[image: image1.jpg]Cities Alliance

Cities Without Slums

Submission of Proposals: Application Form
Please read carefully the "Guidelines for the Submission of Proposals" which outline the modalities for application and the criteria for the selection of proposals spelled out in the Cities Alliance Charter. Please ensure that all necessary supporting documentation is attached to this form. Additional information may also be enclosed, but total submission should not exceed 12 pages.

DATE: 25 June 2009

Rec’d: 12 October 2009
1. TITLE of PROPOSAL: Defining Africa’s Emerging Urban Agenda
2. PROPOSAL SUBMITTED BY
:

Name and Title: Edgar Pieterse, Director

Organization: African Centre for Cities, University of Cape Town

Address: EGS – Shell House, University of Cape Town, Rondebosch 7700

Telephone/Fax/E-mail: +27-21-650-5903/ +27-21-650-2383/edgar.pieterse@uct.ac.za

Contact person for questions on the application:

Name and Title: Vanessa Watson

Organization: African Centre for Cities, University of Cape Town
Address: School of Architecture, Planning & Geomatics, University of Cape Town,
 Rondebosch 7700

Telephone/Fax/E-mail: +27- 21- 650- 2360/ +27-86-622-1510/ vanessa.watson@uct.ac.za
3. CITIES ALLIANCE MEMBER(S) SPONSORING THE APPLICATION:

 Name and Title: Konrad von Ritter, Sector Manager Sustainable Development

Organization: World Bank Institute

Address: 1818 H Street, NW, Washington DC 20036

Telephone/Fax/E-mail: +1-202-458-0477/ +1-202-614-4220/ kritter@worldbank.org

Name and Title: Subethri Naidoo

Organization: DFID Southern Africa

Address: Sanlam Building, Second Floor, 353 Festival Street, Hatfield 0028

Telephone/Fax/E-mail: +27-12-431-2100/+27-12342-3429/ s-naidoo@dfid.gov.uk

Name and Title: Joseph Leshabane, Deputy Director General - Service Delivery

Organization: South African National Department of Housing, Republic of South Africa

Address: Govan Mbeki House, 240 Walker Street, Private Bag X644, Pretoria, 0001

Telephone/Fax/E-mail: +27-12- 012-421-1604 / +27- 012-421-1410 / josephl@housing.gov.za

Name and Title: Abraham M. Tekeste, Economist

Organization: Ministry of Works and Urban Development, Federal Government of Ethiopia

Address: P.O. Box 24143/1000, Addis Ababa

Telephone/Fax/E-mail: +251-1-5541261/ tekesteab@yahoo.com

Name and Title: Gora Mboup

Organization: Chief, Global Urban Observatory, United Nations Human Settlements Program

Address: PO Box 30030, Nairobi, Kenya

Telephone/Fax/E-mail: 254-20-7625031/254-20-7623080 / gora.mboup@un-habitat.org

4. RECIPIENT ORGANISATION: – organization that will receive and execute the grant:

Name and Title: Edgar Pieterse, Director

Organization: African Centre for Cities, University of Cape Town

Address: EGS – Shell House, University of Cape Town, Rondebosch 7700

Telephone/Fax/E-mail: +27 21 650 5903/ +27 21 650 2383/ edgar.pieterse@uct.ac.za

Task Manager Name & Title: Catherine Farvacque-Vitkovic, WBI Lead Urban Specialist

Organization: World Bank Institute

Address: 1818 H Street, NW, Washington DC 20036

Telephone/Fax/E-mail: + (202) 473-1016 e-mail: Cfarvacque@worldbank.org

Name and Title: Eduardo López Moreno

Organization: Head, City Monitoring Branch, Monitoring and Research Division, UN-HABITAT

Address: PO Box 30030, Nairobi, Kenya

Telephone/Fax/E-mail: 254-20-7623149/254-20-7623080 / Eduardo.Moreno@unhabitat.org

5.
OTHER IMPLEMENTING PARTIES (if any):
INFORMATION ON PROPOSED PROJECT:
6. Type of project (check one):

City Development Strategy X

Slum Upgrading__

 Both__

7. Geographic scope of project (specify):

City:

Country:

Global/Regional/Multi-country: Sub-Saharan Africa

8. Expected duration: 3 years
BUDGET SUMMARY:

9. Amount of total budget requested from Cities Alliance funding: US Dollars _$2,0663,000 for Phase 1 Program (3 years), including $588,000 requested in this proposal for Central Program Operations
10. Co-financing amount of total budget, including local partners: US Dollars $575,000________
The Cities Alliance funding requested through this proposal will be disbursed through three separate Grant Management Agreements:

1) to African Centre for Cities in the amount of $498,000

2) to UN-Habitat’s Global Urban Observatory in the amount of $45,000

3) to WBISD in the amount of $45,000

11. Total project budget cost: US Dollars $2,663,000

DESCRIPTION OF PROPOSED PROJECT:

12. Background – issues to be addressed and scope of project

The reality of Africa’s urban transition is no longer in dispute. The rate of urbanization in Africa is widely recognized as the most rapid in the world. The proportion of Africans living in urban areas is variously estimated to increase to 46% by 2020 (UN-Habitat, 2001), 52% in 2025 (Njoh, 2003) and 53% by 2030 (African Union, 2006).

 SSA Urban Population

	Urban pop. in millions

	Year
	2010
	2025

	Sub-Saharan Africa
	387
	705

	Source: UN World Urbanization Prospects, 1992

The Bank predicts that 46 SSA cities will have populations exceeding 1 million inhabitants by 2010, and that number is expected to reach 70 with a total population of nearly 200 million in the year 2020 (World Bank, 1995).

