[bookmark: _GoBack]
Part C - Strategies and Programmes

7	Long Term Vision	42
8	The Spatial Development Framework of the City of Johannesburg	45
9	City-Wide Catalytic Projects	49
9.1	Coordination of SIPs	49
9.1.1	SIP2 - the Durban-Free State – Gauteng Logistics and Industrial Corridor	49
9.1.2	SIP 7 – Integrated urban Space and Public Transport Programme –	49
10	Identification of Urban Network, Integration Zones and Hubs	51
10.1	Central Business District (CBD)	53
10.2	Transport Link and Activity Corridors	53
10.2.1	Louis Botha Corridor	54
10.2.2	Perth / Empire Corridor	56
10.2.3	Turffontein Corridor	57
10.3	Jabulani Hub	59
10.4	Integration Zones	60
10.4.1	Alexandra Integration Zone	60
10.4.2	Mining Belt Integration Zone	62
11	Spatial Targeting Instruments	64
12	Spatial and Land Use Policy Revisions	65
13	Catalytic Projects or Programmes by prioritised Area	65
13.1	Louis Botha – Capital Budget	67
	68
13.2	Perth / Empire Corridor	69
13.3	Turffontein Corridor	72
13.4	Jabulani	76
14	Development Strategy and Institutional Arrangements for Integration Zones	78
15	Proposed timeframes for implementation of catalytic projects and programmes	78
15.1	Central Business District	78
15.2	Corridors	78
15.3	Jabulani	80
15.4	Integration Zones	80

Figures

Figure 1: The Spatial Policy in relation to the IDP	46
Figure 2: Spatial Representation of SDF strategies and objectives	49
Figure 3: Spatial Representation of SDF strategies and objectives	54
Figure 4: Capital Investment Priority Areas	54
Figure 5: Corridors of Freedom emphasising (from north to south) Louis Botha, Perth Empire and Turffontein Corridors	55
Figure 6: Louis Botha Corridor	56
Figure 7: Priority Development Areas within the Louis Botha Corridor	57
Figure 8: Proposed Perth/Empire Corridor Strategic Area Framework identifying key features of the Corridor	58
Figure 9: Turffontein Corridor Strategic Area Framework indicating key roads in the area	59
Figure 10: Jabulani Cultural Precinct: Urban Design Report Proposals	61
Figure 11: Alexandra Integration Zone	63
Figure 12: Proposed Mining Belt Zone	65
Figure 13: Location of Critical Project Interventions on the Louis Botha Ave.	69
Figure 14: Location of proposed critical projects for the Perth Empire corridor	71
Figure 15: Location of proposed critical projects for the Turffontein Corridor	74
Figure 16: Jabulani Precinct	78
Figure 17: Building the corridors 2012- 2040	81
Figure 18: Corridor Projects up to June 2016	81

Tables
Table 1: Development Strategies, desired outcomes and objectives of the CoJ’s Spatial Development Framework	47
Table 2: City- wide catalytic projects	50
Table 3: City of Johannesburg draft SIP 7 projects 2013	51
Table 4: Housing SIP7 Project List	52
Table 4: Generic Corridor Projects	68
Table 5: List of Projects- Louis Botha Corridor	70
Table 6: Project List for Perth/Empire Corridor of Freedom	72
Table 7: Project list as per Turffontein Corridor	75
Table 8: List of Projects for the Jabulani Precinct	79

PART C – STRATEGIES AND PROGRAMMES
[bookmark: _Toc416788486][bookmark: _Toc416857496]Long Term Vision
Johannesburg’s vision is to be a World Class African City of the Future – “a vibrant, equitable African city, strengthened through its diversity; a city that provides real quality of life; a city that provides sustainability for all its citizens; a resilient and adaptive society.”
The long-term plan of the City to realise the City’s Vision is the Growth and Development Strategy 2040 (GDS 2040). The GDS 2040 provides a set of defined strategic directions that frame the five-year Integrated Development Plan and by extension the spatial plans of the City.
The GDS 2040 was approved in October 2011 and the City’s business planning processes and budgets have been aligned with this new strategic direction. The strategy restates the City’s resolve in confronting the past injustices created during Apartheid, working towards a democratic, non-racial, non-sexist and just City while simultaneously confronting present and future challenges as they emerge.
The Joburg 2040 GDS paradigm embraces the concepts of liveability, resilience and sustainability, as the characteristics of the future City. Four drivers for change were identified to contribute to achieving these ideals – inclusive and productive economic growth, environment and services, human and social development, and sound governance. Principles were in turn defined to unpin these drivers:

Principle 1: Eradicating poverty
· Enabling the poor to access basic livelihoods, inter-alia by helping them to secure social grants, facilitating skills development and basic employment opportunities, and supporting ‘self-help’ projects, start-up micro-enterprises and community-based co-operatives;
· Ensuring the affordability of municipal services, public transport and social facilities, through progressive tariff structures, creative cross-subsidisation and targeted social packages;
· Accommodating the poor, by working to ensure that they can find and retain decent lowest-cost rental housing opportunities – without needing to resort to a life lived in informal settlements and Inner City slums. A key priority is the assimilation of the poor, ensuring they are not relegated to the margins of the city, but can instead find residency in mixed-income residential spaces;
· Empowering the poor politically through meaningful participatory governance; and enabling them to feel part of the city, through the use of a range of measures – including sports, recreation, arts and culture – to minimise the experience of social exclusion; and
· Making allowances for the poor in terms of the regulation and management of the built environment and the use of public space – e.g. through developing more innovative, supportive regulatory approaches for the management of informal trading, spaza shops and backyard dwellings.

Principle 2: Building and growing an inclusive economy
The City of Johannesburg will continue to support economic growth that is both competitive and job-intensive – thereby ensuring the sharing of economic opportunities.

Principle 3: Building sustainable human settlements
The City is committed to building sustainable human settlements – with this commitment aligned to national imperatives. This commitment cannot, however, be addressed without honestly considering how sustainable human settlements can best be established in a city still divided across race and class lines. In building sustainable human environments, the City must therefore address a triple challenge: breaking through the Apartheid City; creating more liveable environments; and confronting the post-Apartheid reality of urban exclusion. It is this principle that underpins the City’s commitment to reconfigure its urban form.

Principle 4: Ensuring resource security and environmental sustainability
The City of Johannesburg is committed to transitioning to a low-carbon economy in pursuit of a healthy urban environment and environmental sustainability – where this is considered a critical step in ensuring the well-being of all Johannesburg’s residents, and those who work and play in the city. In the context of high energy costs, a plan that does not include this transition will result in an energy base and aligned costs that place excessive burdens on the economy, negatively affecting the potential of all economic sectors. Increasing energy costs will also further disadvantage the poor, exacerbating conditions of energy poverty in the city. This City is committed to addressing energy poverty by building an urban form that is energy efficient, and by ensuring that the urban poor are energy-secure.

Principle 5: Achieving social inclusion through support – and enablement
The City will ensure the promotion of social inclusion at all levels of society, through addressing key obstacles, including those that relate to access to service infrastructure and social safety nets. In addition, the City recognises the reality that social inclusion will only be achieved if all play their part. The City will work to build an enabling environment, through which citizens can support themselves and each other, creating change and greater inclusivity through the direct actions of individuals, communities, organisations, alongside the City. The City will continue to work with marginalised groups such as women, children, people with disabilities, migrants and refugees, while also establishing further partnerships through which to drive social inclusion across civil society and business. Importantly, the City will work closely with communities to minimise urban conflict arising from intolerance, prejudice and discrimination. The City will deepen its relationships with marginalised groups and strive to understand new forms of social exclusion that are emerging. Building bridges across diverse communities is an important element in driving inclusivity, and ensuring the restoration of trust within and between communities. The City will assist communities to express their culture through the character of the built environment, while allowing neighbourhoods to develop their own unique character and cultural identities.

Principle 6: Promoting good governance
Good governance is central to all of the principles outlined above – serving as the foundation upon which all other principles can be realised. The City commits to ensuring financial sustainability – and deepening participation. Financial sustainability is critical if the City is to meet the long-term demands for capital infrastructure. In addition, the City will focus on building more innovative mechanisms through which citizens and communities can participate more effectively and meaningfully. Recognising that communication is critical for deepening participation, the City will transform the manner in which it communicates with citizens and stakeholders.

