CITY OF TSHWANE METROPOLITAN MUNICIPALITY TSHWANE INTEGRATED DEVELOPMENT PLAN (TIDP)

2006 - 2011

CONTENTS

СНАР	TER 1: INTRODUCTION AND BACKGROUND	
1.1	INTRODUCTION	1
1.2	TIDP AND FIVE YEAR STRATEGIC AND BUSINESS PLAN (5SBP) RELATION	2
1.3	WHAT IS INTEGRATED DEVELOPMENT PLANNING	3
1.4	LEGAL FRAMEWORK FOR INTEGRATED DEVELOPMENT PLANNING	4
1.5	THE TSHWANE INTEGRATED DEVELOPMENT PLANNING STRUCTURES	7
1.6	THE TSHWANE DEVELOPMENT MANAGEMENT CYCLE (DMC)	8
1.7	CONTENTS OF THIS DOCUMENT	11
	TER 2: SITUATIONAL ANALYSIS: HISTORIC OBJECTIVES AND PRIORITY ATIVES	
2.1	TSHWANE IN NATIONAL AND PROVINCIAL CONTEXT	13
2.2	INSTITUTIONAL CONTEXT AND GOVERNANCE STRUCTURE	13
2.3	SOCIO-ECONOMIC DEMOGRAPHIC PROFILE	19
2.4	ECONOMIC ENVIRONMENT	24
2.5	SPATIAL ANALYSIS AND THE TSHWANE METROPOLITAN SPATIAL DEVELOPMENT	
	FRAMEWORK	31
2.6	HOUSING	50
2.7	ENVIRONMENTAL ANALYSIS	58
2.8	TOURISM	74
2.9	TRANSPORTATION	83
2.10	BULK INFRASTRUCTURAL ANALYSIS	93
2.11	COMMUNITY SERVICES AND FACILITIES	117
2.12	COMMUNITY NEEDS	148
СНАР	TER 3: STRATEGIC AGENDA/PRIORITIES	
3.1	INTRODUCTION	163
3.2	NATIONAL 2014 VISION	163
3.3	ACCELERATED AND SHARED GROWTH INITIATIVE (ASGISA)	164
3.4	MEDIUM TERM STRATEGIC FRAMEWORK AND NATIONAL INDICATORS	166
3.5	NATIONAL GOVERNMENT'S PROGRAMME FOR 2006	168

3.6	NATIONAL SPATIAL DEVELOPMENT PERSPECTIVE	169
3.7	GAUTENG GROWTH AND DEVELOPMENT STRATEGY (GDS)	170
3.8	SYNTHESIS	172
3.9	TSHWANE VISION AND CITY DEVELOPMENT STRATEGY (CDS)	173
3.10	FIVE YEAR STRATEGIC PLAN AND BUSINESS PLAN (5SBP) (2006-2011)	179
3.11	SELECTED CTMM INSTITUTION PRIORITY INITIATIVES	194
CHAD	TED 4. ETNANCIAL DIAN	
СНАР	TER 4: FINANCIAL PLAN	
4.1	INTRODUCTION	209
4.2	BACKGROUND	210
4.3	FINANCIAL STRATEGY	211
4.4	2006/07 MEDIUM-TERM OPERATING BUDGET	214
4.5	CAPITAL BUDGET	221
4.6	CONCLUSION	225
СНАР	TER 5: PERFORMANCE MANAGEMENT SYSTEM	
CITAL	TER ST TER SREARING PARTAGENERY STSTEM	
5.1	INTRODUCTION	229
5.2	EXECUTIVE SUMMARY	229
5.3	PART A: THE CITY OF TSHWANE PERFORMANCE MANAGEMENT SYSTEM	230
5.4	PART B: THE 2004/05 FINANCIAL YEAR-END CORPORATE PERFORMANCE REPORT: 01 JULY 2004	
	T0 31 JUNE 2005	238
СНАР	TER 6: WAY FORWARD	
WAY FO	DRWARD	249