A key driver in this process is the rapid increase of non-ODA resources entering Africa primarily as a result of increased global consumption of and prices for metals and minerals. In 2005, China imported US$21.1 billion worth of goods from Africa (Africa Practice, 2007), which rose to US$28.8 billion in 2006 (World Trade Atlas, 2007). During 2006, Indian imports from Africa totaled US$12.6 billion (World Trade Atlas, 2007), more than tripling the 2004 figure of US$3.5 billion (Africa’s Silk Road, 2007). India provided US$994 million in FDI to SSA during 2004 (UNCTAD, 2007), while China reported more than $8 billion in FDI to the continent in 2006 (World Bank, 2007).

Billions of dollars saved through debt cancellation combined with radical increases in export revenues and FDI are enabling many SSA countries to focus on the realities of rapid urbanization. There is a widespread and growing understanding that for resource driven growth to be sustainable, the continents’ cities and local government systems must increasingly provide the basic services to sustain that growth. Ministers, mayors, PSs, city managers and planners, and citizens throughout the region are asking—and often, demanding—access to knowledge and capacity that will enable sustained and equitable management of urban growth.

Despite this demand, few if any SSA countries have histories of successful urban management. Many countries are still stuck in post-colonial, restrictive regulatory regimes that focused on preserving the advantages of urban elites. Other countries, particularly post-conflict, altogether lack systems for sustainable urban management. And the region still has no effective networks of urban management professionals/practitioners with consistent, relevant skill sets and shared knowledge.

The most basic requirement, therefore, is for a readily accessible platform through which ministers, mayors, PSs, and practitioners can gain and continually upgrade the skills and knowledge needed to manage sustainable growth. This platform must be composed of at least three elements.

1. Networked Knowledge- urban practitioners throughout the region now generally have the means to access the knowledge they need, e.g. donor funded (in many cases) PCs with internet access and, increasingly, videoconferencing facilities. What is still lacking is the content to make these IT networks useful. In almost all SSA countries, the first and most important knowledge requirement is information on the realities of rapid urban growth in cities, countries, sub-regions and the region as a whole. The SA Cities Network and its series of “State of the SA Cities Reports” provide very useful examples of how to make knowledge of the urban sector readily accessible to key stakeholders. The logical next steps, already being taken in several countries, are to support sustained “State of the Cities” analysis and reporting in more countries and for the region as a whole. This knowledge then needs to be systematically networked to all key stakeholders on a continuing basis.
2. Real, Credible Skills- practitioners also need access to certified, relevant skills enhancement to a) help them do their jobs more effectively while b) building career paths. The key areas for skills building include:
· strategic management,
· municipal finance,
· sustainable service delivery including PPPs,
· housing and slum upgrading,
· effective urban land markets and regulation, and
· Innovations in urban management, particularly related to effective use of scarce resources.
These six core competencies are not now offered in any credible, systematic way on the continent, and should form the core of a certified curriculum accessible on a near-open source basis. Experience has shown that this curriculum should focus on real case studies drawn in large part from the continent, delivered in appropriate formats for a variety of audiences, and updated and augmented regularly.

3. Durable, Africa-based Delivery System- this has, so far, proved to be the most elusive element of the platform. Great expectations for UCLGA have, unfortunately, been unmet and the inherent political and phonic divisions within that organization are likely to persist. Hence, a delivery system which is less volatile and built around more established institutions is required.
The key requirement to get this work program done is to form a durable “coalition of the willing and able”. The critical initial members of this coalition should include Cities Alliance members (World Bank Institute and UN-HABITAT), the African Center for Cities at the University of Cape Town (UCT), the Association of African Planning Schools (AAPS), South African Cities Network (SACN), and any other willing and able participants, potentially including UCLGA and possibly UNISA, and supported by funding and other support from Cities Alliance, and Urban LandMark. In fact, the core of this coalition already exists. CA, WBI, Urban LandMark and SACN already have an established track record of working together successfully. The coalition’s joint work program has evolved incrementally, over the last 8 or so years, and already provides good inputs for the objectives outlined above. Two key features will make this existing coalition much stronger and more effective. The first addition is the anchoring the partnership with a credible and well established institution. The second key feature is a well functioning and supportive channel for demand driven assistance to build capacity and knowledge networks for urban development on the African continent.

The African Center for Cities (ACC) at UCT formally began operations in 2007, has already attracted substantial support including from the Rockefeller Foundation, and has a clear regional mandate. As an established center within UCT, the ACC will be a durable partner and its focus on “real life” case studies as a key knowledge tool fits very well with the approach taken by CA, WBI, UN-Habitat, and Urban LandMark . Importantly, ACC senior staff have been actively coordinating emergence of a network of 28 planning schools in Anglophone Africa (the Association of African Planning Schools, AAPS) with the intention to “revitalize” planning in the continent. The AAPS network—which already includes 16 Sub-Saharan countries—has the potential to become an effective platform for urban management knowledge creation and sharing, and can readily be expanded to include Luso- and Francophone planning schools. These schools, through linkages with their respective national local government associations, can provide the backbone of a durable urban knowledge network on the continent, without being susceptible to the political fluctuations affecting UCLGA. At an AAPS workshop held at Gordon’s Bay in mid-October, the participating schools were fully briefed on the SOCR roll out work program and the response was enthusiastic.

ACC will provide a stable, erudite and effective platform from which a durable urban knowledge network can be built incrementally throughout Africa. Building this network will take time, and ensuring that local institutions in each country are thoroughly grounded in the process will be critical. For this reason, participating countries should be chosen on a demand driven basis, engaging with those countries that are best prepared as they arise.

