Addressing segregation through housing policy and finance. In Harrison, P., Huchzermeyer, M., Mayekiso, M. (eds.), *Confronting Fragmentation: Housing and Urban Development in a Democratizing Society*. Juta/UCT Press, Cape Town.

IHSA KwaZulu-Natal Branch (2001). Housing log-jams. Institute for Housing of South Africa: LwaZulu-Natal Branch, August 2001.

Jenkins, P. (1999). Difficulties encountered in community involvement in delivery under the new South African housing policy. *Habitat International*, 23(4), 431-446.

Jones, G. and Datta, K. (2000). Enabling markets to work ? Housing policy in the 'New' South Africa. *International Planning Studies*, 5(3), 393-416.

Laloo, K. (1999). Arenas of contested citizenship : housing policy in South africa. *Habitat International*, 23(1), 35-47.

Mackay, C. (1999). Housing policy in South Africa: the challenge of delivery. *Housing Studies*, 14(3), 387-399.

Marais, L., Barnes, L., and Schoeman, J. (2002). A Provincial comparison of post-apartheid housing policy and delivery: The Free State and Northern Cape Provinces as case studies, in Donald-

Donaldson, R., and Marais, L., 2002 (eds.): Transforming rural and urban spaces in South Africa during the 1990s: Reform, Restitution and Restructuring. Africa Institute, Pretoria, pp381-406.

Marais, L. and Krige, S. (2000). Who received what where in the Free State, 1994 – 1998: An assessment of post-apartheid housing policy and delivery. *Development Southern Africa*. 17(4), 603 – 619.

Marais, L. (2000). Analysing the housing problem: Evidence from the Free State, Proceedings of the sustainability in the built environment conference in Pretoria, CSIR.

Marais, L., (2001): Towards a policy framework for post-apartheid housing investment in former homeland areas: Evidence from the Free State, *South African Geographical Journal*, 83, 183-189.

Marais, L., & Botha, H. (2001). The poor, living conditions, urbanisation, housing policy and the environment: Evidence from the Free State province, *Africa Insight*, 31, 43-50.

Marais, L. (2003). Good intentions with negative consequences. The case of housing size in the Free State Province of South Africa. *Africa Insight*. (to be published in 2003).

Marais, L. and Krige, S. (1999). Post-apartheid housing policy and initiatives in South Africa: Reflections on the Bloemfontein-Botshabelo-Thaba Nchu Region. *Urban Forum*, 10(2), 116-136.

Narsoo, M. (2000). Critical policy issues in the emerging housing debate. Paper presented at the Urbanfutures Conference, Wits University, July. (8 pages) <http://www.wits.ac.za/urbanfutures/papers/narsoo.htm>

Rust, K (forthcoming). No Shortcuts: Progress in implementing South Africa's housing policy. Paper presented at the Institute for Housing in Southern Africa's (IHSA) annual congress, October 2002.

Seekings, J. (2000). Introduction: Urban Studies in South Africa after Apartheid. *International Journal of Urban & Regional Research*, 24(4):832

Urban Sector Network (undated, presumably 2001). USN comments on Housing Amendment Bill 2001. Urban Sector Network, Johannesburg. (3 pages)

Urban Sector Network (undated, presumably 2001). Housing: Policy Direction. Urban Sector Network, Johannesburg. (3 pages)

Wilkinson, P. (1998). Housing policy in South Africa. *Habitat International*, 22(3), 215-229.

## 1.2 Policy evaluations

CSIR (1999). The State of Human Settlements South Africa 1994-1998. Prepared by the CSIR for the Department of Housing. Draft for Comment, August, Pretoria (97 pages).

Department of Housing (1999?). South African Country Report to the Special Session of the United Nations General Assembly for the Review of the Implementation of the Habitat Agenda - draft. Department of Housing, Pretoria. (55 pages)

Marais, L., 2000: Towards a housing strategy for the Free State: A working paper, Document prepared for the Free State Department of Housing and Local Government (South Africa), 2001. (funded by GTZ).

Napier, M. (2002). Programme review methodology, criteria and indicators. Part A: Guide to the programme review; Part B: Lessons from the review. Policy Programme and Review, Department of Housing, Gauteng Province, Johannesburg. (52 pages)

Rust, K. (2002). Evaluation of Gauteng 's housing policy: alignment with the national housing code and national housing policy, and coherence with the policies of other departments in Gauteng. Department of Housing, Gauteng Province, Johannesburg. (94 pages)

Smit, W., Karam, A. and Boaden, B. (2000). Analysis and evaluation of the City of Cape Town's housing initiatives 1996-2000. Report prepared by BESG with the Housing Community Development Unit, University of Cape Town, for the Community Development Cluster, City of Cape Town, December.

Thurman, S. (1999). An Evaluation of the Impact of the National Housing Policy in the Western Cape. Development Action Group, Cape Town, July 1999.

Tomlinson, R. (2002). Executive Summary: Gauteng Policy and Programme Review. Department of Housing, Gauteng Province, Johannesburg. (30 pages)

Tomlinson, R. (2002). Policy Concerns, Issues and Recommendations. Department of Housing, Gauteng Province, Johannesburg. (23 pages)

Urban Sector Network (2001). *USN Comments on Housing Amendment Bill 2001*. Urban Sector Network, 2001.

## **2 GOVERNANCE**

### **2.1 Government capacity for housing delivery**

Cranko, P and Khan, F, with contributions from Fast, H, Johnson, J. and von Broembsen, M. (1999). A strategic agenda for the promotion of Municipal Community Partnerships in South Africa. Report prepared by Isandla Institute for the Department of Constitutional Development. C

Du Plessis, C. and Duncker, L. (2000) A Decision-making Framework for Technologies for Enhanced Environmental Management. Pretoria: CSIR Report No. BOU/C327.

Jenkins, P. and Smith, H. (2001). An institutional approach to analysis of state capacity in housing systems in the developing world: case studies in South Africa and Costa Rica. *Housing Studies*, 16(4), 485-507.

McLean, K. (2002). Housing provision through cooperative government. Report based on Masters Research Report in Law, Wits University, presented as a Housing Seminar, Postgraduate Housing Programme, Wits University, 19 February.

Parnell, S. and Pieterse, E. (2002). Developmental Local Government for post-apartheid reconstruction, in S. Parnell, E. Pieterse, Mark Swilling, and D. Wooldridge (Eds.) *Democratising Local Government: the South African Experiment*, University of Cape Town Press, 83-96.

Parnell, S. and Poyser, M. (2002). The value of indicators as a tool for local government, in S. Parnell, E. Pieterse, Mark Swilling, and D. Wooldridge (Eds.) *Democratising Local Government: the South African Experiment*, University of Cape Town Press, (With M. Poyser), 259-270.

Marais, L and Dick, E., 2001: An assessment of capacity building initiatives in the Northern Cape Province, Document prepared for the National Department of Housing (South Africa), (funded by GTZ).

Marais, L., and Dick, E., 2001: An assessment of capacity building initiatives in the Free State Province, Document prepared for the National Department of Housing (South Africa). (funded by GTZ)

Marais, L., Ntangulu, T., van Zyl, M., 2002: Capacity and capacity building needs of housing officials in the Northern Cape province, report prepared for the Department of Housing and Local Government in the Northern Cape, Kimberley.