In turn, the City identified four outcomes to be achieved by 2040 in relation to the principles. These outcomes are cross-cutting in nature, and have been developed through a consideration of the paradigm, principles and vision.
The four outcomes are as follows:

· Outcome 1: Improved quality of life and development-driven resilience for all
· Outcome 2: Provide a resilient, liveable, sustainable urban environment – underpinned by infrastructure supportive of a low-carbon economy.
· Outcome 3: An inclusive, job-intensive, resilient and competitive economy.
· Outcome 4: A leading metropolitan government that pro-actively contributes to and builds a sustainable, socially inclusive, locally integrated and globally competitive GCR.

Each outcome is further unpacked into a number of outputs. The indicators the City proposes to use in order to measure progress against outcomes. The City’s preferred approach is to identify and/or develop indicators that allow for gathering of more nuanced information and data, and appropriate monitoring and evaluation of progress. There has therefore been a move away from ‘standalone’ indicators, with the City preferring to use selected indicators that combine more than one measure, where this is possible. The indicators for achieving Outcome 2 which relates to the built environment will be combined with National Treasury’s indicators in order to develop acceptable built environment performance indicators for the City. This proposal is detailed in Section D.

To integrate the GDS outcome into the Integrated Development Plan (IDP) (the medium term strategic plan for the City as required in terms of the Municipal Systems Act (56 of 2000) process, four IDP Master programmes were formulated. The four Master programmes or Clusters (Economic Growth, Governance, Human and Social Development and Sustainable Services) each formulated a series of sub-programmes in support of the outcomes and principles entrenched in the GDS 2040.

Given the long term projection inherent in the GDS 2040 strategy the IDP focuses on particular aspects and interventions known as Mayoral Priorities that will achieve the broader GDS 2040 outcomes in the long term. The Mayoral Priorities for the current five year IDP are:

· Financial Sustainability and resilience
· Agriculture and Food Security
· Sustainable Human Settlements
· Engaged and Active Citizenry
· Safer Cities
· Resource Resilience
· Smart City
· Investment attraction, retention and expansion
· SMME and Entrepreneurial Support
· Green Economy

Of these the priority to create sustainable human settlements has direct bearing on achieving the aims of the Built Environment Performance Plan. Though, it is evident that all of the other priorities contain aspects that are critical for transforming the City, and cannot be excluded from this policy document.

1 [bookmark: _Toc416788487][bookmark: _Ref416441256][bookmark: _Toc416857497]The Spatial Development Framework of the City of Johannesburg
[bookmark: _Ref416423299][bookmark: _Toc416865125]Figure 1: The Spatial Policy in relation to the IDP

[image:]

The Spatial Development Framework (SDF) is the legislated component of the City’s IDP that prescribes development strategies and policy guidelines to restructure and re-engineer the City’s urban form. The Spatial Development Framework represented below is a draft document that is still under review. Underpinning the City’s SDF is a series of policies that guide its implementation:
· The Sustainable Human Settlement Urbanisation Plan (SHSUP), which has been described in detail in Part B in relation to the provision of residential solutions.
· The Growth Management Strategy (GMS), now known as the Capital Investment Priority Areas (CIPA), are a city-wide policy that determines where, and under what conditions, growth can be accommodated, in order to achieve the desired urban form presented in the SDF.
· The Regional Spatial Development Frameworks (RSDFs) provide an area-specific interpretation of the SDF and GMS for each of the 7 Administrative Regions. The Department of Development Planning refers to these policies to assess development applications received by the City. This provides guidance to achieve the desired urban form for the City.
· The Capital Investment Framework (CIF), through the application of the strategies and guidelines of the SDF and CIPA, is the component of the IDP by which the City identifies and prioritises capital projects from which the medium-term capital budget for the City is finalised.
· Precinct Plans and Urban Development Frameworks (UDFs) that provide detailed design and infrastructure requirements and associated policy for localised areas or defined section of the City. The Strategic Area Frameworks (SAFs) for the Corridors of Freedom fall within this category of plan.

The SDF sets out broad development strategies to achieve a resilient, liveable, sustainable urban environment. The development strategies, the historic trends that the strategy is meant to address, the desired urban form that the strategy seeks to achieve and the specific objectives related to the development strategy are outlined in the Table 1 below.
[bookmark: _Ref416364055][bookmark: _Toc416865101]Table 1: Development Strategies, desired outcomes and objectives of the CoJ’s Spatial Development Framework

	Development Strategies
	Past trends
	SDF desired urban form
	Objectives

	Supporting an efficient movement system

	Developments designed for private vehicles.
Ineff1icient public transport
Hierarchical road network with numerous unconnected roads, loops and dead-ends
Mobility of arterials compromised
	Multi-modal transportation and land use patterns that support public transport and pedestrian movement.
Focusing development (esp. higher density residential uses) in support of existing public transport infrastructure.
	Support public transport, and non-motorised options, i.e. cycling & pedestrians.
Reduce travel and transport costs.
Promote accessibility of communities to employment, recreation and social opportunities.
Protect the mobility function of major arterials and roads.
Ensure that movement system directly links with and is supported by strong high intensity nodes and higher density residential development.

	Ensuring Strong Viable Nodes
	“Creep” of non-residential uses into residential areas
Increasing vacancy rates and declining amenity in key nodal points
Unchecked, market led, speculative nodal development that has placed demands on public investment in infrastructure
	A Managed Hierarchy of nodes within the City
Non-residential uses limited to existing and emerging, managed nodal points
Increased profile of the pedestrian and public transport aspects of nodes
	Ensure clustering of various activities (work, live, play and pray) at
Appropriate locations.
Support viable public transport.
Maximise opportunities and diversity at accessible points.

	Supporting Sustainable Environmental Management
	Emphasis is on private space i.e. shopping malls, security estates and private open space.
Lack of functional and connected network of open space
New development has outstripped the provision of open spaces and social amenities
Storm water and sewer infrastructure being exceeded
Wetlands and natural drainage areas lost through development encroachment
Inadequate protection of riparian areas and floodplains
Loss of key habitats and biodiversity areas.
	Emphasis on public space i.e. pedestrian environment, public parks and facilities.
Interconnected system of green open spaces supporting viable ecological systems.
Protected wetland systems, riparian zones, and key natural drainage areas.
Protected priority habitats and biodiversity areas.
	Create a network of green open spaces
Support sustainable catchment management and storm water practices.
Protect important environmental areas
Promote the prevention and reduction of pollution.
Ensure adequate provision of services infrastructure to support densification and infill.

	Initiating and Implementing Corridor Development
	Ad-hoc and unmanaged approach to linear development
No consistency in the use of the term corridor
	Delineation of two development corridors
Focused infrastructure delivery to support corridor development
Series of goals and objectives established per corridor
	Determine appropriate interventions
Maximise opportunities
Facilitate linkages
Manage new developments in a co-ordinated fashion.

	Managing Urban Growth and Delineating an Urban Development Boundary

	Urban sprawl onto greenfield sites
Erosion of rural character of the limited rural assets of the City
Proliferation of subsidised housing initiatives on peripheral locations away from economic and social opportunities
Escalating physical and social infrastructure demands and costs for both new infrastructure and maintenance costs
	Infill, “brown-fields” developments
Conservation of rural character of areas beyond the Urban Development Boundary (UDB).
Abatement of urban sprawl on the periphery of the City
	Combat urban sprawl.
Create economies of urbanisation.
Focus on in-fill and redevelopment.
Support efficient infrastructure provision (capital investment).
Provide a mechanism for effective growth management.
Support a more efficient urban form that is public transport orientated.
Protect environmentally sensitive areas, agricultural land and open space.
Support a multi-modal transportation system.

	Increased densification of strategic locations
	Low density and dispersed activities
Market preference for one erf one unit
Perceptions that increased density equates to low cost housing
Wasted land opportunities e.g. car parking above ground
Low coverage and height restrictions
	Higher densities and clustered activities in identified strategic locations,
Co-ordinated investment in infrastructure to support densification initiatives
	Promote appropriate densities and densification in appropriate locations.
Promote the optimal use of existing and future infrastructure and resources.