13. Objectives

Catalyze and facilitate the development of national State of the Cities Reports in Africa, using these products/processes as the basis to build urban knowledge and organisational capacity to respond effectively to the unique challenges and opportunities faced by African urban policy-makers, planners and development practitioners through creating access to a) international best practice, b) more detailed knowledge and information about their own national urban realities, and c) effective means to rapidly increase their skills and capabilities in urban management and delivery.
14. Methodology and sequencing of activities

The intent of the partners is to support the development of 30 SOCRs based on the urban realities of Sub-Saharan Africa countries on a demand-driven basis. This initiative will seek to develop at least one SOCR per country and to support the development of an African urban knowledge network over 10-years (FY10-19). The initial effort (Phase 1), for which Cities Alliance financial support is sought in this proposal, will focus on three countries during the first three years (FY10-12).

The initiative will be hosted by the University of Cape Town (UCT), and the UCT’s African Centre for Cities (ACC) will be the lead implementing partner (http://www.acc.uct.ac.za/). The ACC will work in partnership with the African Association of Planning Schools, the South African Cities Network (SACN) as well as other African partners. Financial partners include the Urban LandMark and Cities Alliance programs.

The World Bank and UN-HABITAT will be the lead Cities Alliance members providing support to the initiative, with the World Bank Institute focusing on the knowledge network and products, and UN-HABITAT’s Monitoring and Research Division focusing on data and reporting.

This initiative is a strategic activity in the Cities Alliance 2009-2011 Work Program, and is a key component of the Cities Alliance focus on bringing systemic change on how cities and urban issues are addressed in Sub-Saharan Africa.

Three main components are proposed for Phase 1:

Component 1: Establishing formal SOCR Project Management Program
The first proposed activity will be to establish a shared understanding and roadmap for a demand driven process for developing SOCRs on an incremental basis across the African continent. The activities to be undertaken in phase one will include:

· Identifying and securing partnership support for a SOCR project from stakeholders activity and committed to urban development in African cities;

· Definition and adoption of the SOCR framework for African cities. This process will include a review of state of the cities approaches as applied in different geographic regions and interrogation of its appropriateness and feasibility within the sub-Saharan African context;

· Mobilisation of institutional and human resources by the ACC to provide support for requests to participate in the SOCR project;
Component 2: Developing baseline State of the Cities Reports

This component will further contribute to the development of the SOCR project by carrying out two distinct activities. The first item on the agenda is to build on a series of implementation assessments—defined as a scoping assessment—to be undertaken by the ACC and Urban Landmark to identify and assess countries which, through AAPS, have demonstrated an interest and ability to participate in the SOCR project. The implementation assessments will assess the availability of data and networks required to produce a SOCR. The support will further include recommendations to national partners on how to strengthen local capacity to undertake the SOCR project. The implementation assessments will include meetings with key institutions including local government associations, academic partners, relevant government ministries and donors active in relevant sectors.

During Phase 1, the entry point for engagement is the AAPS network supported by the ACC. A meeting of the AAPS membership was hosted by ACC in October 2008. The AAPS has continued engagement with its membership and will use it geographic reach in order to ensure the process is open and accessible to all corners of the continent. Participating countries will be selected on a demand driven basis in order to ensure there is strong local ownership of the process.
Based on the outcome of the implementation assessments, the second item to be carried out under this component will be to assist requesting countries which have met the agreed upon access criteria to participate in the first round of the SOCR project. The support will also include recruitment of technical teams, planning for data collection, quality assurance, management of the publication and dissemination activities for the baseline SOCs. The baseline template will build upon and develop the first SOCR produced by SACN as a model (focus on the 4 CA “quadrants”, covering cities that account for the majority of each nation’s economy, statistical annex, etc). The baseline SOCR in each country will be mainly descriptive, pulling together important information that presents a clear picture of the urban reality in that country, in a way that policy makers can readily grasp. Each country report will include an analysis of a socioeconomic conditions within cities taking into account the patterns and trends relating to poverty, informality and inequality – as indicated by the inclusive and productive chapter headings in the annex. An important compliment to the SACN template will include a strong focus on robust baseline descriptions of the state of urban economies including trends in gender disparities and the ability of urban centres to contribute to national development goals, requiring coverage of the size, structure and dynamics of urban economies.. The reports will also be a platform to explore themes such as municipal finances and urban land markets in each country, and on existing urban planning legislation and capacity. In addition each country team will be asked to establish a reference group in order to determine and express local priorities within the urban sector to ensure that while the reports are comparable they are also specific and reflective of national contexts. Therefore, the SOCRs will fully describe the importance of and challenges facing urban economies in each of the participating countries, and when aggregated over the next 5-8 years, present a much finer, more detailed analysis of the importance of urban economies in the region.
Finally under this component another series of up to six implementation assessments will be undertaken in order to prepare for the participation of additional countries in subsequent rounds of the SOCR project.

Component 3: Establishing an African Urban Knowledge Base and Network

The last activity to be undertaken under this proposed grant is the establishment of an urban knowledge base and network for African cities. Well-designed and maintained networked knowledge systems are required to ensure that relevant information from the SOCRs and other programmes reach decision-makers and city builders in civil society. Since most urban practitioners now have computers with internet access and, increasingly, videoconferencing facilities, the time is opportune to develop these networks and support cross-country learning and sharing of ideas and experience. The State of Cities initiative will feed into existing networks and identify gaps and barriers to communication that require attention. The intention of the project is most importantly to develop research and data capacity within African universities, which will feed into teaching curricula in urban planning and related fields, and which will encourage the establishment of research nodes within universities to carry this initiative beyond the life of the SOCR project.