## 2.2 Housing institutions

Bannister, S. (1999). Institutions and organizations linking end-users with housing services. Document produced for Mike Oelofse, National Urban Reconstruction and Housing Agency, NURCHA, Johannesburg. (48 pages)

Gauteng Department of Housing (2002). Alexandra Urban Renewal Project: establishment of institutional capacity for social housing. Analytical Commentary on the Audit Findings. Stage 1 Draft Report. Prepared for the Gauteng Department of Housing by: Wilson, A., Ashira, Sigodi Marah Martin, CDBE, Progressus (in consortium). (88 pages plus annexure)

Gauteng Department of Housing (2002). Alexandra Urban Renewal Project: establishment of institutional capacity for social housing. Analytical Commentary on the Audit Findings. Stage 2 Report. Prepared for the Gauteng Department of Housing by: Wilson, A., Ashira, Sigodi Marah Martin, CDBE, Progressus (in consortium). (88 pages plus annexure)

Gauteng Department of Housing (2002). Alexandra Urban Renewal Project: establishment of institutional capacity for social housing. Recommendation for improved social housing in Alexandra, Phase Three Report. Prepared for the Gauteng Department of Housing by: Wilson, A., Ashira, Sigodi Marah Martin, CDBE, Progressus (in consortium). (55 pages)

Nell, M and Charlton, S (2003) Learning on the run: Housing and in situ upgrading in the Cato Manor Development Project. Paper presented at the Cato Manor Development Association (SCMA) Conference "Urban Reconstruction and Cato Manor", Durban, 22-24 January.

Nell, M and Charlton, S (2003) Structuring for delivery: the Cato Manor Development Association. Paper presented at the Cato Manor Development Association (SCMA) Conference "Urban Reconstruction and Cato Manor", Durban, 22-24 January.

Smit., W. (2000). Capacity and constraints analysis of the NGO and community sectors in the Western Cape with regard to housing delivery. Report prepared on behalf of the Western Cape Housing Consortium for the Western Cape Provincial Department of Local Government and Housing, Cape Town, October. (38 pages)

## 2.3 Disaster mitigation

Buttrick, D., van Schalkwyk, A., Kleywegt, R. and Watermeyer, R. (2001). Proposed method for dolomite land hazard and risk assessment in South Africa. *Journal of the South African Institution of Civil Engineering*, 43(2), 27-36.

Parnell, S. (2001). Reconstruction/disaster planning: South Africa, *International Encyclopedia of Social and Behavioral Sciences*, Volume: 5.3 Article: 65, Elsevier Press, in press.

Trollip, N. (2002). Discussion: 'Proposed method for dolomite land hazard and risk assessment in South Africa' by Buttrick, D., van Schalkwyk, A., Kleywegt, R. and Watermeyer, R. *Journal of the South African Institution of Civil Engineering*, 44(3), 22-30.

### 3 HOUSING FINANCE

#### 3.1 Policy commentaries

Ariyan, L. and Pillay, M. (2002). Community reinvestment legislation: is it a solution to South Africa's housing finance woes? Draft, forthcoming in Housing Finance International. National Housing Finance Corporation, Johannesburg. (5 pages)

Baumann, T. and Bolnick, J. (2001). Out of the frying pan into the fire: the limits of loan finance in a capital subsidy context. *Environment and Urbanisation*, 13(2), 103-115.

Diamond Jr., D. (2002). A Community Reinvestment Act for South Africa? Issues to consider in determining the most effective legislative approach to broadening housing finance in South Africa. Occasional Paper no. 2, Housing Finance Resource Programme, commissioned by the NHFC, Johannesburg, January. (18 pages)

Diamond, D. and Hoek-Smit, M. (2000). Policy analysis for unlocking finance for affordable housing. Under contract with: The International Housing Finance Program Zell/Lurie Real Estate Center The Wharton School University of Pennsylvania. National Housing Finance Corporation, Johannesburg.

Gilbert, A. (2000). What might South Africa have learnt about housing subsidies from Chile? *South African Geographical Journal*, 82(1), 21-29.

Gresty, M. (2002). Community Reinvestment Act: Is South Africa ready for it? *Barnard Jacobs Mellet*, 1 October. (32 pages)

Hendler, P. and Pillay, M. (2002). Housing finance trends: the United States of America, India, Europe, Thailand and South Africa. Authors' manuscript, National Housing Finance Corporation, Johannesburg. (16 pages)

Smit, W. (2000). Housing Finance Policy in South Africa, paper presented at the Isandla Institute/ University of the Witwatersrand Postgraduate School of Public and Development Management Housing Round Table Discussion, Johannesburg, 24-25 August 2000 (a much-revised version of this is to be published in 2003 in a book on housing policy edited by Firoz Khan).

Tomlinson, M. (2001). New housing delivery model: the Presidential Job Summit Housing Pilot Project. International Union for Housing Finance. <http://www.housingfinance.org / WhatsNewFrame / htm>

Tomlinson, M. (2002). Efforts and errors: South Africa's search to extend housing finance to low-income households. Housing Finance Resource Programme, August, Johannesburg. (11 pages)

Urban Sector Network (2002). The people's budget campaign: housing and infrastructure finance. Urban Sector Network, Johannesburg, November. (16 pages)

#### 3.2 Banks' views

Tucker, R (Bob) (1999). The retail dimension: rethinking the provision of retail banking services to low-income communities. Address to the 23<sup>rd</sup> World Congress of the International Union of Housing Finance, October. Published by The Banking Council, Johannesburg. (15 pages)

### 3.3 Subsidies and beneficiary contributions

Bauman, T, Bolnik, J. and Mitlin, D. (2002). The age of cities and organisations of the urban poor: the work of the South African Homeless People's Federation and the People's Dialogue on Land and Shelter. Poverty Reduction in Urban Areas Series. Working Paper 2. June 2002.

Bolnik, J and Mitlin, D. (1999). Housing finance and empowerment in South Africa. Chapter 15 (pages 227-245) in Datta, K and Jones, G. (eds.), Housing Finance in Developing Countries. Routledge, London.

Gilbert, A. (undated?) Helping the poor through housing subsidies: lessons from Chile, Columbai and South Africa. University College London. (40 pages)

Gilbert, A. (2002). "Scan globally, reinvent locally": Reflecting on the origins of South Africa's capital housing subsidy policy. Future Governance: Lessons from Comparative Public Policy. Economic and Social Research Council, Hull. (32 pages)

Lipietz, B. (1999). International experience: Second draft. National Savings Initiative – delivery of housing services to the savers/consumers. National Urban Reconstruction and Housing Agency, NURCHA, Johannesburg. (39 pages)

Mthwecu, M. and Tomlinson, M. (1999). Can savings play a role in housing delivery? Discussion paper. Nurcha and The Banking Council, Johannesburg. (15 pages)

Zack, T. (undated). Savings-linked subsidisation of housing: international experience. Report prepared for the National Urban Reconstruction and Housing Agency, NURCHA, Johannesburg. (69 pages)

### 3.4 Housing finance gaps

Du Plessis, P. (1999). Client Profile Parallels in the Micro Cash Lending and the Low Income Housing Sectors. Paper presented at the Housing Micro Finance Conference, Port Elizabeth, South Africa, 22-24 November 1999.

Bay Research and Consultancy Services (2002). The Pro-poor Microfinance Sector in South Africa. Report for FinMark Trust, Johannesburg. <http://www.finmarktrust.org.za / researchmaterial / researchmaterial.htm>

Kimmie, Z. (2002). Re-assessing the rural housing loan fund's target market. C A S E, Johannesburg, February.