CTMM FIVE YEAR STRATEGIC AND BUSINESS PLAN (5SBP) (2006-2011) 5SBP Annexure A: Capex with Ward Indication 5SBP Annexure B: Project List – 2006/07 MTREF Capex A:

ANNEXURE

LIST OF TABLES

CHAPTER 2: SITUATIONAL ANALYSIS: HISTORIC OBJECTIVES AND PRIORITY INITIATIVES

Table 2.1:	Social Profile of Tshwane by Ward Zone	23
Table 2.2:	Housing Backlog	50
Table 2.3:	Findings of the State of Environment Report	59
Table 2.4:	Key Initiatives in Terms of the Tshwane Integrated Environmental Policy	66
Table 2.5:	Draft Environmental Targets in Terms of the CTMM "Green City Plan"	68
Table 2.6:	Tourism Product Elements	75
Table 2.7:	Tourism Product Elements of Areas Adjacent to Tshwane	76
Table 2.8:	Accommodation Establishments in the Tshwane Area	77
Table 2.9:	Summary of Tourism Demand	78
Table 2.10:	City of Tshwane Tourism Market Share	78
Table 2.11:	Summary of some of CTMM Key Performance Indicators for Transport	83
Table 2.12:	Summary of some of CTMM Key Performance Indicators Related to Train Service	85
Table 2.13:	Summary of Minibus Taxi Surveys	86
Table 2.14	Backlog for Transport Infrastructure	86
Table 2.15:	Road Status Quo	94
Table 2.16:	The CTMM Bulk Water Supply System	101
Table 2.17:	The CTMM Water Supply Level of Service	102
Table 2.18:	Summary of CTMM Wastewater Treatment Works	106
Table 2.19:	The CTMM Sewer System	106
Table 2.20:	The CTMM Sanitation Level of Service	107
Table 2.21:	Lighting Energy Source in Tshwane	108
Table 2.22:	Electrical Infrastructure	111
Table 2.23:	Fire Risk Categories	117
Table 2.24:	Fire Service Response Standards	118

Table 2.25:	Emergency Vehicle Placements	118
Table 2.26:	Emergency Hazards Identified	121
Table 2.27:	Capital Project Needs for Health Care – 2004 to 2010	135
Table 2.28:	Educational Facilities	141
Table 2.29:	Community Needs Clusters Analysis	152
Table 2.30:	Types of Community Needs	155
CHAPTER 3	: STRATEGIC AGENDA/PRIORITIES	
Table 3.1:	National Indicators for 2005 – 2014	167
Table 3.2:	Priority Areas for Setting Targets and Indicators	172
Table 3.3:	City Development Strategy: Strategic Objectives	176
Table 3.4:	City Development Strategy Objectives & City Priorities	177
Table 3.5:	5SBP Strategic Objectives and Key Performance Areas	183
Table 3.6:	HRD Strategic Directives	198
CHAPTER 4	: FINANCIAL PLAN	
Table 4.1:	Summary of High-level Revenue and Expenditure	210
Table 4.2:	Medium Term Revenue Framework	215
Table 4.3:	Revenue Estimates	216
Table 4.4:	Medium Term Expenditure Framework	219
Table 4.5:	Cost of Social Package	221
Table 4.6:	2006/07 Medium-term Capital Budget per Funding Source and Strategic Unit (vote)	222
Table 4.7:	2006/07 MTREF Capital Expenditure Budget per Cluster	224
Table 4.8:	2006/07 Capital Expenditure Budget per Strategic Objective of the 5SBP	224