A key element of building the knowledge base and network for African cities will be development of a comprehensive communications strategy that operates at three levels. First the strategy will support the development of a tailored local dissemination plan and selection of appropriate transmission channels for city decision makers and civil society at the country level. Second the strategy will make the elements of the research widely available to an international audience by utilising several methods which include but are not limited to a) web-based platforms such as the Urban WIKI, ACC and AAPS websites b) international and regional for a such as Africities, World Urban Forum and UN-Habitat or UCLG events and c) ensuring that the reports form a part of the AAPS curriculum update process so that the next generation of planners and urban development practitioners are working with new and well analysed data. Third the research will also be made available through the African Ministerial Conference for Decentralisation (AMCOD), which has received full recognition from the African Union as its technical committee on decentralisation. It is envisioned that ACC will also work closely with other urban development stakeholders active in the region including but not limited to UN-Habitat’s Global Urban Observatory and Global Planning Education Association Network (GPEAN). The ACC will support is country level partners in ensuring that the SOCR products have a strong regional and global profile .

	Component and Outcome Summary

	Component
	Outcome

	1. Establishment of SOCR Project Management Program
	Institutionally strong and well linked program management unit able to leverage intellectual and financial resources to support the definition of the urban agenda in Africa.

	2. Preparation for baseline SOCRs
· First round of scoping studies in geographically diverse parts of the continent with the presence of an AAPS member to assess availability of data and networks to produce SOCR in effort to identify suitable candidates for the initial round of country level proposals
· Second round round of scoping studies in geographically diverse parts of the continent with the presence of an AAPS member to assess availability of data and networks to produce SOCR in effort to identify suitable candidates for the second round f country level proposals
	A vetted set of candidates countries which have in place the enabling environment to undertake an SOCR. This specifically includes local government networks, technical resources and national level buy in and appetite for analysis of urbanization.

	3. Establishing Urban Knowledge Base and Network
· Create linkages for country partners with ongoing and active stakeholders in urban development that can support the development of local technical capacity as well as refinement and dissemination of urban data
· Launch new and utilizing existing fora to enable urban practitioners on the continent to connect with and learn from each other on pressing issues in urban development regionally
	Increased communication between African urban practitioners, development of regional and continental communities of practice and access to resources that will enable evidenced based decision making and practice in the urban space.

15. Deliverables

The anticipated deliverables from this grant will include the following:

· Staffed ACC unit for the management of the SOCR Initiative;

· Defined SOCR format and process. Thus will include a format building upon and updating the CDS paradigm (see an indicative table of contents in Annex 2;

· Support to initial round of qualifying country applicants which will include the appointment of national editorial boards, a national project officer and country based teams of technical specialists;

· A series of SOCR launch workshops in participating countries as well as national stakeholder workshops;

· Data collection and analysis by technical specialists for preparation of draft SOCR;

· Publication and dissemination of three SOCRs;

· Implementation assessments SOCRs for up to 6 countries who have expressed a willingness to participate in the SOCR project and have demonstrated the ability to meet the qualifying criteria.

The quality and quantity of statistics will vary between countries, but the baseline SOCs will all include similar statistical almanac formats. Where key statistics are unavailable, this will be noted and support will be sought to incrementally improve urban statistics in each of the countries going forward.

Each of the baseline SOCs will generate priorities for additional support. For instance, it is very likely that all participating countries will require additional assistance on municipal finance and creditworthiness, and on urban land market issues. Support for reform of urban planning curricula and regulatory frameworks will probably be required. And, further research on key urban issues will certainly be needed in each country. The baseline SOCRs will help to identify these areas for additional work in an organized manner and should be seen as just the first step in medium-term work programs that will evolve in response to country level realities. The intention of ACC is to support its country partners in defining the issues based on local realities which are part of the national urban agenda: gender and climate change issues will be tabled by ACC (along with other issues, such as HIV) as potentially critical areas. It is envisaged that a second round report will focus on specific issues in an in-depth manner based on the country teams and ACC priorities. This will provide a platform for coherent programs of support from Cities Alliance, CA member organizations and other international partners.
16. Expected outcomes and related monitoring indicators and plans

The primary expected outcomes of Phase 1 of the initiative will be:

a) Baseline SOCRs in three countries in the region within the next three years;

b) Proposals for the second in-depth SOCR in each of these initial round of participating countries, to be built around high priority case studies leading to production of specific learning products;

c) Proposals for detailed work on municipal finance, urban land markets, and planning regulation and capacity in each of the initial countries, also to produce specific case studies and learning products;

d) Proposals for a second round of baseline SOCRs in up to three additional countries;

e) A stronger, expanded regional network of urban planning and management academics and practitioners supported through the ACC and AAPS nexus;
f) Implementation assessments for proposed SOCRs of up to 6 countries who have expressed a willingness to participate in the SOCR project and have demonstrated the ability to meet the qualifying criteria;
g) A systematically documented compilations of developments in the urban sector in participating countries over the next three years;
h) Proposals to establish cities networks in participating countries, although at this point it is not possible to predict how many.

A program manager to be employed by ACC will monitor and regularly report progress on meeting the expected outcomes.

17. Sources of investment to implement the CDS or slum upgrading program

Baseline SOCRs are not oriented toward formulation of specific investment proposals.