	Facilitating sustainable housing environments in appropriate locations
	Subsidised housing located on the periphery of the City and related opportunities
Lag in delivery of non-residential components of new housing schemes e.g. clinics / schools
Focus on 250m² per erf
	Increased focus on in-fill and programmes in closer proximity to existing opportunities and infrastructure
Range of housing typologies to support the accommodation of various needs
	Develop appropriate housing typologies.
Promote adequate provision of social and economic amenities.

If combined the strategies relating to economic infrastructure (economic and mixed use nodes, transportation networks), sustainable development (CoJ bio-diversity plan, JMOSS), transportation (Rea Vaya – BRT, Corridors of Freedom), meeting residential demand (SHUSUP, Corridors of Freedom, Mixed Use Nodes, managing urban growth on the periphery through an urban development boundary, informal settlements intervention (including both in-situ upgrading of informal settlements and associated housing projects), facilitating sustainable housing environments (provision of community facilities and basic infrastructure) provide a spatial realisation of the SDF. This can be reflected spatially (see Figure 2):
[bookmark: _Toc416788488][image:][bookmark: _Ref416363872][bookmark: _Toc416865126]Figure 2: Spatial Representation of SDF strategies and objectives

2 [bookmark: _Toc416857498]City-Wide Catalytic Projects

There are City-Wide or large scale projects that are required to either i) keep the City Functioning or ii) aid in achieving the desired Human Settlement SDF outcomes:
[bookmark: _Toc416865102]Table 2: City- wide catalytic projects

	PROJECT NAME
	DIVISION
	PROJECT TYPE
	ESTIMATED TOTAL COST

	Watt Street Interchange/ Great Walk (Louis Botha)
	JPC
	Infrastructure
	R 95,000,000.00

	Milpark (Empire Perth)
	JDA/ Transport
	Infrastructure
	R 65,000,000.00

	City Deep Hub (Turffontein)
	-
	Feasibility study
	R 4,000,000.00

	Jabulani Mixed Use Node
	JDA
	Infrastructure
	R 76,500,000.00

	Nancefield Mixed Use Node
	JDA
	Infrastructure
	R 136,233,000.00

	Total
	
	
	R 376,733,000.00

2.1 [bookmark: _Toc416788489][bookmark: _Toc416857499]Coordination of SIPs
Concerning the Countrywide Strategic Integrated Projects (SIP), which is coordinated by the Presidential Infrastructure Coordinating Commission (PICC), the City is involved in the following initiatives:
2.1.1 [bookmark: _Toc416788490][bookmark: _Toc416857500]SIP2 - the Durban-Free State – Gauteng Logistics and Industrial Corridor
The City has budgeted R90 million for the redevelopment of the City Deep Inland Logistics Port in the medium term budget. However if this facility is to fulfil its potential as a key piece of economic infrastructure, significantly more investment will be needed, and coordinated interventions from all relevant stakeholders will be required. The champion for SIP2 within the City of Johannesburg is the Transportation Department.
2.1.2 [bookmark: _Toc416788491][bookmark: _Toc416857501]SIP 7 – Integrated urban Space and Public Transport Programme –
This SIP7 is of concern to the City. The champion for SIP7 in the City is the Development Planning Department. The policy that outlines the City’s approach to this SIP as well as the City’s approach to informal settlements and backyard shacks is outlined in: SHSUP, the city’s Integrated Transport Plan (particularly through implementation of the Rea Vaya BRT bus network) as well as in the SDF. Presently the list of SIP projects as communicated to PRASA, which is the lead agent for SIP 7 on behalf of the PICC, is as follows:

[bookmark: _Toc416865103]Table 3: City of Johannesburg draft SIP 7 projects 2013

	PROJECT NAME
	PROJECT DESCRIPTION

	Braamfischerville Ext 12&13
	Upgrading of sewer outfall in Braamfisherville

	Devland Ext 1,27,30,31&33
	The Upgrading of Roads and Related Stormwater System

	Flats and Stock Upgrading
	Upgrading of Flats around Joburg

	Fleurhof Mixed Development (Bulk and internal infrastructure)
	The provision of bulk infrastructure including reticulation for specifically the following: Water, Sewer, Roads and Stormwater Management Systems.

	Formalisation of informal settlements across the City.
	Formalisation of Informal Settlements within the City of Johannesburg Administration Regions A-G

	Land Purchases
	Land purchases for properties in Princess Plots, Lindhaven, Jameson Field and Vlakfontein

	Lehae Ext 1
	Construction of Bulk Water Pipeline to cater for the Lehae Development

	Lehae Ext 2
	Formalisation

	Lufhereng Mixed Development
	The project involves the provision of bulk, link and internal roads, sewer, water & stormwater to the Doornkop Greenfields Project (a mixed housing scheme consisting of 25,000 subsidies) being implemented by the Gauteng Department of Housing under its incremental housing programme.

	Matholesville Proper Ext 1&2
	Construction of Roads and Stormwater including Water and Sewer.

	Sol Plaatjies
	Construction of Bulk Roads & Stormwater and Internal Roads & Stormwater

	Fleurhof rental New Housing Development
	Development of 600 rental housing units

	Nancefield Station Precinct Housing
	Redevelopment of existing flats and construction of additional flat accommodation and the provision of bulk infrastructure associated with the development

	Selkirk Social Housing
	Development of 300 medium density housing within Randburg CBD which will assist in attracting investors in the area

	Rea Vaya New Bus Rapid Transit
	Bus Rapid Transit (BRT) System: roads and ancillary works, depots, termini, land, Intelligent Transport System (Automatic Public Transport Management System & Automated Fare Collection System)

	Nancefield Station Precinct Development
	Provision of bulk infrastructure to support the development of a mixed land use development supporting a range of housing typologies to benefit from the transit options currently available within the precinct

The above project list is subject to change through discussions with PRASA and other stakeholders. The co-ordination and alignment of SIPs with informal settlements at the City-wide level has been addressed in Section B of this report.

The above project list is subject to change through discussions with PRASA and other stakeholders. The co-ordination and alignment of SIPs with informal settlements at the City-wide level has been addressed in Section B of this report. Table 4

[bookmark: _Ref416864705][bookmark: _Toc416865104]Table 4: Housing SIP7 Project List

	PROJECT NAME
	PROJECT IMPACT
	ESTIMATE PROJECT COST

	Fleurhof mixed development typology project
	Sustainable Human settlement
	R 460 000 000

	Lufhereng Mixed development typology project
	Sustainable Human settlement
	R 1 000 000 000

	Greater Kliptown re-development mixed typology project
	Sustainable Human Settlement
	R 500 000 000

	South Hill mixed development typology project
	Sustainable Human Settlement
	R 200 000 000

	Diepsloot Mixed development typology Project
	Sustainable Human Settlement
	R 600 000 000

3 [bookmark: _Toc416788492][bookmark: _Toc416857502]Identification of Urban Network, Integration Zones and Hubs
The Urban Network Model developed by National Treasury is understood by the City as, “…a transit-orientated precinct investment planning, development and management approach aimed at strategic spatial transformation in order to optimize access to social and economic opportunities for all and especially the poor as well as to minimize transaction costs to participating in the urban economy.”[footnoteRef:1] [1: National Treasury. 2012. Identification of the Urban Hub: Document 1 Methodology Development]

This definition of an urban network is detailed as a primary and secondary network of hubs (nodes) (concentrations of economic and social activity or economic potential) and corridors that facilitate public transit)[footnoteRef:2]. [2: National Treasury. 2012. Proposed Urban Network Model]