Matthew Nell and Associates (2002). Report on Phase 1. Project linked end user housing finance initiative. National Urban Reconstruction and Housing Agency, NURCHA, Johannesburg. (on housing finance supply problems to projects in the R25 000 to R 100 000 product category) (99 pages)

Matthew Nell and Associates (2002). Interview Schedules for Phase 1. Project linked end user housing finance initiative. National Urban Reconstruction and Housing Agency, NURCHA, Johannesburg. (on housing finance supply problems to projects in the R25 000 to R 100 000 product category) note: this report is not for public circulation (174 pages)

Matthew Nell and Associates (2002). Workbook on Phase 2: Preliminary discussions on a strategic approach. Project linked end user housing finance initiative. National Urban Reconstruction and Housing Agency, NURCHA, Johannesburg. (on housing finance supply problems to projects in the R25 000 to R 100 000 product category) (12 pages)

Matthew Nell and Associates (2002). Workbook on Phase 2: Proposed strategic approach. Project linked end user housing finance initiative. National Urban Reconstruction and Housing Agency, NURCHA, Johannesburg. (on housing finance supply problems to projects in the R25 000 to R 100 000 product category) (24 pages)

Moss, V., 2001. The state of housing finance in South Africa. International Union for Housing Finance. <http://www.housingfinance.org/WhatsNewFrame.htm> (12 pages) (also forthcoming in International Housing Finance Journal)

Rust, K. (2002). Competition or Co-operation? Understanding the relationship between banks and alternative lenders in the low-income housing finance sector. Occasional Paper no. 4, Housing Finance Resource Programme, supported by the Rural Housing Loan Fund, Johannesburg, May. (33 pages)

Rust, K. (2002). We're all here – now where's the party? Understanding logjams around housing finance. Occasional Paper No. 1, Housing Finance Resource Programme, supported by the Institute for Housing Southern Africa, Johannesburg, January. (39 pages)

### **3.5 Housing finance and HIV/AIDS**

Pronyk, P. (2002). Social intervention for HIV/AIDS: the Intervention with Microfinance for AIDS and Gender Equity (IMAGE). Progress paper, presented at WISER, Wits University, 8 October.

Quindiem Consulting, (2002). The calm before the storm (1). (June draft, not for publications). Occasional Paper no. 6, Housing Finance Resource Programme, Johannesburg. (40 pages)

Servcon (2002). Normalising the housing environment – Servcon Housing Solutions. Johannesburg, (3 pages)

## **4 RDP/ PROJECT-LINKED HOUSING**

### **4.1 Evaluations/critiques**

Abrahams, G. (2002). Other housing: Transfer of houses programme, Public owned serviced sites, Assets management programme. Policy and Programme Review, Department of Housing, Gauteng Province, Johannesburg. (43 pages)

Ambert, C. and Rachmul, V. (2001). Housing as a number crunching exercise: the case of Heatherley. Research Supplement of the Newtown Zebra, French Institute of South Africa (IFAS), October, Johannesburg.

Bannister, S. (2002). Formal housing programme; Standard project linked programme; Focus area programme. Policy and Programme Review, Department of Housing, Gauteng Province, Johannesburg. (43 pages)

Benit, C. (2002). The rise or fall of the 'community'? Post-apartheid housing policy in Diepsloot, Johannesburg. Urban Forum, 13(2), 47-66.

Huchzermeyer, M. (forthcoming in 2003). Low income housing and commodified urban segregation in South Africa. In Ossenbruegge, J. and Haferburg, C. (eds.), *Ambiguous restructurings of Post-apartheid Cape Town - The Spatial Form of Socio-political Change*. LIT Verlag, Muenster, Hamburg and London.

Tomlinson, M. (1999). South Africa's housing policy. Lessons from four years of the new Housing Subsidy Scheme. *Third World Planning Review*, 21(3), 283-295. (12 pages)

Van Rensburg, N., Botes, L.J.S. and De Wet, M. (2001). Upgrading and low-income housing initiatives: indicating their value to the people of Freedom Square, Bloemfontein. *Development Southern Africa* 18(1)107-114.

#### 4.2 Incremental housing research

Afesis-corplan (2001). Recommendations for improving the People's Housing Process (PHP). Afesis-corplan, East London.

Development Works (2001). Evaluation of the Benevolence Project Trust. Report to the People's Housing Partnership Trust, Pretoria. (available on PHPT website)

Gauteng Department of Housing (2001). Case Time Series Study on Mayibuye Programme and Informal Settlements Upgrading Programme. Gauteng Department of Housing, Johannesburg.

Napier, M. (2002). Core housing, enablement and urban poverty: the condolidation paths of households living in two South African settlements. Unpublished PhD thesis, University of Newcastle upon Thyne. 9347 pages)

Napier, M. (written in 2000, presumably to be published 2003) Supporting the People's Housing Process. Chapter Ten of forthcoming book edited by Khan, F., Isandla Institute. Draft, not for distribution. (29 pages)

Napier, M. (1998). Core housing and residents' impacts. Personal experiences of incremental growth in two South African settlements. *Third World Planning Review*, 29(4), 391-417.

Omenya, A. (2002). Sustainable self-help housing in South Africa? Paper presented at the Conference of Housing and Urban Development in Sub-Saharan Africa, Accra, Ghana, 22-26 July. (forthcoming in published proceedings)

Smit, W. (1998). Assisted mutal help housing delivery in South Africa. Report prepared for the Urban Sector Network, by the Built Environment Support Group, Durban.

Smit, W. (2000). The Impact of the Transition From Informal Housing to Formalized Housing in Low-Income Housing Projects in South Africa, paper presented at the Nordic Africa Institute Conference on the Formal and the Informal City - What Happens at the Interface?, Copenhagen, 15-18 June.

Rust, K., Zack, T. (2001). Incremental Housing in South Africa: First Phase Report to Rural Housing Loan Fund (draft). Johannesburg. (73 pages)

Rust, K (with input from Richards, K) (2002). Incremental housing programme and new wave of consolidation programmes. Policy and Programme Review, Department of Housing, Gauteng Province, Johannesburg. (154 pages)

Walker, N. (2000). Housing consolidation processes in government subsidised in situ upgrading and Greenfield housing projects in Metropolitan Durban. Built Environment Support Group, Durban.

### **4.3 Housing quality**

Larsson, S, Klasson, K., Groth, K. (2001). Pilot Study on Housing Quality: Comprehensive Urban Planning Project King William's Town. King William's Town TLC, Hifab International/SSPA Sweden. (80 pages with appendixes)

### **4.4 Community participation**

Botes, L. (2001). Community participation in low-income housing initiatives: sharing some experiences and insights from South Africa. International Association of Community Development. Conference on investing in community development: putting people first, protecting the environment and rebuilding local economies. Rotorua, New Zealand, 2 – 6 April.

Van Rensburg, N., 2000: People's housing. The obvious alternative. Paper presented at the Housing Seminar. Department of Architecture, Freestate University, Bloemfontein.

### **4.5 Beneficiary views**

Mehlomakhulu, T., and Marais, L., (1999). Dweller perceptions of public and self-built houses: Some evidence from Mangaung (Bloemfontein), *Journal of Family Ecology and Consumer Sciences*, 27(2): 89 – 102.

### **4.6 Role of contractors**

Department of Housing (2000)The role played by emerging contractors in government's low-cost housing programme. Report.

### **4.6 Housing and services**

Beall, J., Crankshaw, O. and Parnell, S. (2002). Housing and service consumption in Soweto. Chapter 9 (pages 151-174) in Beall, J., Crankshaw, O. and Parnell, S., *Uniting a Divided City: Governance and Social Exclusion in Johannesburg*. Earthscan, London.

Beall, J., Crankshaw, O. and Parnell, S. (2002). Urban Water Supply and Sanitation and Social Policy: Lessons from Johannesburg, South Africa, in Townsend P. and Gordon D. (eds.): *World Poverty*, Policy Press, Bristol. Pp. 251-270.

