

**TEAM 3 PRESENTATION
BA-PHALABORWA
TOWNSHIP REGENERATION
STRATEGY**

BACKGROUND

- Phalaborwa is a mining town
- Mine is phasing out due to diminishing phosphor resources
- Town and townships will be left to their own mercy to survive
- No soft landing foreseen
- Needs to restructure the economy

Locality Map

Locality Map

SDF GUIDELINES

Economic indicators

Socio-economic profile

Aspect	✓ Namakgale	✓ Lulekani	✓ Gravelotte
Number of people (2010)	✓ 36,468	✓ 22,199	✓ 806
Number of households (2010)	✓ 9,700	✓ 4,855	✓ 450
Age	✓ Dominated by a young and up-coming market segment between the ages of 10 and 29 years	✓ Dominated by a young market of 5 – 19 years and an up-coming market segment between the ages of 20 and 39 years	✓ Dominated by a young market of 5 – 19 years and an up-coming market segment between the ages of 20 and 39 years
Education	✓ Moderately educated (81.7%)	✓ Moderately educated (87.8%)	✓ Moderately educated (85.4%)
Employment	✓ High unemployment rate of 56%	✓ High unemployment rate of 53.4%	✓ Very high unemployment rate of 61.2% (highest of all the nodes)
Occupation	✓ Elementary, craft and related workers and plant & machine operators	✓ Elementary, craft and related workers and plant & machine operators	✓ Elementary, craft and related workers and plant & machine operators
Annual Household Income (Weighted Average)	✓ R26,968	✓ R21,916	✓ R21,916
Dwelling Type	✓ House or brick structure on separate stand ✓ Informal dwelling not on back yard	✓ Informal dwelling not on back yard ✓ house or brick structure on separate stand	✓ House or brick structure on separate stand ✓ Informal dwelling not on back yard
Tenure Status	✓ Ownership paid off ✓ Rented	✓ Ownership paid off ✓ Rented	✓ Ownership paid off ✓ Rented
LSM 1 – 3	✓ 69.1%	✓ 71.4%	✓ 79.9%
LSM 4 – 10	✓ 30.9%	✓ 28.6%	✓ 20.1%

DEVELOPMENT IMPLICATIONS (SWOT)

○ REGIONAL CONTEXT

- Economic Decline**
- Spatial Development Initiatives**
 - Phalaborwa-Nelspruit SDI (R40)-supporting agriculture and tourism**
 - Emerging Gauteng Pholokwane Phalaborwa Xia-Xia SDI.-supporting Trans-frontier Park**
- Regional accessibility to Eco Tourism environment**
 - KNP, private game parks / lodges, Trans-frontier park**
- Proximity to Hoedspruit Airport (Tourism Linkage)**

DEVELOPMENT IMPLICATIONS (SWOT)

● LOCAL CONTEXT

- **Locality as gateway to KNP and proximity to Selati and Letaba Game Reserves**
- **Existing Urban Structure Dysfunctional (3 distinctive nodes)**
 - **Lulekane low socio economic profile, limited engineering infrastructure, strong social services infrastructure**
 - **Namakgale**
 - **Phalaborwa**
 - **Residential Area of which role and function will change**
 - **CBD**
 - **Industrial Area supporting mine**
 - **Hans Merensky Golf Estate- sport tourism node as catalyst for tourism related activities (conference ,spa, wellness etc..)**
 - **Aventura Resort**

DEVELOPMENT IMPLICATIONS (SWOT)

Local context continued:

- **Mine-closing down-**
 - **By product beneficiation pilot project of R84m to be launched**
 - **Dust problem will be solved with rehabilitation**
 - **Rehabilitation of Mine creates opportunity for attractions (Kimberly Hole adventure activities)**
- **Townships not integrated -10km Development Gap**
- **R40 Extension and R71 intersects in middle of Development**
 - **Gap providing opportunity for the development of a Community Activity Node in proximity of Namakgale and Lulekane**
 - **Provides opportunity for integration of communities.**
- **Urban agriculture and indigenous knowledge**

DEVELOPMENT IMPLICATIONS

- *Relatively high education levels in townships*
- *Government properties (provincial and national) creating opportunities for development*
- *Bulk water is available – closure of mine will increase capacity*
- *Internal reticulation needs upgrading*
- *Potential (need) for 10 000sq m retail node identified and confirmed by economists – will act as catalysts for other complimentary uses*

VISION STATEMENT

Phalaborwa and surrounds becoming a vibrant and sustainable Leisure and Recreation hub in the Region

MISSION STATEMENT

Supporting a vibrant economy to offset the effects of declining mining sector and to bring improved quality of life to the residents

Strategies to Strengthen the Economic Base of Phalaborwa and surrounds

- 1. Development of Leisure and Recreation hub in support of tourism (focusing on Adventure, Scenic and Natural/ eco tourism)**
- 2. Strengthening linkages with tourism game reserves (eg. Transfrontier Park, Kruger/Mozambique)**
- 3. Strengthening linkages with local airport as well as Hoedspruit airport**
- 4. Strengthening development corridors between Phalaborwa and Namakgale/Lulekani by providing activity node at the intersection R40 EXT. towards Lulekane and R71**
- 5. Providing new residential affordable housing**
- 6. Upgrading and maintenance of existing settlements**
- 7. Re-development of military camp as eco – estate**
- 8. Development of skills –base**
- 9. Recycling of mining dumps / Research on iron-ore (12 million \$ Pilot Project)**

Programme

The entire new economic base and development
of town and surrounds

Projects

Several individual projects running simultaneously with a
catalytic project : the Nodal Business development
Peter Salman

Location of projects

Programme of Activities

Short Term (1 year)

- Adoption of concept by Council (Programme)
- Set up of Institutional Arrangements (Steering Committee)
- Development of Sector Plans (alignment of IDP and other Sector Plans)
- Prioritisation of Projects
- Project 1: Nodal development: Preparation and Implementation of Project –Cycle and Funding

Medium Term (3-5 years)

- Initiation and implementation of other projects -Project Cycles
- Detailed development plans for projects
- Secure land for projects
- Business Plans
- Secure PPS and funding

POTENTIAL LOCATION FOR ECONOMIC PROJECT: NODAL BUSINESS DEVELOPMENT

LULEKANI / NAMAKGALE MIXED USE NODE

Development Driver	✓ Public & Private Sector Driven
Nature	✓ New Mixed Use Node
Proposed Composition	<ul style="list-style-type: none"> ✓ Neighbourhood Retail Centre ✓ Middle to Higher Incomer Residential component ✓ Retail: Hardware and Related Uses ✓ Retail: Automotive and Related Uses ✓ Commercial / light industrial uses ✓ To be supported by the following range of social / public facilities: ✓ Intermodal facility – taxi & bus ✓ Informal trade facilities ✓ Local business support centre ✓ Business hive/incubation centre (Thusong Service Centre) ✓ Library ✓ Community centre ✓ Clinic ✓ Post office.
Target Market	✓ Full LSM spectrum
Location	✓ Intersection with R71
Other Remarks	✓ Public Sector Investment will play a critical role in the development of this node.

CONCEPTUAL LAYOUT OF A MIXED USE NODE

THANK YOU!