The primary network consists of the Joburg CBD and other metropolitan (e.g. Sandton) and regional (e.g. Randburg) mixed-use nodes, certain industrial nodes and public transit corridors (i.e. Corridors of Freedom) linking nodes.
The secondary network refers to “secondary public transport linkages that connect each Neighbour hub with lower order nodes” within marginalised townships of the City (e.g. Diepsloot, Ivory Park, Alexandra, Soweto, Greater Orange Farm).
As mentioned above the public corridors that facilitate public transit in the context of current City planning are the Corridors of Freedom.
In addition, the Urban Network Model identifies integration or restructuring zones within the primary network. These are areas of potential ‘infill fabric’[footnoteRef:3] within the broader built environment. Key considerations in identifying integration zones are[footnoteRef:4]: [3: National Treasury. 2012. Identification of the Urban Hub: Document 1 Methodology Development] [4: ibid]

· Land availability
· Proximity to CBD
· Proximity to social and economic amenities
· Access to job opportunities
· Transport Network
· Addressing previous segregation
· Availability

In interpreting municipal plans, specifically the spatial plans of the City as captured in the SDF in terms of the Urban Network Model it is acknowledged that the spatial realisation of the SDF is too detailed for prioritising medium to long term qualitative change in the built environment. To this end the Capital Investment Priority Areas (CIPA) (see Figure 4) were developed. The CIPA defines the primary network for the City. The CIPA provides the basis for prioritising and re-directing the City’s capital budget for the medium to long term. As discussed above in both section B and C the priority areas are:
· The Corridors of Freedom with a focus on the Louis Botha, Perth-Empire and Turffontein Corridors.
· The mixed-use and industrial nodes.
· The Marginalised former black townships of Ivory Park, Diepsloot, Alexandra, Soweto and Orange Farm where the highest levels of deprivation and the highest population densities are located within the City (the secondary network).
· The Inner City (the CBD) and,
· Informal Settlements[bookmark: _Toc416865127]Figure 3: Spatial Representation of SDF strategies and objectives

[image: Urban_Netowork_7Nov2013]

[bookmark: _Ref416418095][bookmark: _Toc416865128]Figure 4: Capital Investment Priority Areas

3.2 [bookmark: _Toc416788493][bookmark: _Toc416857503]Central Business District (CBD)
As described above the CBD remains an important area of economic, residential and social interaction catering for a diverse range of incomes, cultures and races – incorporating both the formal and the informal sector in complex relationships. The key policy guiding the City’s engagement with the CBD is the Inner City Road Map.
3.3 [bookmark: _Toc416788494][bookmark: _Toc416857504]Transport Link and Activity Corridors
The priority Activity Corridors that form the basis for the transformation of City form at the primary network level are the Corridors of Freedom. Given the scale of the corridors and resultant capital requirements for the projects the current focus of the City’s efforts is on the Louis Botha, Perth-Empire and Turffontein Corridors (See Figure 5).
[bookmark: _Ref416418593][bookmark: _Toc416865129]Figure 5: Corridors of Freedom emphasising (from north to south) Louis Botha, Perth Empire and Turffontein Corridors

[image: CIPA_for_SDF_pres.jpg]
Nodes that include Diepsloot/ Randburg, Roodepoort/ Randburg, Randburg-Marlboro –Linbro Park, Inner city/ Bruma and the Soweto Highway Corridors form the focus of the City’s planning and investment in the medium to long term. In addition, there are proposals for a corridor to link Ivory Park to the existing Corridors of Freedom Framework through the Modderfontein land holding (see restructuring zones), but this initiative is at the conceptual stage.
The public transport backbone of the corridors is the Rea Vaya Bus Rapid Transit System and feeder routes in conjunction with existing taxi and rail infrastructure, supported by quality non-motorised transport infrastructure.
The development rationale is Transit Orientated Development (TOD) at stations, mixed use or industrial nodes.
Each of Corridors has a ‘basket’ of service interventions that respond to:
· Movement infrastructure
· Service infrastructure
· social infrastructure
· public environment infrastructure
· land acquisition
· housing projects
· institutional projects
Detailed plans for the three Corridors in question have been compiled in the form of Strategic Area Frameworks (SAFs).
3.3.3 Louis Botha Corridor[bookmark: _Toc416865130]Figure 6: Louis Botha Corridor

[image:]
This corridor links the Inner City (CBD) to Alexandra and to Sandton to the north. The corridor is located in the central eastern area of the City, primarily in Administrative Region E. In terms of the Strategic Area Framework the plan identifies priority precincts and projects.
The Corridor is focused on Louis Botha Avenue, which becomes Old Pretoria Main Road north of Alexandra.
The Louis Botha Strategic Area Framework is the City’s Guide for the short to medium term development of the Corridor.

The priority precincts proposed by the Plan are: Marlboro, Wynberg Balfour and Orange Grove (Figure 7). These are mixed nodes located along the Louis Botha Corridor. These precincts are located in the vicinity of proposed BRT Stations. It is these areas where intensification of residential, economic and social use is to be encouraged the most.

[image:][bookmark: _Ref416418972][bookmark: _Toc416865131]Figure 7: Priority Development Areas within the Louis Botha Corridor
Orange Grove
Balfour Park
Wynberg
Marlboro

The key interventions planned for the corridor in the short to medium term are:
· Infrastructure capacity for densification
· Power- R75,000,000.00
· Water- R65,000,000.00
· Sewer- R25,000,000.00
· Roads- R32,953,800.00
· Transport infrastructure (Bus Rapid Transit infrastructure for Louis Botha) including the Watt Street interchange and freedom walk at Wynberg will cost approximately R2 billion, this project is to be funded out of PTIS.
· Patterson Park redevelopment and facilities – R32 million
· Marlboro Housing – R414 million
A detailed list of projects for the Louis Botha Project for the next six years is detailed in section Turffontein Corridor in Table 7.
3.3.4 [bookmark: _Toc416788496][bookmark: _Toc416857506]Perth / Empire Corridor
The Perth Empire Corridor differs from Louis Botha Corridor as the Rea Vaya BRT Infrastructure has already been implemented.
The corridor connects the CBD with Soweto - the largest collective of former black townships in the City- to the south-west. The Corridor follows Empire Road – Stanley Avenue – Kingsway – Perth Road – Harmony Street – Fuel Road – Commando Road – New Canada Road – Main Road (see Figure 8).
[bookmark: _Ref416419230][bookmark: _Toc416865132]Figure 8: Proposed Perth/Empire Corridor Strategic Area Framework identifying key features of the Corridor

[image: Empire_Future Zoning]

Nodes within this corridor include Parktown, Auckland Park (including Melville), Milpark, Brixton, Martindale and Industria and other neighbouring industrial nodes (e.g. Croesus).
The area is characterised by institutions that are critical to the City and the Country’s economy and society; these include: the University of Witwatersrand; the SABC; the University of Johannesburg (Auckland Park Campus); the Helen Joseph Hospital and the Coronationville Hospital.
The corridor also includes a number of poor communities situated in two informal settlements: Westbury, Pennyville and Noorgesig.
The Perth/Empire Strategic Area Framework is to guide the City’s development approach to the area. The proposed ‘basket’ of service interventions is intended to support the strategic intensification of land uses within the Corridor.
Key Projects required for the corridor to realise its development potential include:
· Increased Infrastructure capacity for densification
· Power-	 R190,060,000.00
· Water-	 R40,000,000.00
· Sewer-	 R20,000,000.00
· Roads-	 R126,600,200.00
· Westdene dam Redevelopment – R21,970,000.00
· Westbury redevelopment including social facilities – R175 million
· Pennyville Housing – R140,000,000.00
Detailed Project lists arising from the redevelopment of the Corridor are listed in section 0. in Table 6.
3.3.5 [bookmark: _Toc416788497][bookmark: _Ref416792014][bookmark: _Toc416857507]Turffontein Corridor
Turffontein is located south of the CBD on the southern edge of the mining belt.
The Turffontein Corridor is different from the two corridors detailed above. Initially, the corridor was to focused on Booysens Road/ Klip Rivier Drive and Rifle Range Road and the link to the existing BRT Route on Soweto Highway and the desire lines through to the Johannesburg South. However, due to urban decay being experienced in Turffontein and the potential for densification within the suburb it was decided that the broader Turffontein area would form the focus of the Strategic Area Framework.
Unlike the Louis Botha and the Perth/Empire Corridors no proposed bus rapid transit system traverses the study area. The existing Soweto Highway leg of the Rea Vaya systems serves the edge of the study area. One of the primary functions of the Turffontein Strategic Area Framework is to identify the need for a bus rapid system feeder bus network or a re-orientated regular Metrobus service for the Area.