Van Ryneveld, M, Marjanovic, P, Fourie, A and Sakulski, D. (2001). Assignment of an financial cost to pollution form sanitation systems, with particular reference to Gauteng. WRC Report No. 631/2/01, Water Research Commission, Pretoria. (160 pages)

Van Ryneveld, M. (2000). Life cycle costing of water supply and sanitation services in Gauteng: an update. Paper presented at the Gauteng Water Services Forum, Rand Water Head Office, Glenvista, Johannesburg, 19 July. (7 pages)

Van Ryneveld, M. (1998). A comparison of water supply and sanitation provision in two middle-income country metropolitan areas: Gauteng, South Africa and Bangkok, Thailand. Paper presented at the Murray and Roberts Charles Skeen Lecture, Johannesburg, 21 October, as part of the SAICF Witwatersrand Branch Lecture programme.

#### **4.7 Housing market**

Boaden, B. and Karam, A. (2000). The housing market in Cape Town's low-income settlements. Housing and Community Development Unit, University of Cape Town.

Kayamandi, Urban-Econ and Rode & Associates (2002). The Study on Urban Property Markets in SA. Prepared for the Department of Housing, Pretoria, July.

Snijder, F. (2001). Shacks for shelter, houses for sale: understanding the informal housing market in two informal settlements in KwaZulu-Natal. Report prepared for the Built Environment Support Group, Durban, August. (29 pages)

### **5 HOSTEL UPGRADING**

Abrahams, G., with input from Richards, K. (2002). Hostels Upgrading Programme. Policy and Programme Review, Department of Housing, Gauteng Province, Johannesburg. (32 pages)

Mollentz, J., Cele, T. and Sebigi, R. (2000). Towards the formulation of policy for hostel redevelopment. Research conducted for the Gauteng Department of Housing. C A S E, Johannesburg.

Hunter, P. (1992). 'Housing, Hostels and Migrancy: A case study of accommodation practices at JCI's gold mines', *Labour, Capital and Society* 25(1), 88-103.

Penderis, S. and van der Merwe, I. (1994). 'Kaya Mandi hostels, Stellenbosch: Place, People and Policies', *South African Geographical Journal*, 76(1), 33-38.

Ramphele, M. (1989). 'The Dynamics of Gender Politics in the Hostels of Cape Town: Another legacy of the South African migrant labour system', *Journal of Southern African Studies* 15(3), 393-414.

Schreiner, G. (1991). 'Transforming the Hostels', *Indicator SA* 8(3), 87-88

Social Surveys (1993). 'Assessment of Thokoza Hostel Upgrading: Part 1', Unpublished Report, National Housing Forum, Johannesburg.

### **6 SOCIAL HOUSING**

#### **6.1 Shifts in the sector**

Social Housing Foundation (2001). Trends in the social housing sector. Compiled by the Policy and Research Division, Social Housing Foundation, Johannesburg. (8 pages)

#### **6.2 Social Housing policy commentaries**

Dodd, H. (2002). Social and rental housing programme. Policy and Programme Review, Department of Housing, Gauteng Province, Johannesburg. (71 pages)

Eglin, R. (2002). Comments on 'Social housing policy document – towards an enabling social housing environment in South Africa, discussion document, January 2002.' Afesis-corporation, East London, March. (3 pages)

Gauteng Department of Housing (2002). Presentation by the Registrar of Social Housing Institutions. Directorate: Social Housing, Department of Housing, Gauteng Province, paper presented at the IHSA conference 'Tracking the Footprint of Housing Delivery', East London, 8-10 October.

Urban Sector Network (undated, presumably 2002). The USN position on social housing policy. Urban Sector Network, Johannesburg. (6 pages)

### **6.3 Co-operatives**

Matthew Nell & Associates (1996). Sustainable, Group-Based Housing Approaches in South Africa: Problems and Prospects. Co-operative Housing Foundation National Workshop on Social and Co-operative Housing in South Africa, 26 June 1996, Johannesburg.

Rust, K. (2001). The Contributions of Co-operatives to Shelter Development in South Africa. International Co-operative Alliance / United Nations Centre for Human Settlements. Published on <http://www.unchcs.org>

Crofton, O. (compiler), Skjerve, J, Letsapa, J. and Rust, K. (2002). Housing Cooperatives in South Africa: Towards the growth and development of the sector. Social Housing Foundation, Research Series, Johannesburg, November, not for distribution. (62 pages)

### **6.4 Governance/management**

Rust, K., Gordon, R. and Stewart, M. (2000). Investigation into the long term feasibility of utilising tenant-based management structures for the purchase, upgrading and management of buildings in the inner city of Johannesburg. Phase for report: final proposals. Johannesburg, June. (49 pages)

### **6.5 Rental**

Crofton, O. and Venter, M. (2000). Perceptions of housing satisfaction among tenants residing in Greater Germiston Inner City Housing Corporation Phoroe Park Complex. Centre for Land Development Housing and Construction, Pretoria University. (196 pages plus appendixes)

Marais, L., (forthcoming in 2003), An assessment of the potential for rental housing in Kimberley. Report for the Sol Plaatjie Municipality, Kimberley.

Rust, K. (2001). Investigation into the constraints on the delivery of rental housing in South Africa. Report prepared for Nurcha, Johannesburg, December. (42 pages)

Social Surveys (2000). Inner City Rental Survey. Prepared for the Johannesburg Housing Company. Johannesburg. (45 pages plus annexure)

Sigodi Marah Martin - Matthew Nell and Associates Joint Venture (2001). An assessment of rental housing in South Africa. Report funded by USAID, Pretoria. (72 pages along with extensive resource file)

Zack, T. (2002). Consumer Communication Cues from Surveys of Inner City Residents. Prepared for the Johannesburg Housing Company, Johannesburg.

### **6.6 HIV/AIDS in social housing**

Rust, K., Moat, C., Kunene, X., Lotriet, S. (2002). Responses to HIV/AIDS among social housing institutions. Final Research Report. The Social Housing Foundation, Rooftops Canada and Abri International. (52 pages, plus annexures: research proposal; Social housing institutions interviewed, contact list for HIV/AIDS service providers, HIV/AIDS Imbizo 27 Sept

## **6.7 Tenant insurance**

Thomson, A., Jurisich, S., Elkounovitch, R. (2002). A shield against hard times: an investigation into the feasibility of creating a hardship cover fund for the COPE Housing Association. Occasional Paper no. 3, Housing Finance Resource Programme, supported by the Cope Housing Association, Johannesburg. (27 pages)

## **6.8 Design of social housing**

Social Housing Foundation (undated). The formulation of quality guidelines for the design of social housing schemes. Social Housing Foundation/ Housing Institutions Development Fund, Johannesburg. (11 pages)

## **6.9 Social housing and urban regeneration (Alex Renewal Project and others)**

Cheetam, T. (2001). Social housing and inner city revitalisation in Pot Elizabeth, South Africa. MSc thesis, Department of Infrastructure and Planning, Royal Institute of Technology, Sweden. (84 pages)

Shorebank Advisory Services (undated?). Alexandra Renewal Project – Summary of observations and suggested next steps: Privately Owned Housing Investment Initiatives. Shorebank Advisory Services, Johannesburg.

Zack, T. (2001). Nobody's child, a kind of heaven trapped in history: planning challenges in Alexandra. Paper presented at the Royal Australian Planning Institute Conference "A Planning Odyssey". October.

# **7 INFORMAL SETTLEMENTS**

## **7.1 informal settlement strategies**

Guillaume, P. and Houssay-Holzschuch (2002). Territorial strategies of South African informal dwellers. *Urban Forum* 13(2), 86-101.