18. Partnerships

As described above, this proposal will support 3 interlocked sets of partnerships. At the country level, the key partnership will be between planning schools, local government associations, and specific cities, and possibly ministries of local governments or their equivalent. At the regional level, the key partnership will be between the planning schools (AAPS) and ACC. At the international level, the key partnership will be between Cities Alliance members, ULM/DFID, with possible participation from the Rockefeller Foundation. It is anticipated that additional international partners may affiliate on a country or regional basis.

19. Government commitment and approval

Each participating planning school will a) secure approval from each university and b) secure additional approvals from local and/or national authorities as appropriate. The voices and interests of local governments will be represented jointly by their local government association as well as by national ministries. It is anticipated that both of the aforementioned agencies will work as part of the project steering committee with the AAPS member within the country. This steering committee will have responsibility for defining the shape and emphasis of the report. Please note that each country will submit its own proposal reflecting the commitment of the cities, the planning schools, the relevant ministries and NGOs. As this will be a demand driven process it is not possible to provide documentation prior to initiating the call for participation. Please note that to date the AAPS has received indications from five member schools indicating their willingness to join the SOCR programme. In addition the ACC has carried out three implementation assessments which indicate the likely partners for the first set of reports will represent West Africa, Southern Africa and East Africa

IMPLEMENTATION AND FINANCING PLANS:
20. Implementation arrangements

ACC will be the lead implementing partner utilizing the AAPS network, and the recipient of most of the grant funds. It will be responsible for overall program management, implementation and quality control. The World Bank Institute and UN-HABITAT will provide lead support for Cities Alliance members, and the Cities Alliance secretariat will provide strategic inputs in addition to grant administration and supervision. ACC/UCT will cause project audits to be carried out in a timely fashion. ACC will employ a program manager over the initial 3 year implementation period, and will provide administrative support, office space and materials, and senior technical input. ACC will also employ an overall editor to guide drafting of all SOCRs. The editor will be advised by a board of experts from SACN, WBI, UN-Habitat, academic institutions, and other relevant sources. It is assumed that actual layout and publication of the SOCRs will be managed centrally by ACC; however, if good, cost effective alternatives are available in the participating countries, these may be considered.

At the country level, teams of multi-sectoral experts will be appointed on contract to ACC. Each country team will include a project manager/urban specialist and specialists in fields such as statistics, municipal finance, land, planning, economics, transport, legal/policy, and housing/upgrading. This mix of skills may vary as appropriate between countries, and may be augmented by ACC if local expertise is unavailable. In each country, a consultative group of experts will be convened to inform the SOC process.

The program manager will actively supervise the simultaneous SOC processes including field visits on a quarterly basis or as necessary.

Qualifying criteria

In order to participate in the State of the African Cities Report (SOCR) Project, each country must meet the following access criteria:

a) Formal relationship between established local government representative body (usually the national local government association) and recognized planning school/ institute;

b) A letter of endorsement for the SOCR project from the relevant ministry such as Urban Development or Local Government;

c) Willingness and ability to work within an African Centre for Cities-facilitated process that includes development of a baseline SOCR format among other things;

d) Creation of a dedicated national SOCR management unit within the planning institution, local government body agency or a suitable alternative arrangement;

e) Development of a SOCR reference group that can include representatives from the urban development community of practice, civil society, academia and the private sector as well as all levels of government to provide guidance, set priorities of national urban importance and support data collection; and

f) Agreement to participate in networking and knowledge sharing platforms organized by ACC to support SOCR project.

And additional criteria or filter for candidate countries would be a strategic alignment with other on-going or prospective Cities Alliance-funded in the region.

Role of the ACC

Once it has been determined that the applicant can demonstrate the ability to meet the above criteria and a proposal has been successfully submitted and funded, the SOCR project unit at the ACC will perform the following interrelated tasks:

a) Work with the applicants (planning school and local government agency) to identify and recruit an editorial board for the baseline SOCR;

b) Prepare and support the organization of country specific launch workshops and national stakeholder consultations;

c) Recruit and appoint local project officer to manage local administration of the SOCR;

d) Recruit and appoint technical specialists to carry out baseline data collection, analysis and drafting of draft SOCR in line with the agreed SOCR format;

e) Facilitate a series of review processes for baseline draft SOCR

f) Plan for the editing, design and layout of the SOCR publication both in web, electronic and hard copy formats;

g) Support the planning of dissemination events in each participating country;

h) Carry out the next round of implementation assessments in up to 6 additional countries based on demand.
Role of UN-HABITAT

a) Support the development of a community of practice for urban data interpretation and evidence based strategy formulation for urban practitioners and policy makers.
b) Enhance the ability of participating networks of urban practitioners to collect, analyze and monitor data on urban development trends at a country and city level.

Role of World Bank Institute

a) Support the design and delivery of complimentary curriculum to enhance capacity building and practical training in African universities for urban practitioners.

b) Facilitate learning and knowledge networking events for the participating countries in the SOC initiative.

Role of Cities Alliance Secretariat

a) Provide strategic input into initiative design and to linkages with other programs/activities of Cities Alliance and its members.

b) Administer grant funds provided by Cities Alliance

21. Project schedule and delivery targets – Phase 1

	Activity
	2009
	2010
	2011
	2012

	
	Q3
	Q4
	Q1
	Q2
	Q3
	Q4
	Q1
	Q2
	Q3
	Q4
	Q1
	Q2
	Q3
	Q4

	Phase 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Appointment of ACC program manager
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Definition of SOCR process
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Phase 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Recruitment of national project officer
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Identification and appointment of national editorial board
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Country SOC kick-off workshops
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	City level data collection
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	City level data analysis
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	First drafts reviewed by editorial board
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Country level first draft consultative reviews
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Draft final reports reviewed in-country and by editorial board-
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Editing, design, lay out, publication (hard and soft copies, and on web)
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dissemination events in each country
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Phase 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Knowledge sharing platform launch
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Peer learning events
	