[image: Turffontein_FutureZoning (2)][bookmark: _Toc416865133]Figure 9: Turffontein Corridor Strategic Area Framework indicating key roads in the area

Turffontein and neighbouring suburbs, have a significant immigrant population which in part is due to the proximity to the Central Business District (CBD). A further noticeable trend has been an increase of poverty within the area. Despite this there is still a lively and important trade and associated commercial component within the area especially in the established industrial and activity streets.
Structuring elements of the study area include: west-east railway line, the M1 and M2 Highways, mine dumps, the Robinson Landfill Site, the Turffontein Race Course, Wemmer Pan and Moffat Park.
Focal points for the Turffontein Strategic Area Framework include:
· Stafford Rail Station in Booysens Industrial Township
· Wemmer Pan and associated open spaces and community facilities, and
· de Villiers Road and Rotunda Park within Turffontein
The key service related projects to facilitate the redevelopment of Turffontein are:
· Infrastructure capacity for densification
· Power-	R1,887,306,000.00
· Water-	R86,947,000.00
· Sewer-	R25,000,000.00
· Roads- R48,373,600.00
· Linear Central Park and community facilities – R30.6 million
· Rental and Social Housing – R269 million
· Wemmer Pan Redevelopment – R28 million
The list of service related projects is detailed under section 14.3 in Table 7.
3.4 [bookmark: _Toc416788498][bookmark: _Toc416857508]Jabulani Hub
The Corridors of Freedom and associated metropolitan and regional nodes form the primary intervention areas in addressing the structural aspects of the primary network as defined by National Treasury. With regards to the secondary network, focusing on the marginalised areas, Jabulani and surrounding areas in Soweto have been identified as the pilot project for specific interventions in order to establish a vibrant, diverse and healthy mixed-use node.
Jabulani is an emerging secondary mixed use node (hub) within Soweto. The node is located within a Capital Investment Priority Area as defined.
Jabulani is located in the central north western area of Soweto and is served by the Inhlazane Train Station, managed by PRASA, and is located on a proposed BRT route. This makes Jabulani a critical point by which people in Soweto access other areas in Soweto, the CBD and the rest of City, and a potential beneficiary of future transit orientated development.
The node is defined by Koma Street and the railway line, with most of the development situated along Bolani Road in close proximity to the Inhlazane Train Station. It also includes a significant natural system which at present consists of portions that are largely disconnected from one another. The Jabulani Water Tower as well as the Jabulani Mall and the Soweto Theatre are important landmark features within the area.

[bookmark: _Toc416865134]Figure 10: Jabulani Cultural Precinct: Urban Design Report Proposals

[image:]

The City’s plans for the precinct are defined in the Jabulani Cultural Precinct: Urban Design Report and Urban Design Framework.

The City’s objectives for the future development of Jabulani are:
· The creation of unique public spaces and defined connections to surrounding activities in order to provide safe and secure environments for the user while emphasising and enhancing a sense of place-identity.
· The establishment of mixed-use environments that transform the node into a sustainable, vibrant and high density zone with improved transport connections. These connections will further enhance push and pull factors between Jabulani, surrounding areas and the greater City
of Joburg.
· The identification of the full development potential of all future developments in terms of their contribution to the formation of a more sustainable environment. Sustainability is viewed in economic, social, environmental and physical terms, as it applies within the node and to the broader context of Jabulani.
· The promotion of integrated land use development.
· Reinforce the functional integration of major transport points to the greater urban context as well as their effectiveness within the node.

The Priority intervention programmes in Jabulani as defined in the Urban Design Framework are:
· Transportation - pedestrian movement; Inhlazane Train Station; taxis; bicycle lanes
· Open Space - Jabulani Amphitheatre Park; Water Tower Park; Jabulani Flats Park; pocket parks
· Retail and Commercial Opportunities – Formal and informal enterprise development
· Integration of institutional Uses within Jabulani

In addition to the Jabulani Hub the City has undertaken detailed planning for emerging hubs within Ivory Park, Diepsloot and Orange Farm. At a City-wide level these are peripheral localities that constitute the secondary network, but at a City Region level these largely deprived townships are strategically located within Gauteng, especially with the creation of the new Metro to the south of the City of Johannesburg. Future revisions of the BEPP will detail the plans for these emerging hubs, if deemed acceptable by National Treasury.
3.5 [bookmark: _Toc416788499][bookmark: _Toc416857509]Integration Zones
There are two integration zones proposed for the City which are discussed further in the latter sections.
3.5.6 [bookmark: _Toc416788500][bookmark: _Toc416857510]Alexandra Integration Zone
The integration zone approved by the City following previous discussions with National Treasury is the Alexandra Integration Zone that included: Alexandra, Marlboro, Far East Bank, Marlboro Station and Wynberg. It is proposed that this area be expanded to include the Farm Frankenwald, the Linbro Industrial Node, Linbro Park Agricultural Holdings, Westfield, Modderfontein Land Holdings, Buccleugh, Farm Rietfontein and Farm Waterfall holdings east of the N1 Highway (see Figure 11).

[image: Alex_Integr_Zone][bookmark: _Ref416770649][bookmark: _Toc416865135]Figure 11: Alexandra Integration Zone

The reasons for proposing the above Integration Zone include:
· Despite significant public investment and effort in Alexandra the township remains an over- crowded, degraded space that is poorly integrated with the surrounding urban fabric
· Industrial areas in the vicinity are well located in relation to the Province’s network of highways and are well located to access Oliver Tambo Aerotropolis, but certain industrial areas have suffered due to illegal occupation of factories.
· The implementation of the Louis Botha Avenue Corridor of Freedom and the subsequent Randburg/ Sandton-Marlboro Corridor of Freedom (with its extension to Ivory Park) will intersect the area in question increasing the potential for transit orientated development within the zone.
· The introduction of bus rapid transit related development will strengthen the existing rail transit at the Gautrain Station at Far Bank Ext 9, and increase the potential for development in the vicinity of the Station.
· In terms of integrating the dispersed urban fabric that comprise the Gauteng City Region, the development of the zone in question is critical to ensure a more coherent urban form. However to achieve this, significant public investment is required to address the barriers to this integration, in particular: the N3 Highway, the M1 Highway, the Linbro Park Landfill Site, transmission line servitudes, the Gautrain Railway Servitude and a lack of pedestrian access routes and associated facilities.
· The Zone in question is the location of the last remaining large portions of undeveloped land in the east of the City. It is critical that this land be developed in a sensitive manner and integrates new development with the existing urban fabric.
· In addition the Zone is the location of large public and private institutions and land owners. The potential to negotiate public/private partnerships for the development of the area is higher than in other areas within the City.
· The development of the integration zone could better integrate Ivory Park with the City of Johannesburg through the extension of Marlboro Drive through the Modderfontein land holding.