LIST OF DIAGRAMS

CHAPTER 1: I	INTRODUCTION AND BACKGROUND	
Diagram 1.1:	IDP Structures	7
Diagram 1.2:	Tshwane Development Management Cycle (DMC)	10
CHAPTER 2: INITIATIVES	SITUATIONAL ANALYSIS: HISTORIC OBJECTIVES AND PRIORITY	
Diagram 2.1:	Governance System of CTMM	14
Diagram 2.2:	Tshwane Macro Structure	16
Diagram 2.3:	City of Tshwane's Share of South Africa's Population, 2004	19
Diagram 2.4:	City Tshwane's Share of the Population of the Nine Cities, 2004	19
Diagram 2.5:	Race and Gender Breakdown of the Population of the City of Tshwane, 2004	19
Diagram 2.6:	Age Breakdown of the Population of the City of Tshwane, 2004	19
Diagram 2.7	Total Tshwane Population	20
Diagram 2.8:	Educational Level of the Population of the City of Tshwane, 2004	22
Diagram 2.9:	A Roadmap in Terms of the Tshwane Integrated Environmental Policy	65
Diagram 2.10:	Main Mode of Transport (morning peak hour)	84
Diagram 2.11:	Disease and Service Profile (July 2004 – June 2005)	134
CHAPTER 3: 9	STRATEGIC AGENDA/PRIORITIES	
Diagram 3.1:	City Vision, CDS, 5 Year Strategic Plan & IDP Relation	174
Diagram 3.2:	City Strategy: Strategic Objectives (Tshwane Strategy House)	175
Diagram 3.3:	Resourcing Framework- Structuring the Capital Budget	178
CHAPTER 4:	FINANCIAL PLAN	
Diagram 4.1:	2006/07 MTREF per Funding Source	223
Diagram 4.2:	2006/07 MTREF per Strategic Unit	223
Diagram 4.3:	2006/07 MTREF Capital Expenditure Budget per Strategic Objective of the 5SBP	225

LIST OF MAPS

CHAPTER 2: INITIATIVES	SITUATIONAL ANALYSIS: HISTORIC OBJECTIVES AND PRIORITY	
Map 2.1:	Tshwane Spatial Development Framework	34
Map 2.2 :	Airports	88
Map 2.3:	Road Masterplan	95
Map 2.4 :	IDP Zones and Wards	161

LIST OF ABBREVIATIONS

5SBP	Five Year Strategic and Business Plan (2006 – 2011)
	Α
AADD	Annual Average Daily Demand
AIDS	Acquired Immune Deficiency Syndrome
ANC	Ante Natal Care
AQMP	Air Quality Management Plan
ART	Anti-Retroviral Treatment
ASD	Alternative Service Delivery
ASGISA	Accelerated and Shared Growth Initiative
	В
BBBEE	Broad Based Black Economic Empowerment
BEE	Black Economic Empowerment
BMR	Bureau of Market Research
BPM	Best Practice Model
BSC	Balanced Score Card
	С
CBD	Central Business District
CCP	City Council of Pretoria
CDS	City Development Strategy
CHC	Community Health Centres
CPS	Crime Prevention Strategy
CPTR	Current Public Transport Record
CSIR	Council of Scientific and Industrial Research
CTMM	City of Tshwane Metropolitan Municipality
	D
DBSA	Development Bank of South Africa
DDPLG	Department Development Planning and Local Government
DEAT	Department of Environmental Affairs and Tourism
DFA	Development Facilitation Act
DLTC	Driving License Testing Centres
DM	Demand Management
DMC	Development Management Cycle
DMF	Disaster Management Framework
DOH	Department of Housing
DoRA	Division of Revenue Act
DPLG	Department of Provincial and Local Government
DTI	Department of Trade and Industry
DWAF	Department of Water Affairs and Forestry
	E
EAP	Economic Active Population
EDI	Electricity Distribution Industry
EIA	Environmental Impact Assessment
EMP	Environmental Management Programme
EPWP	Expanded Public Works Programme
ESMP	Emergency Services Management Plan