## **7.2 Intervention approaches and commentaries**

Abbott, J. (2002). A method0based planning framework for informal settlement upgrading. *Habitat International*, 26(3), 317-333.

Abbott, J. (2002). An analysis of informal settlement upgrading and critique of existing methodological approaches. *Habitat International*, 26(3), 303-315.

Abbott, A., Douglas, D. (2001). A methodological approach to the upgrading, in-situ-, of informal settlement in South Africa. WRC Report No. 786/2/01, Water Research Commission, Pretoria. (89 pages)

Abbott, A., Martinez, I. And Huchzermeyer, M. (2001). An analysis of informal settlements and applicability of Visual Settlement Planning (ViSP) in South Africa. WRC Report No. 786/1/01, Water Research Commission, Pretoria. (101 pages)

Beall, J., Crankshaw, O. and Parnell, S. (2002). Participatory planning and informal settlement upgrading in Diepsloot. Chapter 8 (pages 129-150) in Beall, J., Crankshaw, O. and Parnell, S., *Uniting a Divided City: Governance and Social Exclusion in Johannesburg*. Earthscan, London.

Built Environment Support Group (compiled in 2000, forthcoming in 2003). Supporting informal settlements. Chapter in forthcoming book edited by Kahn, F., Isandla Institute, not for distribution (17 pages)

Huchzermeyer, M. (2003). A legacy of control? The capital subsidy and informal settlement intervention in South Africa. *International Journal of Urban and Regional Research* (June), in print.

Huchzermeyer, M. (2002). Informal settlements: production and intervention in twentieth-century Brazil and South Africa. *Latin American Perspectives*, 29 (1), 83-106.

Huchzermeyer, M. (2001). Consent and contradiction: scholarly responses to the capital subsidy model for informal settlement intervention in South Africa. *Urban Forum*, 12(1), 71-106.

Huchzermeyer, M. (1999). The exploration of appropriate informal settlement intervention in South Africa: contributions from a comparison with Brazil. Unpublished PhD thesis, University of Cape Town. (220 pages)

Oldfield, S. (2002). Partial formalisation and its implications for community governance in an informal settlement. *Urban Forum*, 13(2), 102-115.

Thomas, E. (2002). Local participation in development initiatives: the potential contribution of an understanding of social capital. *Urban Forum*, 13(2), 116-131.

Local Government and Housing (2002). *Informal Settlements Handbook*, draft, Western Cape Department of Planning, July, Cape Town.

### **7.3 Tenure approaches**

Davies, C. and Fourie, C. (2002). A land management approach for informal settlement in South Africa. Chapter 14 (pages 218-230) in Durand-Lasserve, A. and Royston, L. (eds.), *Holding their Ground : Secure Land Tenure for the Urban poor in Developing Countries*. Earthscan, London.

Development Works (2000). Innovative tenure for the urban poor in South Africa. Unpublished consultants' report to Geoffrey Payne and Associates for DFID, Johannesburg.

Huchzermeyer, M. (2001). Legalising rights to occupied land: impediments in the housing process at Weiler's Farm, Johannesburg. *Dialog* (Germany), 69, 6-11. (non-refereed)

Huchzermeyer, M. (2002). Evaluating tenure intervention in informal settlements in South Africa. Chapter 11 (pages 182-194) in Durand-Lasserve, A. and Royston, L. (eds.), *Holding their Ground : Secure Land Tenure for the Urban poor in Developing Countries*. Earthscan, London.

Royston, L. and Ambert, C. (2001). Are there any options other than home ownership? *Mail and Guardian*, 22 June.

### **7.4 Impact of intervention**

Huchzermeyer, M. (2002). Upgrading through the project-linked capital subsidy: implications for the strategies of informal settlement residents and their community organisations. *Urban Forum*, 13(2), 67-85.

Marshall, S., Stevens, L., Kimmie, Z., Rule, S. (2001). Upgrading Gauteng's informal settlements, Volume 1-6: Evaluation of time series study at Albertina, Eatonside, Joandea and Soshanguve South Extension 4 (Evaluation of Informal Settlement Upgrading Programme and Mayibuye Programme, 1998-2001, C A S E, Johannesburg.

Van Horen, B. (1999). The de facto rules: The growth and change of an informal settlement I Durban, South Africa. *Third World Planning Review*, 21(3), 261-282.

## **7.5 Children in informal settlements**

Swart-Kruger, J. (2002). Children in a South African squatter camp gain and lose a voice. Chapter 5 in Chawla, L. (ed.), *Growing up in an urbanising world*. UNESCO Publications, Paris, and Earthscan, London.

## **7.6 Perceptions of informal settlements**

Oelofse, C. and Dodson, B. (1997). Community, place and transformation: a perceptual analysis of residents' responses to an informal settlement in Hout Bay, South Africa. *Geoforum*, 28(1), 91-101.

Saff, G. (2001). Exclusionary discourse towards squatters in suburban Cape Town. *Ecumene*, 8(1), 87-107.

## **8. RURAL HOUSING**

Waring, M and Allanic, B. (2001). South Africa's Rural Housing Renaissance. *Dialog*, 69, 12-19.

## **9 SOCIAL ISSUES**

### **9.1 Urban poverty/urbanisation of poverty**

Beall, J., Crankshaw, O., Parnell, S. (2000). The Causes of Unemployment in Post-apartheid Johannesburg and the Livelihood Strategies of the Poor, *Journal of Economic and Social Geography*, 91, 379-396.

Beall, J., Crankshaw, O. and Parnell, S. (2000). Local Government, poverty reduction and inequality in Johannesburg, *Environment and Urbanisation*, 12, 107-122.

Beall, J., Crankshaw, O. and Parnell, S. (2000). Victims, Villains and Fixers: the Urban Environment and Johannesburg's Poor, *Journal of Southern African Studies*, 26, 833-855.

Beall, J., Crankshaw, O., and Parnell, S. (2002). A matter of timing: African urbanisation and access to housing in Johannesburg, in Brycson, D. and Potts, D. (eds.) *African Urban Economies*, University of Leiden, Leiden.

De Satgé, R. (2002). The dynamics of urban poverty in South Africa: Understanding history, households, livelihoods, localities, vulnerability and differentiation – examining post apartheid policy responses. The Urban Sector Network, Johannesburg.

Simone, A and Santi, K. (1999). Dimensions and dynamics of poverty in South Africa. Country Report prepared for CODESRIA Project on Civil Society and Poverty. Isandla Institute, Cape Town. (71 pages)

Parnell, S. and Pieterse, E. (1999). Municipal Poverty Reduction Framework: Technical Reports on Municipal Poverty Reduction Frameworks for the Cape Metropolitan Area. Isandla Institute, Cape Town. (84 pages)

Motloun, B. and Mears, R. (2002). Combating poverty in South Africa. *Development Southern Africa*, 19(4), 531-544.

Ngwane, A., Yadavalli, V. and Steffens F. (2002). Poverty: deprivations in terms of basic needs. *Development Southern Africa*, 19(4), 545-560.

Serumaga-Zake, P. and Naude, W. (2002). The determinants of rural and urban household poverty in the North West province of South Africa. *Development Southern Africa*, 19(4), 561-572.

Haines, R and Wood, G. (2002). Unemployment, marginalisation and survival in Greater East London. *Development Southern Africa*, 19(4), 573-?.

Scott, L., 2002. A poverty indicator system for local government. *Development Southern Africa*, 19(4), 483-502.

## 9.2 Special needs

Marshall, S. and Tomlison, R. (2002). Housing delivery for people with special needs in Alexandra. C A S E, Johannesburg, June.

