A. List and status of informal settlement within the Mangaung area ANNEXURE E: INFORMAL SETTLEMENTS UPGRADING PROGRAMME FOR MANGAUNG METRO

	Settlement Name
	Township Status
	No. of erven
	Planned Action
	Availability of Services
	Housing Top Structure Development
	Remarks
	Time frames/ Outstanding activities

	
	
	
	
	Bulk Water and Sanitation
	Water and Sanitation
	Roads and Stormwater
	Electricity
	
	
	

	1. Bloemside 9 &10
	Township approved subject to conditions
	4200
	In-situ upgrading
	
	Communal taps provided
No basic sanitation
	Most roads are not up to basic standard

No storm water system
	
Installed
	No
	Land surveyor has to be appointed to re-peg the area as per approved plan
	No budget for re-pegging of sites in this financial year.

	2. Bloemside Phase 4 (Sonderwater)
	Township approved by MEC / Awaiting registration by SG
	91
	Priority Project
Densification
	
	
	
	
	No
	Land donated to MMM
	Formalization has been approved by Province. Awaiting SG approval – to be completed before the end of Financial Year: 2012

	3. Kgatelopele
	General Plan approved by SG & awaiting opening of township register
	80
	In-situ upgrading and partly relocation
	
	Communal taps
No basic sanitation
	Roads are not up to basic standard

No storm water system
	
Installed
	No
	Business site rezoned into residential erven
	Awaiting approval from Land Use Advisory Board – should happen before the end of this Financial Year: 2012

	4. Kgotsong/ Caleb Motshabi
	SG plans lodged and awaiting approval
	7 590
	Priority Project
In-situ upgrading
	
	Communal taps have been installed

No basic sanitation
	
	
Installation underway
	No
	Site allocation to be finalised
	Township has been approved by Province. Awaiting approval by the Surveyor General – expected by end of September 2012

	5. MK Square & Sibuyile Park
	Township Board recommended approval of application by the MEC
	490
	Priority Project
In-situ upgrading
	
	Communal taps have been installed

No basic sanitation
	Roads are not up to basic standards
	Installed
	No
	Former Land-fill site occupied
	To be lodged with SG and EIA outstanding

	6. Kaliya Square and Winkie Direko
	No township application
	190
	Relocation
	
	Stand pipes are provided for
	Roads and storm water available
	Installed
	Yes
	Houses have been built on the Road reserve area (servitude)
	Residents have to be relocated from the servitude area and have to be allocated alternative erven

	7. Saliva Square
	No township application to be made
	118
	Relocation
	
	[bookmark: _GoBack]No
	No
	No
	No
	Very steep and zoned as a park
	Few people are accommodated. Excess number to be relocated

	8. Thabo-Mbeki Square
	No township application
	41
	In-situ upgrading
	
	
	
	
	
	School rezoned into residential erven
	Planning completed awaiting approval by Province. It is expected before the end of this financial year: 2012

	9. Jacob Zuma Square
	No township application
	69
	In-situ upgrading
	
	
	
	
	
	Undevelopable area.
	Relocation

	10. Magashule Square
	No township application
	48
	In-situ upgrading
	
	
	
	
	
	Park rezoned into residential erven
	Planning completed awaiting approval by Province. It is expected before the end of this financial year: 2012

	11. Rankie Square
	No application for township submitted
	20
	Relocation
	
	
	
	
	
	Very steep area and a park
	Relocation

	12. Lusaka Square
	No application for township submitted
	23
	Relocation
	
	
	
	
	
	Grave yard area
	Relocation

	13. Tambo Square
	No application for township submitted
	24
	Relocation
	
	
	
	
	
	Business site and not suitable for settlement purposes
	Relocation

	14. Codesa 2 and 3
	No application for township submitted
	15
	Relocation
	
	
	
	
	
	Geo-tech reveal that the area is not suitable for settlement
	Relocation

	15. Joe Slovo
	No application for township submitted
	50
	Relocation
	
	
	
	
	
	Area marshy and planned for a park
	Relocation

	16. Bloemside Phase 7
	Planning to commence after land acquisition
	2500
	In-situ upgrading and relocation
	
	
	
	
	
	Certain land parcels are privately owned
	Advertised to appoint town planner and land surveyor

	17. Namibia Erf 27921 & 27778
	SG approved and in process to open township register
	52
	In-situ upgrading
	
	
	
	
	
	Areas have been planned and pegged.
	

	18. Grassland Phase 4 (Khayelisha)
	Planning to commence after land acquisition
	2000
	Priority Project
In-situ upgrading
	
	
	
	
	
	Land is privately owned
	Advertised to appoint town planner and land surveyor

	19. Mkhondo Square
	Feasibility to be undertaken
	80
	Densification
	
	
	
	
	
	School site. Rezoning application to be submitted
	Busy with SCM processes. Planning to be completed this financial year: 2011/12

	20. Botshabelo West
	SG plans approved and registration copies submitted to Land Management
	3700
	Priority Project
In-situ upgrading
	
	
	
	
	
	Township establishment
	Township approved and ready to register township with Deeds Office

	21. Various settlements Botshabelo (H,G.T,L,C,F,K)
	Opening of township register underway for 80% of these areas
	1200
	In-situ upgrading
	
	
	
	
	
	Mostly school sites. Rezoning applications approved
	Planning completed in all of them. The opening of the township register will be completed before the end of 2012/13 financial year.

	22. Thaba-Nchu (7 extensions)
	Township registers to be opened by DRD. They own this land
	2480
	Township extensions
	
	
	
	
	
	Work in progress
	All the townships approved by the SG. The Township Registers are handled entirely by Dept of Rural Development.

	Total
	25 156
	
	
	
	
	