	
	
	
	
	
	
	
	
	
	
	
	
	

22. Financing plan

A. CITIES ALIANCE GRANT REQUEST
The indicative cost of $500,000 is to cover the following items: a) collection and analysis of data to produce a single baseline report, followed by a second round report dealing with key issues and which will have a heightened focus on action and advocacy; b) strengthen partnerships between planning school, local government association and national ministries in order to support capacity building for urban practitioners, and; c) support knowledge exchange and building of knowledge networks at a national and regional level. Additional funding will be required for further reports; however they have been mentioned in this proposal to give CA an overview of the SOCR activity’s potential and intended reach. This cost is indicative and will be presented in more detail in the form of individual country proposals.
Defining Africa’s Emerging Urban Agenda – Program Phase 1 (three years)

	Type of Expenditure

	Components/Main activities
	Total
	Consulting Services
	Training/ Capacity Building
	Dissemination Cost
	Other

	
	(US$)
	(US$)
	(US$)
	(US$)
	(US$)

	Project Activities
	
	
	
	
	

	Component 1
	$342,000
	$205,000
	$85,000
	$25,000
	$27,000

	Component 2
	1050000
	1050000
	
	
	

	Component 3
	450000
	
	150000
	150000
	150000

	Sub-total project activities
	1842000
	1255000
	235000
	175000
	177000

	Project Administration & Supervision
	
	
	
	
	

	Independent audit
	5000
	
	
	
	

	Supervision costs -
	-
	
	
	
	

	a. Fees/Labor
	90000
	
	
	
	

	b. Travel
	$135,000
	
	
	
	

	c. Office running costs
	$16,000
	
	
	
	

	Sub-total supervision
	246000
	0
	0
	0
	0

	TOTAL A
	2088000
	1255000
	235000
	175000
	177000

	
	
	
	
	
	

	
	
	
	
	
	

	B. Co- Financing
	
	
	
	
	

	Co-Financing partner #1: DFID/ULM
	375,000
	375,000
	
	
	

	Co-Financing partner #2: South African Cities Network
	30,000
	
	
	
	30,000

	Co-Financing partner #3: ACC/UCT
	150,000
	
	
	
	150,000

	UN-Habitat
	20,000
	
	
	
	20,000

	TOTAL
	575,000
	375,000
	0
	0
	200,000

	
	
	
	
	
	

	C. TOTAL- Phase 1 (3 years)
	
	
	
	
	

	TOTAL PROJECT BUDGET COST (A+ B)
	2,663,000
	1,630,000
	235,000
	175,000
	377,000

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

CSee Guidelines for more information. (1) An external audit is required upon completion or termination of project activities. Categorize this type of expenditure as “other.” (2) Incremental costs associated with the management of the project, up to a maximum of 15 percent of the Cities Alliance grant request. Categorize this type of expenditure as “other.”
IMPORTANT BUDGET NOTE:

The Cities Alliance funding requested through this proposal will be disbursed through three separate Grant Management Agreements:

1) to African Centre for Cities in the amount of $498,000

2) to UN-Habitat’s Global Urban Observatory in the amount of $45,000

3) to WBISD in the amount of $45,000

23. Expected currency of expenditures
Into what currency (or currencies) do you expect the grant funding (provided in U.S. dollars) to be converted? Mainly South African Rand.
What exchange rate assumptions have you used? An average of SAR9.00 = USD1.00
24. Co-financing arrangements
	Co-financing Source
	Description of Co-Financing

	1. ULM/DFID
	$375,000 grant funding over 3 years

	2. African Centre for Cities
	In-kind contribution – (1) staff time, and (2) Office space & support services

	3. UN-Habitat
	In-kind contribution – staff time

	4. World Bank Institute
	In-kind contribution – staff time

	5. South African Cities Network
	In-kind contribution – staff time

25. Costing assumptions
25.1 Summary – Central Program Operations Budget

$ 498,000
UCT-ACC for Central Programme Operations

$ 90,000
UN-Habitat and World Bank Institute inputs

$ 588,000
TOTAL – Central Operations

$1,500,000
National SOCR Operations, for 3 countries (Note 1)

$2,088,000
TOTAL – Phase 1 Programme

Note 1 – This is based on proforma budget of $500,000 per country, to include two SOCRs (a baseline report, and then follow up report). Countries will be selected on a demand basis, with funding request for each submitted to Cities Alliance on simplified application form.

	25.2 Central Program Operations (ACC) - three years

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Components / Main Activities
	 Consulting Services
	 Training/ Capacity Building
	 Dissemination Costs
	 Other
	 Total
	Notes

	Project Coordinator
	$75,000
	
	
	
	$75,000
	1

	Knowledge Management coordinator
	$30,000
	
	
	
	$30,000
	2

	Editor in Chief
	$70,000
	
	
	
	$70,000
	3

	Data/Statistical Specialist
	$30,000
	
	
	
	$30,000
	4

	
	
	
	
	
	
	

	Administrative Costs
	
	
	
	$16,000
	$16,000
	5

	Project Travel
	$120,000
	
	
	
	$120,000
	6

	Workshops/ Seminars
	
	$112,000
	
	
	$112,000
	7

	Dissemination Costs
	
	
	 $25,000
	
	$25,000
	8

	Phase 1 audit
	
	
	
	$5,000
	$5,000
	

	
	
	
	
	
	
	

	Pre-baseline studies and meetings
	
	
	
	
	$0
	9

	SACN Technical Inputs
	
	
	
	
	$15,000
	

	UN-Habitat technical and supervisory inputs (UN-H)
	
	
	
	$45,000
	$45,000
	

	World Bank Institute technical and supevisory inputs (WBI)
	
	
	
	$45,000
	$45,000
	

	Cities Alliance secretariat supervision costs CA-S)
	
	
	
	
	$0
	

	
	
	
	
	
	$0
	

	TOTAL
	$340,000
	$112,000
	 $25,000
	$111,000
	$588,000
	

	Notes to the Central Program Operations budget
1. Project Coordinator - Full time at $50,000 per annum x 3years= $150,000. However CA contributes $75,000.