Key Urban Network Elements within the Integration zone include:
· The Louis Botha Corridor of Freedom
· The proposed Randburg – Sandton – Marlboro Corridor
· Wynberg
· Marlboro Station node
· The proposed Modderfontein mixed use node
· The proposed Modderfontein Gautrain Station
· Expanded Industrial Nodes
3.5.7 [bookmark: _Toc416788501][bookmark: _Toc416857511]Mining Belt Integration Zone
The Built Environment Performance Plan proposes a second Integration Zone for the City of Johannesburg. This is the Mining Belt Integration Zone (Figure 12). This is an area that runs across the City’s borders in a west to east direction immediately south of the Central Business District. The Spatial Development Framework defines the Mining Belt as an area for large scale redevelopment through the execution of commercial and residential development within the Zone.
[image:][bookmark: _Ref416421763][bookmark: _Toc416865136]Figure 12: Proposed Mining Belt Zone

The reason why the Mining Belt Zone is being put forward as an integration zone is that the scale of the environmental and mining decline is so great that the Municipality cannot on its own be expected to create sustainable human settlements within this area. Only a coordinated approach between the various spheres of government, the mining sector, other industry role-players, the logistics and transport industry, environmentalists and residents can improve the liveability and productivity of the area.
The mining belt was where the commercial imperative for racial discrimination was derived in the demand for cheap labour to mine gold. It is therefore imperative that this area become a quality living and working environment as a response to the Zone’s industrial history.
Key challenges facing the Zone include:
· Acid Mine Drainage
· Under-mining
· Wind-blown particulate matter from mine dumps. There is a need to remove mine dumps.
· Poor road and rail access into the mining belt (poor north south linkage into the area)
· Decline of industry within certain townships
· Re-mining at certain points along the mining belt which has delayed the redevelopment of areas within the Zone
· Location of poor communities within certain existing townships, hostels and informal settlements along the mining belt in hazardous locations

Key opportunities in this zone:
· Improvement and Expansion of the logistics port at the City Deep in line with the SIP2 priorities
· Expansion of the Joburg Market in order to improve the City’s food security and look at opportunities to expand food processing enterprises within the area
· Transnet’s on-going capital reinvestment programme to revitalise rail infrastructure and improve the quality and reliability of trips for commuters accessing the CBD especially from Soweto and Germiston
· Two of the current Corridors of Freedom, the Perth-Empire Corridor and the Turffontein Corridor, traverse the Zone. The interventions proposed in terms of the Strategic Area Frameworks for the Corridors could act as catalysts for a broader intervention within the mining belt zone
· Significant areas of open land that have potential for redevelopment
· Willingness of owners to investigate proposals to redevelop the mining belt
The scale and complexity of the challenges and opportunities within the mining belt need a coordinated response from all stakeholders. It is for this reason that it is proposed that the area be packaged as an integration zone for special intervention.
4 [bookmark: _Toc416788502][bookmark: _Toc416857512]Spatial Targeting Instruments
Urban Development Zones
Currently the City of Johannesburg has an Urban Development Zone (UDZ) designated for the Inner City which was promulgated on October 14, 2004. The instrument was meant to expire in 2014 but has been extended till 2020.

The tax incentive offered within the UDZ comes in the form of an accelerated depreciation deducted from the UDZ eligible taxpayer’s taxable income, thus reducing the taxpayer’s payable tax.

The deduction is applicable in respect of:
· erection, extension or improvement of or addition to an entire building;
· erection, extension, improvement or addition of part of a building representing a floor area of at least 1 000 m²; or the purchase of such a building or part of a building directly from a developer on or after 8 November 2005, subject to the requirements that:

· The developer has erected, extended, added to or improved the building or part of the building representing a floor area of at least 1 000 m².
· The developer has not claimed any UDZ allowance in respect of the building or that part of the building.
· In the case of the improvement of a building or part of a building, the developer has incurred expenditure in respect of these improvements equal to at least 20 per cent of the purchase price paid by the first purchaser in respect of the building or part of the building.
·
In the Inner City the UDZ has attracted investment that exceeds R11 000,000,000.00 and has created more than 80,000 temporary construction jobs. It has assisted in creating quality precincts at Maboneng, the Turbine Square, the End Street residential precinct, the Braamfontein University City, the Rooftop Gardens, the ABSA Campus and the Bank City Foyer.

The City is seeking to extend the Urban Development Zone concept to include emerging hubs in marginalised areas to strengthen the City’s secondary network and to assist in ‘innovatively connecting Joburg’s low-income earners to the City’s knowledge economy and opportunities’. Areas under consideration for such an intervention include Orange Farm, Kliptown, Alex proper and Eldorado Park. Engagements with the relevant business organisation operating in these areas have been initiated.

In addition the City is seeking to extend the UDZ' to certain hubs associated with the Corridors of Freedom and identified Integration Zones.
Special Development Zones
As part of the City’s efforts to fast track development within the Corridors of Freedom, the City’s Development Planning Department through the Land Use Management Directorate is in the process of developing a tool which can be used in assessing development applications specific to the corridors.
5 [bookmark: _Toc416788503][bookmark: _Toc416857513]Spatial and Land Use Policy Revisions
The Spatial Planning and Land Use Act (SPLUMA) (Act 16 of 2003), has redefined the planning policy environment for all three spheres of government.

With regards to spatial planning, the City of Johannesburg is currently in the process of major review of its Spatial Development Framework (SDF) in partnership with UN Habitat and the Agence Franḉaise de Dẻveloppement (AFD). It is projected that the document will be finalised towards the end of 2015.

The broad content of the draft SDF document has been summarised in section 9 above. The updated SDF will align itself to the requirements of SPLUMA. In addition to the SDF the spatial plans for the City’s seven administrative regions or Regional Spatial Development Frameworks (RSDFs) will also be updated in the next year.

Concerning land use planning, the City has undertaken a lengthy process to collate its 14 existing land use schemes into a single Consolidated Johannesburg Town Planning Scheme. The Scheme seeks to simplify the process of applying for changes to land use. The draft policy is being revised in order to include the provisions of SPLUMA.
6 [bookmark: _Toc416788504][bookmark: _Toc416857514]Catalytic Projects or Programmes by prioritised Area
Proposed projects required for the realisation of the corridors and for Jabulani are provided below.
In relation to the Corridors a map accompanies the list of projects and estimated budgets. Critical projects on the lists can be referred back to the map using the ID No.
At present no detailed planning has been done for the proposed Restructuring Zones and as such no projects have been identified.
There are however projects that are generic (see Table 4) to the three areas.

[bookmark: _Ref416424735][bookmark: _Ref416424707][bookmark: _Toc416865105]Table 4: Generic Corridor Projects

	Project Name
	Project Description
	Budget 2014/15-2016/17

	Corridor naming and branding
	 -
	R 21,600,000.00

	Partnership Programme
	operational capital to support the role out of Corridor of Freedom projects
	R 15,000,000.00

	Land Acquisition (initial estimate)
	Purchase of Land for Schools, Social Facilities, Bulk Infrastructure, NMT, Open Spaces/ Squares
	R 112,010,000.00

The need to market each of the corridors will need to be an on-going and intense process to communicate the benefits of redeveloping the corridors to all stakeholders – residents, business owners, potential investors, commuters and other spheres of government.
Marketing the three Corridors of Freedom will only be part of the process. A further aspect is building partnerships with stakeholder groups that are willing to see the positive transformation of the three corridor areas in question. Such partnerships will require the City to invest its own resources in certain instances, as such a budget allocation has been proposed for this purpose.
Purchase of land by the City to provide desired housing typologies for targeted socio-economic groups, for new commerce, social facilities and open space will form a critical component of the City’s strategy in the Corridors. It is envisaged that R 110 million is to be spent on land in the first three years and a further R200 million in the next six years. Such expenditure will be open to the vagaries of the property market and it is expected that returns on this investment will diminish with time.

6.6 Louis Botha – Capital Budget[bookmark: _Toc416865137]Figure 13: Location of Critical Project Interventions on the Louis Botha Ave.

[image:]

[image: jhb logo]Built Environment Performance Plan 2015/16

Part C	 82
	Project Name
	Division
	Budget 2015/16

	Louis Botha (City Power) Renewal Corridors of Freedom Intervention ORANGE GROVE E City Wide
	City Power
	R 75,000,000.00

	Louis Botha Corridor (Housing) Renewal Corridors of Freedom Intervention ORANGE GROVE E Regional
	Housing
	R 1 000 000.00

	Louis Botha Corridor (JW: Sewer) Renewal Corridors of Freedom Intervention ORANGE GROVE E
	JHB Water: Sewer
	R 5 000 000.00

	Louis Botha Corridor (JW: Water) Renewal Corridors of Freedom Intervention ORANGE GROVE E Regional
	JHB Water: Water
	R 10 000 000.00

	Erf 43-46 Victoria Ext 3(Paterson Park Node) New Housing Development VICTORIA EXT.3 E Regional
	JPC
	R 15 000 000.00

	CORR - Louis Botha Corridor of Freedom Traffic Impact Assessment (TIA); Stormwater Masterplan and New Construction and Upgrading Renewal Corridors of Freedom Intervention ORANGE GROVE E Regional
	JRA
	R 10 000 000.00