Bannister, S. (ed.) and Richards, K. (2002). Special needs programme. Policy and Programme Review, Department of Housing, Gauteng Province, Johannesburg. (21 pages)

Gibberd, A. (2001). Legislation and policy relating to people with disabilities in terms of the design and management of housing and the external built environment in South Africa. A background paper for the Enabling Environments Project: reducing barriers for low-income disabled people. Boutek Report Number: BOU/C340, Division of Building and Construction Technology, CSIR. (59 pages)

Kharika, J. (2000). External spatial design requirements for people with special needs: towards the paradigm of universal access. Paper presented at the National Conference on Housing for People with Special Needs, Johannesburg, 20 October.

Landman, K. (2001). A review of existing literature and projects concerned with people with disabilities in South Africa. Boutek Report Number: BOU/1202, Division of Building and Construction Technology, CSIR. (52 pages)

Osman, A. and Gibberd, A. (undated). Housing for special needs: physical interior design to accommodate special needs. Conference paper. (16 pages)

## 9.3 Gender and housing

Beall, J., Todes, A. and Maxwell, H. (2002). Gender and Urban Development in Cato Manor. Report to the Cato Manor Development Association, August 2002, 45pp (with J. Beall and H. Maxwell)

CASE (2000). *Towards the formulation of a policy on Women in Housing*. Research by the Community Agency for Social Enquiry (CASE) for the Gauteng Department of Housing, Johannesburg.

Mapetla, M., Larsson, A., and Schlyter, A. (eds.) (1998). *Changing Gender Relations in Southern Africa*. Issues of Urban Life, Institute for Southern African Studies, University of Lesotho, Roma,

309-330. This contains papers on gender and housing by Nolulamo Gwagwa, Nonhlanhla-Mjoli Mncube, and Nomnikelo Fadane.

Marais, L. (2002) Issues of gender and housing: Assessing the housing problem and housing delivery in the Free State since 1994, *Acta Academica Supplementum*, 34 (in print).

Ndina, C. (2001). Factors affecting women's access to housing in South Africa. Seminar presentation. Gender Studies Programme, 22 March, University of Natal, Durban.

Ndina, C. (2001). Women's access to housing: assessing policy through practice. *Indicator*, 18(1).

Ndina, C. (2002). Reconceptualising women's participation in housing delivery. In Buthelezi, S. and Le Roux, E. (eds.), *South Africa Since 1994: Lessons and prospects*. Africa Institute of South Africa, Pretoria.

Ndina, C. (2002). 'Sweat equity': women's participation in subsidised housing in South Africa. Paper presented at the *Women in Construction Summit*, held at the Mmabatho Convention Centre 5-6 December, organised by the Department of Local Government and housing, North-West Province.

Ndinda, C. (2002). Women's participation in housing delivery in South Africa: the extent of empowerment with reference to case studies in KwaZulu-Natal. Unpublished PhD Thesis, University of Natal, Durban.

Rust, K. (ed.) and Richards, K. (2002). Evaluation of women and housing policy. Policy and Programme Review, Department of Housing, Gauteng Province, Johannesburg. (30 pages)

Todes, A. and Walker, N. (1992). "Women and Housing Policy in South Africa: A Discussion of Durban Case Studies", *Urban Forum*, 3 (2), 1992, 115-138.

Marshall, S., Cele, T., Sebigi, R. (2000). Towards the formulation of policy on women in housing. Research conducted for the Gauteng Department of Housing. CASE, Johannesburg.

#### **9.4 Social differentiation**

Beall, J., Crankshaw, O. and Parnell, S. (2002). Social Differentiation and Urban Governance in Greater Soweto: A Case Study of Post-Apartheid Meadowlands, in R. Tomlinson, B. Beauregard, L. Bremner, X. Mangcu (eds.). *Emerging Johannesburg*, Routledge, in press.

Urban Sector Network (2001). *National Action Plan and Strategy to Combat Racism: Proposals for the Housing Sector*. Prepared for the Human Rights Commission of South Africa by the Development Action Group, and affiliate of the Urban Sector Network, Johannesburg.

#### **9.5 Health and housing**

Thoman, E., Seager, E., Viljoen, E., Potgieter, F, Roussouw, A, Tokota, B., McGranahan, G. and Kjellen, M. (1999). Household Environment and Health in Port Elizabeth, South Africa. Urban Environment Series Report no. 6. Stockholm Environment Institute in collaboration with the South African medical Research Council and Sida. (126 pages)

## 9.6 Migration

Beall, J., Crankshaw, O. and Parnell, S. (2002). Social exclusion, migrancy and informal settlement in Johannesburg, in T. Leggatt (ed). *Crime and Migrancy in South Africa*, Institute for Security Studies, Pretoria.

Crankshaw, O. (1993). Apartheid, Urbanisation and Squatting on the Southern Witwatersrand. *African Affairs* 92 (366), 1993, pp.31-51.

Gilbert, A. and Crankshaw, O. (1999). Comparing South African and Latin American experience: Migration and housing mobility in Soweto. *Urban Studies*, 36(13), 2375-2400.

Todes, A. (2001). South African urbanisation dynamics and the normalisation thesis. *Urban Forum* 12 (1), 1-27

## 9.7 Rental tenure

Crankshaw, O, Gilbert, A. and Morris, A. (2000). Backyard Soweto. *International Journal of Urban and Regional Research*, 24(4), 841-857.

Morange, M. (2002). Backyard shacks: the relative success of this housing option in Port Elizabeth. *Urban Forum*, 13(2), 3-25.

Morris, A. (1999), Tenant-landlord relations, the anti-apartheid struggle and physical decline in Hillbrow, an inner-city neighbourhood in Johannesburg. *Urban Studies*, 36(3), 509-526.

Morris, A. (1999). *Bleakness and Light: Inner-City Transition in Hillbrow, Johannesburg*. Witwatersrand University Press, Johannesburg.

Watson, V and McCarthy, M. (1998). Rental housing policy and the role of the household rental housing sector: evidence from South Africa. *Habitat International*, 22(1), 49-56.

## 9.8 Tenure security

Ambert, C. (2002). Privatising displaced urbanisation in Greater Nelspruit. Chapter 13 (pages 209-217) in Durand-Lasserve, A. and Royston, L. (eds.), *Holding their Ground : Secure Land Tenure for the Urban poor in Developing Countries*. Earthscan, London.

Cross, C. (2002). Why the poor cannot secure tenure : South African tenure policy under pressure. Chapter 12 (pages 195-208) in Durand-Lasserve, A. and Royston, L. (eds.), *Holding their Ground : Secure Land Tenure for the Urban poor in Developing Countries*. Earthscan, London.

Royston, L. (2002). Security of tenure in South Africa : an overview of policy and practice. Chapter 10 (pages 165-181) in Durand-Lasserve, A. and Royston, L. (eds.), *Holding their Ground : Secure Land Tenure for the Urban poor in Developing Countries*. Earthscan, London.

Mogale, T. (2001). Changes in residential tenure security in South Africa – shifting relationships between customary, informal and formal systems. Paper presented at the N-AERUS Workshop : Coping with informality and illegality in Human Settlement in Developing Cities. Belgium, 23-26 May. (online)

Mollentz, J, Braehmer, S., Delany, A. and Kimmie, Z. (2001). Dinokeng land tenure survey. Report commissioned by DACEL). C A S E, Johannesburg, October.

Smit, W., with Samaai, S. and Smith, H. (2000). Investigation of the various types of tenure applicable to affordable housing in the Cape Metropolitan Area. Report prepared for the Housing Department, Cape Metropolitan Council, September, Cape Town. (54 pages)

### **9.10 Housing rights**

Berrisford, S. (1998). Law and urban change in the New South Africa. Chapter 12 (pages 213-229) in Fernandes, E. and Varley, A. (eds.), *Illegal Cities : Law and Urban Space in Developing Countries*. Zed Books, London.