	F
FBE	Free basic electricity
	G
GAMAP	General Accepted Municipal Accounting Policies
GAUTRANS	Gauteng Department of Public Transport, Roads and Works
GDACE	Gauteng Department of Agriculture, Conservation and Environment
GDP	Gross Domestic Product
GDS	Gauteng Growth and Development Stratety
GEAR	Growth, Employment and Redistribution Strategy
GIDP	Gauteng Integrated Development Plan
GIS	Geographical Information Systems
GM	General Manager
GPG	Gauteng Provincial Government
GVA	Geographic Value Added
	Н
HDI	Human Development Index
HDP	Human Development Policy
HIV	Human Immunodeficiency Virus
HRDS	Human Resources Development Strategy
	I
ICAO	International Civil Aviation Organisations
ICD	Integrated Community Development
IDP	Integrated Development Plan
IMQS	Information Management Query System
IPPP	Integrated Plans, Policies and Programmes
IT	Information Technology
ITP	Integrated Transport Plan
IWMP	Integrated Waste Management Plan
	J
JIA	Johannesburg International Airport
317 (K
KPA	Key Performance Areas
KPI	Key Performance Indicators
IG I	L
LA	Local Authority
LA21	Local Agenda 21
LED	Local Economic Development
LEEF	Local Environmental Education Forum
LIS	Library and Information Services
LTO	Local Tourism Organisation
	M
MCDC	Maputo Centurion Development Corridor
MCI	Municipal Cost Index
MDP	Master Drainage Plan
MEC	Member of the Executive Council
MFMA	Municipal Finance Management Act
MHDP	Municipal Housing Development Plan
MHI	Minimum Household Income
MIG	Municipal Infrastructure Grant
1 110	Financipal Infrastructure Grant

MIS Management Information System MMC Member of the Mayoral Committee MOU Memoranda of Understanding MPCC Multi Purpose Community Centres MPI Municipal Priority Issues MSA Municipal Systems Act MSCMP Municipal Supply Chain Management Policy MSDF Metropolitan Spatial Development Framework MTBPS Medium Term Budget Policy Statement MTIEF Medium Term Income & Expenditure Framework MW Magalies Water N NAQMA National Environmental Management: Air Quality Act NCPS National Crime Prevention Strategy NDOT National Department of Transport NDPW National Department of Public Works NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
MOU Memoranda of Understanding MPCC Multi Purpose Community Centres MPI Municipal Priority Issues MSA Municipal Systems Act MSCMP Municipal Supply Chain Management Policy MSDF Metropolitan Spatial Development Framework MTBPS Medium Term Budget Policy Statement MTIEF Medium Term Income & Expenditure Framework MW Magalies Water N NAQMA National Environmental Management: Air Quality Act NCPS National Crime Prevention Strategy NDOT National Department of Transport NDPW National Department of Public Works NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
MPCC Multi Purpose Community Centres MPI Municipal Priority Issues MSA Municipal Systems Act MSCMP Municipal Supply Chain Management Policy MSDF Metropolitan Spatial Development Framework MTBPS Medium Term Budget Policy Statement MTIEF Medium Term Income & Expenditure Framework MW Magalies Water N NAQMA National Environmental Management: Air Quality Act NCPS National Crime Prevention Strategy NDOT National Department of Transport NDPW National Department of Public Works NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
MPI Municipal Priority Issues MSA Municipal Systems Act MSCMP Municipal Supply Chain Management Policy MSDF Metropolitan Spatial Development Framework MTBPS Medium Term Budget Policy Statement MTIEF Medium Term Income & Expenditure Framework MW Magalies Water N NAQMA National Environmental Management: Air Quality Act NCPS National Crime Prevention Strategy NDoT National Department of Transport NDPW National Department of Public Works NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
MSA Municipal Systems Act MSCMP Municipal Supply Chain Management Policy MSDF Metropolitan Spatial Development Framework MTBPS Medium Term Budget Policy Statement MTIEF Medium Term Income & Expenditure Framework MW Magalies Water NAQMA National Environmental Management: Air Quality Act NCPS National Crime Prevention Strategy NDOT National Department of Transport NDPW National Department of Public Works NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
MSCMP Municipal Supply Chain Management Policy MSDF Metropolitan Spatial Development Framework MTBPS Medium Term Budget Policy Statement MTIEF Medium Term Income & Expenditure Framework MW Magalies Water NAQMA National Environmental Management: Air Quality Act NCPS National Crime Prevention Strategy NDOT National Department of Transport NDPW National Department of Public Works NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
MSDF Medium Term Budget Policy Statement MTBPS Medium Term Budget Policy Statement MTIEF Medium Term Income & Expenditure Framework MW Magalies Water NAQMA National Environmental Management: Air Quality Act NCPS National Crime Prevention Strategy NDoT National Department of Transport NDPW National Department of Public Works NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
MTBPS Medium Term Budget Policy Statement MTIEF Medium Term Income & Expenditure Framework MW Magalies Water N NAQMA National Environmental Management: Air Quality Act NCPS National Crime Prevention Strategy NDoT National Department of Transport NDPW National Department of Public Works NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
MTIEF Medium Term Income & Expenditure Framework MW Magalies Water N NAQMA National Environmental Management: Air Quality Act NCPS National Crime Prevention Strategy NDoT National Department of Transport NDPW National Department of Public Works NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
MW Magalies Water NAQMA National Environmental Management: Air Quality Act NCPS National Crime Prevention Strategy NDOT National Department of Transport NDPW National Department of Public Works NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
NAQMA National Environmental Management: Air Quality Act NCPS National Crime Prevention Strategy NDoT National Department of Transport NDPW National Department of Public Works NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
NAQMA National Environmental Management: Air Quality Act NCPS National Crime Prevention Strategy NDoT National Department of Transport NDPW National Department of Public Works NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
NCPS National Crime Prevention Strategy NDOT National Department of Transport NDPW National Department of Public Works NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
NDOT National Department of Transport NDPW National Department of Public Works NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
NDPW National Department of Public Works NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
NEMA National Environmental Management Act NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
NEPAD New Partnership for Africa's Development NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
NER National Electricity Regulator NGO Non Governmental Organisation NKPI National Key Performance Indicators
NGO Non Governmental Organisation NKPI National Key Performance Indicators
NKPI National Key Performance Indicators
NLTSF National Land Transport Strategic Framework
NLTTA National Land Transport Transition Act
NORAD Norwegian Agency for Development Cooperation
NT National treasury
N1 National Route 1
N4 National Route 4
0
OLS Operating License Strategy
P
PAF Policy Alignment Framework
PCT Public City Transport
PHC Primary Health Care
PMTCT Prevention of Mother-to-Child Transmission
PMS Performance Management System
PPP Public Private Partnership
PRV Primary Response Vehicles
PT Public Transport
R
RDP Reconstruction and Development Programme
RDS Rural Development Strategy
RED Regional Electricity Distributor
RRS River Referencing System
RSC Regional Services Council
RSDF Regional Spatial Development Framework
RW Rand Water
R101 Regional Route 101
R21 Regional Route 21