2. Knowledge Management Coordinator - Half Time at $10,000 per annum x 3 years= $30,000.

3. Editor in Chief - Half Time at $30,000 per annum x 3 years= $90,000. However CA contributes $60,000.

4. Data/Statistical Specialist- Half Time at $10,000 per annum x 3 years= $30,000.

5. Administrative Costs - $5,333 per annum for stationery , telephone and computer costs x 3 years= $16,000.

6. Project Travel :

· Stakeholder consultation visits up to 12 trips per annum at $1,666 per trip x 3 years= $60,000

· Implementation monitoring visits up to 12 trips per annum at $1,666 per trip x 3 years= $60,000

7. Workshop/Seminars:

· Capacity Building/Meetings: per diems 3 countries x 3 meetings per country x 15 participants per annum x 3 years= $120,000. However CA contributes $85,000.

· Advisory Board meetings: video conferencing, facilities, and venue hires at A40,000 per annum x 3 years= $27,000

8. Dissemination Costs - Graphic design, Printing and dissemination costs at $15,000 per annum x 3 years= $45,000.

9. Pre-baseline Studies – The cost for pre-base line studies will be covered by Urban LandMark.

10. SACN inputs into Advisory Board Meetings at $5,000 per annum x 3 years= $15,000

	25.3 PROFORMA BUDGET for National SOCR Operations - per country

	Components / Main Activities
	 Consulting Services
	 Training/ Capacity Building
	 Dissemination Costs
	 Other
	 Total

	· Project Manager
	$75,000
	
	
	
	$75,000

	· Project coordination
	$35,000
	
	
	
	$35,000

	· Editing/ writing
	$40,000
	
	
	
	$40,000

	· Country consulting team, depending on needs:
	$200,000
	
	
	
	$200,000

	 - specialists in urban development; statistics; MF;
	
	
	
	
	$0

	 - legal/policy; land markets; housing/informal settlements;
	
	
	
	
	$0

	economics; transport/infrastructure; research assistance
	
	
	
	
	$0

	
	
	
	
	
	$0

	· Country workshops / expert group meetings
	
	$50,000
	
	
	$50,000

	· Travel
	$50,000
	
	
	
	$50,000

	· Printing, translation and dissemination
	
	
	$50,000
	
	$50,000

	
	
	
	
	
	

	TOTAL per country
	$400,000
	$50,000
	$50,000
	$0
	$500,000

26. Additional Information

Annex 1: Definitions
Annex 2: Organogram

Annex 3: Indicative State of the Cities Report Outline

Annex 4: Association of African Planning Schools (AAPS) List of Members

ANNEX 1: Definitions
Implementation Assessments—this is defined as a scoping study carried out in AAPS member countries to investigate the status of existing local government agencies, relationships between national ministries and local government and the capacity of AAPS members to work in coalition with local government partners to develop a baseline State of the Cities Report.

Baseline State of the Cities Report—this is defined as the first State of the Cities Report under taken by participating countries. This report will concentrate on providing a broad view of the urban sector within a participating country and critically compiling and analyzing data on urban development and management indicators.

In-depth State of the Cities Report – this is defined as the second SOCR in a country that has already produced a baseline SOCR. The in-depth SOCR will concentrate on trends and issues relevant to urban and local government in the specific country context.

Annex 2: Organogram

Figure A: Country Level Relationships

[image: image2.png]Local
Government
Association

AAPS
Member

Ministry of
Local
Government

Figure B: Programme Level Partnerships

[image: image3.png]T P— s
SOCR Unit

SOCRProject [illNational Steering

Country Team d 3
Coordinator Committee

National Local
Government
Association

National ACC
Coordinator

Technical
Specialists

AAPS Faculty/
Students

ACC Data

Specialist AAPS Member

AcCC
Communications
Specialist

Civil Society
Stakeholders

Ministry of Local
Government

Annex 3: Indicative State of the Cities Report Outline

Table of Contents

PREFACE

CHAPTER 1: FINDINGS

SUMMARY OF KEY FINDINGS

LIFE ON THE STREETS: (or a similar “feature”)

CHAPTER 2: URBAN REALITY

X Country’s URBAN REALITY AND AN OVERVIEW OF ITS KEY CITIES

LIFE ON THE STREETS

LIFE ON THE STREETS

CHAPTER 3: DEMOGRAPHICS

THE STATE OF THE URBAN POPULATION (will include an analysis of the gender dimension of urbanization in each country)
LIFE ON THE STREETS: NEW ROAD, MIDRAND

CHAPTER 4: PRODUCTIVE CITIES

URBAN ECONOMY TRENDS AND THE STATE OF THE PRODUCTIVE CITY (will include analysis of urban economies, poverty trends as well as review of municipal finance and urban land markets)

LIFE ON THE STREETS:

CHAPTER 5: INCLUSIVE CITIES

SOCIAL TRENDS AND THE STATE OF THE INCLUSIVE CITY (special emphasis on urban land markets and informal settlements)