De Vos, P. (2001). Grootboom, the right to access to housing and substantive equality as contextual fairness. *South African Journal on Human Rights*, 17(2), 258-276.

Huchzermeyer, M. (2003). Housing rights in South Africa: invasions, evictions, the media and the courts in the cases of Grootboom, Alexandra and Bredell. *Urban Forum* 14(1), *in print*.

Liebenberg, S. (2001). The right to social assistance: the implications of Grootboom for policy reform in South Africa. *South African Journal of Human Rights*, 17(2), 232-257.

Marais, L., and Wessels, J. (2001). Are the poor in Welkom accessing housing subsidies? Document prepared for the Urban Institute and Housing Finance Resource Programme (funded by USAID).

Royston, L. (1998). The struggle for access to the city in the Witwatersrand Region. In Azuela, A., Duhau, E. and Ortiz, E (eds.), *Eviction and the Right to Housing*. IDRC, Canada (this is an on-line book)

### **9.11 Crime and security**

Beall, J., Crankshaw, O. and Parnell, S. (2002). The people behind the walls: insecurity, identity and gated communities. Chapter 10 (pages 175-195) in Beall, J., Crankshaw, O. and Parnell, S., *Uniting a Divided City: Governance and Social Exclusion in Johannesburg*. Earthscan, London.

Leggett, T. (2000). Cato Manor victims survey. Draft report. School of Development Studies, University of Natal, Durban.

### **9.12 Overcrowding**

Coulson, N. (2001). The policy implications of extremely crowded inner city living conditions: an international housing dilemma. A workshop report of an inner-city exchange visit between Sao Paulo, Brazil and Johannesburg, South Africa. October. (27 pages)

Crankshaw O., and White, C. (1995). 'Racial Desegregation and Inner City Decay in Johannesburg', *International Journal of Urban and Regional Research* 19(4), 622-638.

Progressus (2000). Hillbrow/Berea Survey. Investigation into housing conditions, a demographic profile of residents of Hillbrow and Berea; and an assessment of the need for various social, economic and other facilities in the area. Third draft frequency report. Research conducted by Progressus Research and Development Consultancy, for the Inner City Office of the Johannesburg Metropolitan Council, Johannesburg.

### **9.13 Economic empowerment**

Gear, S. (1999). Numbers or neighbourhoods? Are the beneficiaries of government subsidised housing provision economically empowered? *Issues in Development*, No. 18. Friedrich Ebert Stiftung, Johannesburg.

Napier, M., Balance, A. and Macozoma, D. (2002). Predicting the impact of home-based enterprises on health and the biophysical environment: observations from two South African settlements. Programme for Sustainable Human Settlements and Programme for Terrestrial Resources and Environmental Management, CSIR, Pretoria. (25 pages)

### **9.14 Homelessness**

Kellett, P., Mothwa, M., Napier, M. (2002). No place like home: Recording the struggle for housing and work unders apartheid. Revised draft. Paper submitted to *Oral History: Journal of the Oral History Society*. March. (14 pages)

Olufemi, S. (2002). Barriers that disconnect homeless people and make homelessness difficult to interpret. *Development Southern Africa*, 19(4), 455-466.

### **9.15 HIV/AIDS – understanding the reality**

BESG (2001). Working on the Front Line: An assessment of the policy context and responses of AIDS housing and related service providers in the Durban Metropolitan Area. Built Environment Support Group, Durban.

Cloete, D. (2002). HIV/AIDS, land and poverty. Southern African Regional Poverty Network. Poverty Briefing Number 2, September. (2 pages) [www.sarpn.org.za](http://www.sarpn.org.za)

Gilbert, L and Walker, L. (2000). Treading the path of least resistance: HIV/AIDS and social inequalities – a South African case study. Paper presented at the Social Science and Medicine XVth International Conference, 16-20 October, 2000. The Netherlands. Also forthcoming in *Social Science Medicine*. (28 pages)

Harber, R. (undated, presumably 2002). The impact of HIV/AIDS on the South African built environment. School of Architecture Planning and Housing, University of Natal, Durban. 3 pages)

Kaarshlm, P. (2002). Moral panic and cultural mobilisation: responses to the crisis of AIDS, crime and transition in a KwaZulu-Natal slum. Paper presented at WISER interdisciplinary seminar, Wits University, 21 October. (Work in progress, please do not quote) (8 pages)

### **9.16 HIV/AIDS and the housing sector/ housing policy**

Development Works (2001). Economic impact of HIV/AIDS on the construction sector and implications for the housing policy. Report 1 – Literature Review. Research paper sponsored by USAID and administered by the Joint Centre for political and Economic Studies Inc. under a subcontract agreement from Nathan Associates Inc. Johannesburg.

Development Works (2002). Economic impact of HIV/AIDS on the construction sector and implications for the housing policy. (Ambert, C., Feldman, M., Bauman, T., Govender, T., Abrahams, G., Abt Associates, Thomans, L, Crew, M. and Nolwazi, G.). Summary report for the Joint Centre for Political and Economic Studies. (3 pages) [www.jointcenter.org](http://www.jointcenter.org)

Development Works (2002). Economic impact of HIV/AIDS on the Construction Sector and in turn on the Housing Policy. Final Report. Research paper sponsored by USAID and administered by the Joint Centre for political and Economic Studies Inc. under a subcontract agreement from Nathan Associates Inc. Johannesburg, June.

Epicentre AIDS Management (2002). The Calm before the Storm (2): the impact of HIV/AIDS on the South African Services population, and constitutional and legal issues surrounding the epidemic's victims. Epicentre. Occasional Paper no. 7, Housing Finance Resource Programme, report commissioned by the Home Loan Guarantee Company.

Harber, R. (2002). HIV/AIDS can no longer be ignored. *Leading Architecture and design*, July/August, 14-15.

Moat, C. (2001). The impact of HIV and AIDS on social policy development in Southern Africa. Unpublished masters thesis, University of Manchester, Institute for Development Policy and Management.

Thomas, L and Howard, J. (1998). AIDS and development planning. In Whiteside, A. (ed.), *Implications of AIDS for Demography and Policy in Southern Africa*. University of Natal Press, Pietermaritzburg. (18 pages)

Tomlinson, R. (2001). Housing policy in a context of HIV/AIDS and globalisation. *International Journal of Urban and Regional Research*, 25(3), 648-657.

Wright, J. (2001). Working on the frontline: an assessment of the policy context and responses of AIDS housing and related service providers in the Durban Metropolitan Area. Built Environment Support Group, Durban. (26 pages)

## **10 SUSTAINABLE HUMAN SETTLEMENTS**

### **10.1 Case studies**

Syn-Consult (Irurah, D.), Bannister, S., Silverman, M. and Zack, T. (2002). Towards Sustainable Settlement: Case Studies from South Africa. Prepared by.) for the national Department of Housing, Pretoria.

### **10.2 Technology and innovations**

Du Plessis, C and Napier, M. (2002). Implementing appropriate, innovative technologies in low-cost and informal urban settlements. Pretoria: CSIR Report BOU/C359.