	Louis Botha - Co - Production zone for social interventions Renewal Corridors of Freedom Intervention ORANGE GROVE E Regional
	Social Development
	R 0.00

[bookmark: _Toc416788506][bookmark: _Ref416427677][bookmark: _Toc416865106]Table 5: List of Projects- Louis Botha Corridor

[bookmark: _Toc416788507]

6.7 [bookmark: _Toc416857517][image:]Perth / Empire Corridor[bookmark: _Toc416865138]Figure 14: Location of proposed critical projects for the Perth Empire corridor

[bookmark: _Ref416427713][bookmark: _Toc416865107]Table 6: Project List for Perth/Empire Corridor of Freedom

	Project Name

	Division
	Budget 2015/16

	Westdene Dam park development New Park WESTDENE B Regional
	City Parks and Zoo
	R 10 000 000.00

	Hurst Hill Sub-station refurbishment Renewal Bulk Infrastructure HURST HILL B Regional
	City Power
	R 25 000 000.00

	New Service connections New Service Connections HURST HILL B Regional
	City Power
	R 4 685 000.00

	Lib. Brixton Library Renewal Library Renewal Corridors of Freedom Intervention WESTBURY B
	Community Dev: Libraries
	R 3 000 000.00

	Lib.Installation of book security system in Libraries New Library BRAAMFONTEIN WERF F
	Community Dev: Libraries
	R 1 000 000.00

	Lib.RFID asset tagging for books New Library BRAAMFONTEIN WERF F
	Community Dev: Libraries
	R 949 000.00

	Union Stadium Renewal Building Alterations WESTBURY EXT.3 B Ward
	Community Dev: Sport and Recreation
	R 8 000 000.00

	Aqua - Coronationville Public Swimming Pool Renewal Community Centre CORONATIONVILLE B Ward
	Community Dev: Sport and Recreation
	R 1 500 000.00

	Bosmont Renewal Clinic BOSMONT B Ward
	Health
	R 0.00

	Westbury Pedestrian Bridge New Precinct Redevelopment WESTBURY EXT.3 B Regional
	JDA
	R 10 000 000.00

	Perth Empire Corridor (JW: Sewer) Renewal Corridors of Freedom Intervention WESTBURY B
	JHB Water: Sewer
	R 0.00

	Perth Empire Corridor (JW: Water) Renewal Corridors of Freedom Intervention WESTBURY B Regional
	JHB Water: Water
	R 10 000 000.00

	Johannesburg Central: Perth - Empire BRT and Rail Corridor Interventions Renewal Water Mains JOHANNESBURG D Regional
	JHB Water: Water
	R 0.00

	Penny Flats Social Housing New Building Alterations PENNYVILLE B Regional
	JOSHCO
	R 3 000 000.00

	Pennyville Communal Rooms Renewal Operational Capex PENNYVILLE EXT.1 C Regional
	JOSHCO
	R 1 000 000.00

	CORR - Perth Empire Corridor of Freedom Traffic Impact Assessment (TIA); Stormwater Master plan and New Constriction and Upgrading Renewal Corridors of Freedom Intervention WESTBURY B Regional
	JRA
	R 10 000 000.00

	BRID 20 - Bridge Upgrade: Noordgesig and Industrial West Renewal Bridges (Pedestrian and Vehicles) NOORDGESIG B Ward
	JRA
	R 0.00

	CATCH 200 - Braamfontein Spruit Catchment: Erosion Protection; East of George Lea Park to Marie Str. New Stormwater Catchments BRAAMFONTEIN WERF EXT.1 E Ward
	JRA
	R 1 500 000.00

	Engine + gear box New Vehicle BRAAMFONTEIN WERF F Ward
	Metrobus
	R 8 620 000.00

	By-law management unit - Unit upgrade for building Fennel Road pound Renewal Building Alterations MARTINDALE B Ward
	Public Safety: JMPD
	R 2 600 000.00

	Perth Empire Corridor Co - Production Zone for Social Development Renewal of Corridors of Freedom Intervention (Social Development One Stop Centre) Renewal Corridors of Freedom Intervention WESTBURY B Regional
	Social Development
	R 6 000 000.00

6.8 Turffontein Corridor[bookmark: _Toc416865139]Figure 15: Location of proposed critical projects for the Turffontein Corridor

[image:]

[bookmark: _Ref416787409][bookmark: _Toc416865108]Table 7: Project list as per Turffontein Corridor

	NAME
	DIVISION
	Budget 2015/16

	Upgrading of Pioneer Park Renewal Park TURFFONTEIN F Regional
	City Parks and Zoo
	R 8 500 000.00

	Turffontein (City Power) Renewal Corridors of Freedom Intervention TURFFONTEIN F Regional
	City Power
	R 8 000 000.00

	Telecommunications; Fibre optic installations and upgrades Renewal SCADA REUVEN F Regional
	City Power
	R 10 000 000.00

	Purchase mobile feeder boards New Medium Voltage Network REUVEN F
	City Power
	R 0.00

	Earthing and lightning protection at Major sub stations Renewal Bulk Infrastructure REUVEN F
	City Power
	R 0.00

	Replacement of aged and/or faulting MV cables
 Renewal Medium Voltage Network REUVEN F Regional
	City Power
	R 10 000 000.00

	Refurbishment of MV infrastructure(Switchgear and transformers)
 Renewal Medium Voltage Network REUVEN F Regional
	City Power
	R 10 000 000.00

	Refurbishment of LV infrastructure
 Renewal Low Voltage REUVEN F Regional
	City Power
	R 5 000 000.00

	Load Management: Receiver audit and replacement
 Renewal Load Management REUVEN F
	City Power
	R 0.00

	New service connections New Service Connections REUVEN F Regional
	City Power
	R 9 500 000.00

	Upgrading of Wembley Sports Centre Renewal Community Centre TURFFONTEIN F Ward
	Community Dev: Sport and Recreation
	R 0.00

	Aqua - Upgrading of the Turffontein Swimming Pool TURFFONTEIN F
	Community Dev: Sport and Recreation
	R 0.00

	Rehabilitation of Princess Mine Dump Renewal Resource Rehabilitation STAFFORD EXT.4 F Ward
	Environment and Infrastructure
	R 5 000 000.00

	Turffontein Corridor (Housing) Renewal Corridors of Freedom Intervention TURFFONTEIN F Regional
	Housing
	R 1 000 000.00

	Rem 163/100-Turffontein New Bulk Infrastructure TURFFONTEIN F Ward
	Housing
	R 0.00

	Glenesk IR Portion 7of Erf 1 (1320 Unit) New Bulk Infrastructure GLENESK F Ward
	Housing
	R 0.00

	South Hills Housing Mixed Development New RDP Houses SOUTH HILLS F Ward
	Housing
	R 55 000 000.00

	Rotunda Park Precinct Turffontein Corridor (JDA) New Precinct Redevelopment TURFFONTEIN F Regional
	JDA
	R 15 000 000.00

	Turffontein Corridor (JW: Sewer) Renewal Corridors of Freedom Intervention TURFFONTEIN F
	JHB Water: Sewer
	R 5 000 000.00

	Turffontein Corridor (JW: Water) Renewal Corridors of Freedom Intervention TURFFONTEIN F Regional
	JHB Water: Water
	R 5 000 000.00

	Southdale/ Langlaagte: Aeroton Direct/ Tower New Reservoirs AEROTON D Regional
	JHB Water: Water
	R 5 000 000.00

	Southdale/ Laaglaagte: Crown Gardens Reservoir New Reservoirs CROWN GARDENS D Regional
	JHB Water: Water
	R 0.00

	Citrine Court Building Renewal Operational Capex BELLAVISTA ESTATE F Regional
	JOSHCO
	R 503 000.00

	BELLAVISTA ESTATE INFILLS New Housing Development BELLAVISTA ESTATE F Ward
	JOSHCO
	R 0.00

	Turffontein rental housing development New Housing Development TURFFONTEIN F Ward
	JOSHCO
	R 37 500 000.00

	CORR - Turffontein Corridor of Freedom Traffic Impact Assessment (TIA); Stormwater Master plan and New Construction and Upgrading Renewal Corridors of Freedom Intervention Renewal Stormwater Management Projects JOHANNESBURG F Regional
	JRA
	R 10 000 000.00