S	
SALGA	South African Local Government Association
SAMA	South African Museums Association
SDBIP	Service Delivery and Budget Implementation Plan
SDF	Spatial Development Framework
SEED	Sustainable Energy for Environment and Development
SEO	Strategic Executive Officer
SFA	Strategic Focus Areas
SLA	Service Level Agreement
SMIS	Storm Water Management Information System
SMME	Small, Medium and Micro Enterprise
SOER	State of the Environment Report
SPV	
STD	Special purpose vehicles Sexually Transmitted Diseases
STDP	,
STI	Strategic Tourism Development Plan Sexually Transmitted Infections
311	Sexually transmitted infections
TD	-
TB	Tuberculosis Taburana City Strategy Francousely
TCSF	Tshwane City Strategy Framework
TDA	Tshwane Development Agency
TDM	Travel Demand Management
TICC	Tshwane International Convention Centre
TIDP	Tshwane Integrated Development Plan
TIEP	Tshwane Integrated Environmental Policy
TMAC	Tshwane Metropolitan Aids Council
TMPA	Tshwane Metro Police Academy
TMPD	Tshwane Metropolitan Police Department
TOSF	Tshwane Open Space Framework
TPMS	Tshwane Performance Management System
	U
UNCED	United Nations Conference on Environment and Development
UNDP	United Nations Development Programme
UP	University of Pretoria
	V
VCT	Voluntary Counselling and Testing
	W
WBA	Wonderboom Airport
WDM	Water Demand Management
WPSP	Workplace Skill Plan
WSDP	Water Services Development Plan
WSSD	World Summit on Sustainable Development
WTW	Water Treatment Works
WWTP	Waste Water Treatment Plant

BIBLIOGRAPHY

CTMM (2005), *Tshwane Integrated Environmental Policy.* Tshwane: Environmental Resource Management Section.