Harber, R. (2001). Optimisation of expenditure on topstructures. Report for SEED and Metro Housing, Durban. (21 pages with appendixes)

Irurah, D. (coordinator) (2000). Environmentally sound energy efficient low-cost housing for healthier, brighter and wealthier households, municipalities and nation: Evaluation of performance and affordability of intervention technologies. Report submitted by a consortium of Wits University, Pretoria University, the Energy and Development Research Centre (EDRC), University of Cape Town, and Peer Africa, to USAID and the Environmentally Sound Low Cost Housing Task Team. Johannesburg. (

Napier, M., Lungu Mulenga, A. (undated, presumably 2001) Environmental technologies in South Africa: pathways towards sustainable innovation in human settlements? CSIR, Pretoria. (35 pages)

Napier, M. (coordinator), Austin, A., Bolton, M., Duncker, L., du Plessis, C and Macozoma, D. (2000). Findings from scan of innovative technologies in urban housing and infrastructure projects in South Africa. Report No. BOU/c320, Programme for Sustainable Human Settlements, CSIR Building and Construction Technology, Pretoria. (22 pages)

Sowman, M. and Urquhart, P. (1998). A Place Called hime. Environmental Issues and Low-Cost Housing. University of Cape Town Press, Cape Town.

Ward, S. (2002). The Energy Book for Urban Development in South Africa. Sustainable Energy Africa, Cape Town.

### 10.3 Regulatory Frameworks

Development Works (2001). Regulatory frameworks for affordable housing. Consultants' report to Geoffrey Payne and Associates, London.

### 10.4 Housing and Integrated development

Bremner, L. (2000). Post-apartheid urban geography: a case study of Greater Johannesburg's Rapid Land Release Programme. *Development Southern Africa*, 17(1), 87-104.

Charlton, S (2003) The integrated delivery of housing: a local government perspective from Durban. In Harrison, P., Huchzermeyer, M., Mayekiso, M. (eds.), *Confronting Fragmentation: Housing and Urban Development in a Democratising Society*. Juta/UCT Press, Cape Town, in print.

Development Works (2002). Evaluation of the Provincial Housing Development Plans. Prepared for the Department of Housing, Pretoria.

Du Plessis, C., Lundy, J. and Swanepoel, P. 2000. Manual for Sustainable Neighbourhood Development. Department of Environmental Affairs and Tourism, Pretoria.

Du Plessis, C. and Landman, K. 2002. A Sustainability Analysis of Human Settlements in South Africa. Pretoria: CSIR Report BOU/ C368. (Available on [www.sustainablesettlement.co.za](http://www.sustainablesettlement.co.za))

Gonzalez, Sergio-Albio (2002). Integrated Housing Area, Kimberley, Sustainability at the Local Level. Paper presented at the Sixth International Conference on Planning Legislation, Housing and Environment, Uganda, 28 October to 1 November.

Haferburg, C. (2002). The informal settlement Phola Park in the context of Cape Town's plans for socio-spatial integration. *Urban Forum*, 13(2), 26-46.

Harrison, P., Huchzermeyer, M. and Mayekiso, M. (2003). *Confronting Fragmentation: Housing and Urban Development in a Democratising Society*. Cape Town University Press, Cape Town (in print).

Mphafudi, L (2002). Intergrated Development Plans and Provincial Housing Development Plans: making the links. Paper presented at the Strategic Town Development and Planning Conference, Johannesburg International Airport, 14-16 Aug.

Mphafudi, L (2002). Impact of Planning Legislation on Housing Delivery in SA. Paper presented at the Sixth International Conference on Planning Legislation, Housing and Environment, Uganda, 28 October to 1 November.

Napier, M. and Rust, K. (2002) Summary report of the SIPPs evaluation: key lessons learnt from five projects. Special Integrated Presidential Projects Evaluation for the South African Department of Housing by the CSIR, Pretoria, May. (39 pages)

Nell, M, Charlton, S and Maxwell, H (co-author) (2003) Learning on the run: Housing and in-situ upgrading in the Cato Manor Development Project. Cato Manor Development Association (Sarah to confirm final title/publication)

Todes, A. (2000). Reintegrating the Apartheid City? Urban Policy and Urban Restructuring in Durban. In Watson, S. and Bridges, G. (eds), *A Companion to the City*, Blackwell, London, 617-630.

Todes, A., Dominik, T. and Hindson, D. (2000). From Fragmentation to Compaction? The Case of Durban, South Africa. In Jenks, M. and Burgess, R. (eds), *The Compact City. Sustainable Urban Forms for Developing Countries*, Spon Press, London, 231-244.

Todes, A., Naidoo, C. and Krone, A. (forthcoming). Urban Restructuring and Land Availability. In Khan, F. (ed) *Housing Policy and Practice in South Africa*, University of Cape Town Press, Cape Town (with C. Naidoo and A. Krone)

Tomlinson, R. with Abrahams, G. and Rust, K. (2002). Evaluation: Housing Delivery, Sustainable Settlements and the Consequences of Apartheid. Policy and Programme Review, Department of Housing, Gauteng Province, Johannesburg. (32 pages)

Turok, I. (2001). Persistent polarisation post-apartheid? Progress towards urban integration in Cape Town. *Urban Studies*, 38(13), 2349-2377.

Watson, V., 2002. Change and Continuity in Spatial Planning. *Metropolitan Planning in Cape Town under Political Transition*. Routledge, London.

## **10.5 Evaluation of housing development plans**

Development Planning Alternatives (2002). Evaluation of Provincial Housing Development Plans. Consultants' report to the National Department of Housing, Pretoria.

## **11 SOME KEY INTERNATIONAL LITERATURE**

Cities Alliance (2002). *Cities Alliance – Cities Without Slums, Annual Report 2002*. [www.citiesalliance.org](http://www.citiesalliance.org).

Durand-Lasserve, A. and Royston, L. (eds.), *Holding their Ground : Secure Land Tenure for the Urban poor in Developing Countries*. Earthscan, London.

*Environment and Urbanisation* (2001).

Fernandes, E. (2000). The legalisation of favelas in Brazil. *Third World Planning Review*, 22(2), 167-187.

Gilbert, A. (1999). A home is forever? Residential mobility and homeownership in self-help settlements. *Environment and Planning*, 31(6), 1073.

Gilbert, A. (2001). On the mystery of capital and the myths of Hernando de Soto: What difference does legal title make? Paper presented at the NAERUS Workshop "Coping with informality and illegality in human settlements in developing cities," Belgium, 23-26 May. <http://workshop2001.naerus.org>

Jones, G. and Datta, K., 1999. From self-help to self-finance. The changing focus of urban research and policy. Chapter 1 (pages 3-25) in *Housing and Finance in Developing Countries*. Routledge, London.

Mbiba, B. and Huchzermeyer, M. (2002). Contentious development: peri-urban studies in sub-Saharan Africa. *Progress in Development Studies*, 2(2), 113-131.

Napier, M. and Rubin, M. (2002). Managing environmental and disaster risks affecting informal settlements: Lessons from Southern Africa. Paper presented at the international conference and meeting of CIB Task Group 40 on informal settlements: Sustainable livelihoods in the integration of informal settlements in Asia, Latin America and Africa. 10-13 October 2002. Surabaya, Indonesia. (32 pages)

Quick, B, Ziss, R. (2001). The impact of AIDS and housing in Namibia. *Dialog* 69, 26-29.

Rakodi, C. (2002). *Urban Livelihoods: A People Centred Approach to Reducing Poverty*. Earthscan, London.

Renaud, B. (1999). The financing of social housing in integrating financial markets: a view from developing countries. *Urban Studies*, 36(4), 755-773.

UNAIDS (2002). HIV/AIDS human resources and sustainable development: World Summit on Sustainable Development Johannesburg 2002. UNAIDS/02.48E, Geneva. (32 pages)

UN-Habitat (2001). *Cities in a Globalising World: Global Report on Human Settlements*. Earthscan, London.

UNCHS and ICA (2001). *Shelter Co-operatives in Eastern and Southern Africa*. UNCHS, Nairobi.