	Cold Storage for Wemmer Pound New Building Alterations GLENESK F Ward
	Public Safety: JMPD
	R 2 100 000.00

	By-law management unit - Upgrade of Wemmer Pound New Building Alterations SELBY EXT.11 F Ward
	Public Safety: JMPD
	R 2 600 000.00

	 Dog Kennel Hospital New Building Alterations GLENESK F Ward
	Public Safety: JMPD
	R 85 000.00

	PTF: Small Public Transport Facilities: Laybys: Turffontein New Nodal Transport Facilities TURFFONTEIN F Regional
	Transportation
	R 0.00

	COMPL: Cycling Lanes: Turffontein New Nodal Transport Facilities TURFFONTEIN F Regional
	Transportation
	R 0.00

	COMPL: Sidewalk Improvements: Turffontein New Nodal Transport Facilities TURFFONTEIN F Regional
	Transportation
	R 0.00

6.9 [bookmark: _Toc416788509][bookmark: _Toc416857519]Jabulani
[bookmark: _Toc416865140]Figure 16: Jabulani Precinct

[image:][image:]

[bookmark: _Toc416865109]Table 8: List of Projects for the Jabulani Precinct

	PROJECT NAME
	DIVISION
	BUDGET 2015/16

	Jabulani CBD Precinct development New Operational Capex JABULANI D Ward
	JPC
	R 10 000 000.00

	BRID 30 - Jabulani/ Molapo Bridge. New Bridges (Pedestrian and Vehicles) JABULANI D Ward
	JRA
	R 5 000 000.00

	IKWEZI RENTAL HOUSING PROJECT New Housing Development JABULANI D
	JOSHCO
	R 2 000 000.00

	JABULANI RENTAL HOUSING Renewal Housing Development JABULANI EXT.1 D Ward
	JOSHCO
	R 15 000 000.00

	Jabulani Flats Renewal Building Alterations JABULANI D Ward
	Housing
	R 0.00

	Jabulani Station Renewal Nodal Transportation Facilities JABULANI D Regional
	JDA
	R 18 500 000.00

	JABULANI HOSTEL New Bulk Infrastructure JABULANI D Regional
	Housing
	R 200 000.00

	Soweto Theatre - Upgrading of Technical Equipment Renewal Building Alterations JABULANI D City Wide
	Johannesburg Theatre Management Company
	R 350 000.00

	Total
	
	R 51 050 000.00

7 [bookmark: _Toc416788510][bookmark: _Toc416857520]Development Strategy and Institutional Arrangements for Integration Zones

At present there is no consolidated strategy or institutional arrangements for the Integration Zones. Detailed Planning needs to be undertaken for the Integration Zones prior to the finalisation of a course of action.
8 [bookmark: _Toc416788511][bookmark: _Toc416857521]Proposed timeframes for implementation of catalytic projects and programmes
8.10 [bookmark: _Toc416788512][bookmark: _Toc416857522]Central Business District
The City’s interventions in the Central Business District are diverse and concern the full range of municipal services. Coordination of interventions occurs through the Region F Administrative Office in conjunction with the Development Planning Department. Key departments and municipal owned entities responsible for interventions in the inner city at present are:
· The Johannesburg Development Agency
· The Johannesburg Property Company
· The Department of Economic Development
· Johannesburg Social Housing Company (JOSHCO)
The City’s commitment to prioritise the CBD is long term, which recognises the dynamic nature of change within the Area and its importance to the broader City.
8.11 [bookmark: _Toc416788513][bookmark: _Toc416857523]Corridors
The three Corridors detailed above are short to medium term projects that will require significant capital outlay. A broad implementation strategy for these Strategic Area Frameworks (SAFs) is in place, the MTEF capital expenditure has been approved by council and the implementation of some capital projects is already underway. Figure 17 represents the life cycle of the SAFs.
[bookmark: _Ref416783376][bookmark: _Toc416865141]Figure 17:[image:] Building the corridors 2012- 2040
[bookmark: _Ref416785324][bookmark: _Toc416865142] Figure 18: Corridor Projects up to June 2016
[image:]
Implementation of all the above listed projects (Figure 17 and Figure 18) will be undertaken by responsible departments and municipal owned entities.
8.12 [bookmark: _Toc416788514][bookmark: _Toc416857524]Jabulani
The roll out of the interventions relating to Jabulani as defined in the Design Framework will be undertaken in the next 3-6 year period through the coordination of the Johannesburg Property Company, the Johannesburg Development Agency and the Development Planning Department.
8.13 [bookmark: _Toc416788515][bookmark: _Toc416857525]Integration Zones
A programme of action for the two proposed integration zones still needs to be devised. Implementation of projections within the Marlboro Alexandra and Mining Belt Zones will take four years to materialise. In the interim a programme management team, similar to that described for the corridors, needs to be established. Interventions into these zones need to be perceived as long term interventions requiring the input of all stakeholders.
image1.jpeg
Status Quo / Development Trends

Growth Management Strategy

Detail / Guidelines

image2.png

image3.jpeg
City of Johannesburg
Capital Investment Priority Areas/ Urban Network:
Nodes, Corridors of Freedom and Marginalised Areas

image4.jpeg

image5.png

image6.png

image7.png
wis East
s e saec mepux Hilside R4

2 O\
' Hospital

?ﬁ;.

image8.png
Baldwin Ad and
Eloff st

Geranium Stand
High'st

Grampian Rd and
34 v

Tramway Stand
Hay st

image9.emf

image10.jpeg
Legend

[Priority Development Areas

——— Mobilty_Routes

——— Matorway

I s0F_industrial_Nodes
[] SDF_Mixed_Use_Nodes
SEar=t 3 [] Townships

image11.png

image12.png

image14.png

image15.png
A

\\}

PROLECON
SELBY NEW CENTRE
PARK CENTRAL
[
VILLAGE DEEP
1
\\\
\
O i
-‘ /
1 y
%
BOOYSENS = SPRINGF
GLENESK b
\\\ —
LLE
i 5
/ ly
i "
I ! il
\ 5 k g e
\ TUR B / \0 ROSETTEN!
I SN kenilwgefTi

FORESTHHILL

Towqétw\

TOWNSVIEW EXT.2

@

CITY DEEP

:GENTS PARK EX'
2 V\\\
-GENTS PARK E!
O } -~
EWLATCH
Y

s

w A\
)
/

LINMEYER

ROSEACRE

FA

image16.emf

image17.emf

image18.png
6 Parks

BRT Campus
Construction Square
Sky
3 New Walk
Clinics Infrastructure
NEW 3
Future City Library Partial NMT
Model Great
presented Walk
at Lekgotla Implementation process
October May June October Novgmber June
2012 2013 I\ZII?I'léF 2014 2q14 2016 040
State of the Apprjoved Strategic Area
City Address Frameworks ' .
. v Approved !mplementation
: Action Plan
: : Approved
v AFD Loan p:p
Backed by H
Corridors v

Embedding the Corridors of
Freedom

image19.png
Parks Upgrade 3 Parks (Rotunda, Turffontein Westbury NMT

(Yeoville, Bosmont, Cycle Route Pedestrian (Kr::;s\::gxnd
Noordgesig, Pioneer) Phase 1 Bridge Steytler Roads
Westbury,
Claremont, NMT
Sophia town) Westbury 1NEW University Link Watt Street
University Library and Rec Cycle Route Interchange &Great
Libraries (Kretchmerand Link(Auckland Centre (Patterson Phase 2 Walk (Partial)
upgrade: Steytler Roads) Park to Park)
Bosmont, Doornfontein)
Coronationville, Cycle Route
Westbury Phase 1
3 Parks Campus Square
4 New Clinics (Patterson, Sky Walk (Partial)
Noordgesig (Orchards, Westdene,
swimming pool Esselen, Brixton, Crosby) BRT
and Rec Centre Westbury, C i
Upgrade Noordgesig Union Stadium: unstru.ctlun
Sports facilities (partial)
(partial)

Completed Projects Completed Projects Completed Projects

June June
2014 2015

image13.jpeg
a world class African city