LIFE ON THE STREETS:

CHAPTER 6: SUSTAINABLE CITIES

BUILT- AND NATURAL-ENVIRONMENT TRENDS (special emphasis on finance and planning)

AND THE STATE OF THE SUSTAINABLE CITY

LIFE ON THE STREETS

CHAPTER 7: WELL-GOVERNED CITIES

GOVERNANCE TRENDS AND THE STATE OF THE GOVERNANCE CITY (special emphasis on planning and creditworthiness)

LIFE ON THE STREETS:

CHAPTER 8: CHALLENGES

THE STRATEGIC CHALLENGE AND WHAT NEEDS TO BE DONE

LIFE ON THE STREETS:

CHAPTER 9: STATISTICAL ALMANAC

THE IMPORTANCE OF INDICATORS AND BUILDING ON THE WORK ALREADY DONE

STATISTICAL ALMANAC

TABLE OF FIGURES

Annex 4: Association of African Planning Schools (AAPS) List of Members

1) ABIA STATE UNIVERSITY (NIGERIA)

2) AHMADU BELLO UNIVERSITY (NIGERIA)
3) AIN SHAMS UNIVERSITY (EGYPT)
4) ARDHI UNIVERSITY (TANZANIA--Former UCLAS)
5) MZUZU UNIVERSITY (MALAWI)
6) CATHOLIC UNIVERSITY OF MOZAMBIQUE (MOZAMBIQUE)
7) COPPERBELT UNIVERSITY (ZAMBIA)
8) DURBAN INSTITUTE OF TECHNOLOGY (SOUTH AFRICA)
9) ETHIOPIAN CIVIL SERVICE COLLEGE (ETHIOPIA)
10) KENYATTA

HYPERLINK "http://www.gpean.org/jp/0128/2college/aapsschool.htm" \l "KENYATTA_UNIVERSITY_(NAIROBI)" UNIVERSITY (KENYA)
11) KWAME NKRUMAH UNIVERSITY OF SCIENCE AND TECHNOLOGY (GHANA)
12) MAKARERE UNIVERISTY (UGANDA)
13) MZUZU UNIVERSITY (MALAWI)
14) NAIROBI

HYPERLINK "http://www.gpean.org/jp/0128/2college/aapsschool.htm" \l "NAIROBI_UNIVERSITY_(KENYA)" UNIVERSITY (KENYA)
15) NATIONAL UNIVERSITY OF RWANDA (RWANDA)
16) OBAFEMI AWOLOWO UNIVERSITY (NIGERIA)
17) POTCHEFSTROOM

HYPERLINK "http://www.gpean.org/jp/0128/2college/aapsschool.htm" \l "POTCHEFSTROOM_UNIVERSITY_(SOUTH_AFRICA)" UNIVERSITY (SOUTH AFRICA)
18) UNIVERSITY OF BOTSWANA (BOTSWANA)

19) UNIVERSITY

HYPERLINK "http://www.gpean.org/jp/0128/2college/aapsschool.htm" \l "UNIVERSITY_OF_CAPE_TOWN__(SOUTH_AFRICA)" OF CAPE TOWN (SOUTH AFRICA)
20) UNIVERSITY OF IBADAN (NIGERIA)
21) UNIVERSITY OF JOHANNESBURG (SOUTH AFRICA)
22) UNIVERSITY

HYPERLINK "http://www.gpean.org/jp/0128/2college/aapsschool.htm" \l "UNIVERSITY_OF_KWAZULU-NATAL,_DURBAN_(SOUTH_AFRICA)" OF KWAZULU-NATAL (SOUTH AFRICA)
23) UNIVERSITY OF LAGOS (NIGERIA)
24) UNIVERSITY OF NIGERIA (NIGERIA)

25) UNIVERSITY

HYPERLINK "http://www.gpean.org/jp/0128/2college/aapsschool.htm" \l "UNIVERSITY_OF_PRETORIA_(SOUTH_AFRICA)" OF PRETORIA (SOUTH AFRICA)
26) UNIVERSITY

HYPERLINK "http://www.gpean.org/jp/0128/2college/aapsschool.htm" \l "UNIVERSITY_OF_STELLENBOSCH_(SOUTH_AFRICA)" OF STELLENBOSCH (SOUTH AFRICA)
27) UNIVERSITY OF SWAZILAND (SWAZILAND)
28) UNIVERSITY OF THE FREE STATE (SOUTH AFRICA)
29) UNIVERSITY

HYPERLINK "http://www.gpean.org/jp/0128/2college/aapsschool.htm" \l "UNIVERSITY_OF_VENDA_(SOUTH_AFRICA)" OF VENDA (SOUTH AFRICA)
30) UNIVERSITY

HYPERLINK "http://www.gpean.org/jp/0128/2college/aapsschool.htm" \l "UNIVERSITY_OF_WITWATERSRAND_(SOUTH_AFRICA)" OF WITWATERSRAND (SOUTH AFRICA)
31) UNIVERSITY

HYPERLINK "http://www.gpean.org/jp/0128/2college/aapsschool.htm" \l "UNIVERSITY_OF_ZIMBABWE_(HARARE)" OF ZIMBABWE (ZIMBABWE)
� Country-specific proposals typically originate from local authorities, but must be sponsored by at least one member of the Cities Alliance (see �HYPERLINK "http://www.citiesalliance.org/citiesalliance/citiesalliancehomepage.nsf/6ff87b591473087c0625687e0058053d/646ec26b64c91be40625689500787d9d!OpenDocument"�Cities Alliance Charter�, Section D.14).

PAGE
1