South Africa (1996), *Constitution of the Republic of South Africa,* Act 108 of 1996, Pretoria: Government Printer.

South Africa (1998), *National Environmental Management Act*, Act 107 of 1998, Pretoria: Government Printer.

South Africa (2) (1998), 1998 White Paper on Local Government, Pretoria: Government Printer.

South Africa (2000), Municipal Systems Act, Act 32 of 2000, Pretoria: Government Printer.

United Nations (2005), *Millenium Development Goals,* (WEB:) http://www.un.org (Date pf access" 13 March 2006)

UNDP (Date unknown), *Agenda 21 Case Studies,* (WEB:) http://www.undp.org.za (Date of access: 13 March 2006)

South Africa (1987), Fire Brigade Service Act, 1987 (Act 99 of 1987)

South Africa (2002) Disaster Management Act, 2002, (Act no. 57 of 2002)

Municipal Questionnaire for developing a Disaster Management Plan, 2003, completed by the Alfred Nzo District Municipal Manager, Mr. G.G. Mpumza.

Van Niekerk D., Mokonyama T., Reid P., 2002 Disasters: A Theoretical Perspective, *African Centre for Disaster Studies*, Potchefstroom University.

CTMM (2002), Tshwane Crime Prevention Strategy

CTMM (2004), Tshwane Road Policing Strategy (15 October 2004)

CTMM (2004), Tshwane By-Law Policing Strategy

CTMM (2006), Tshwane Strategic Plan 2006 to 2009

CTMM (2004), CTMM City Development Strategy

CTMM (2003), Integrated Transport Plan

CTMM (2005), CTMM Metropolitan Spatial Development Framework (23 November 2005)

CTMM (2005), Draft Municipal Housing Development Plan

CTMM (2006), Draft CTMM Long Term Financial Strategy (17 February 2006)

CTMM (2005), Municipal Infrastructure Investment Framework (July 2005)

CTMM (2006), Medium Term Revenue and Expenditure Framework (17 February 2006)

CTMM (2006), Draft Medium Term Capital Budget

CTMM (2003), CTMM Sport and Recreation Policy (2 October 2003)

CTMM (2005), CTMM Internal Memo – 2010 Soccer World Cup (12 December 2005)

CTMM (2004), CTMM Policy on the Operation of Sport and Recreation Community Centres (3 November 2004)

CTMM (2006), A Management Model for Sport Facilities in the City of Tshwane

CTMM (2005), New Municipal HQ Complex under a Public Private Partnership – Report on the Feasibility Study (16 December 2005)

CTMM (2006), Establishment of Programme and Project Management Capability in Tshwane using the Prince 2 Methodology Report (7 February 2006)

CTMM (2005), Tshwane Inner City Development and Regeneration Strategy (2005)

CTMM (2006), Health Care 4th Annual Report

CTMM (2005), Tshwane Open Space Framework

CTMM (2006), Tshwane Human Resources Development Strategy (7 February 2006)

CTMM (2005), Tshwane Draft Policy Alignment Framework Report (7 November 2005)

CTMM (2005), CTMM Municipal Supply Chain Management Model Policy Report (28 July 2005)

CTMM (2006), *CTMM:* A City at Work – Full Term Review 2000 – 2005 (9 February 2006)

CTMM (2006), CTMM: Alternative Service Delivery Competitive Bid (6 February 2006)

CTMM (2004), CTMM Customer Care Policy

CTMM (2005), CTMM Performance Management System

CTMM (2006), The City Scorecard 2006/2007

CTMM (2006), Report on Primary Health Care Facilities Vol 1 & 2

CTMM (2006), Extracts of Various Contributions from CTMM Officials