[bookmark: _GoBack][image: Description: C:\Users\Nkululeko Mahlangu\Pictures\public-works-logo.gif]
 (
REPORT ON
HOME AFFAIRS
 ACCOMMODATION PORTFOLIO

26 FEBRUARY 2019

)
								
[image:]		
[image:]

	
DEPARTMENT OF HOME AFFAIRS ACCOMMODATION PORTFOLIO OVERVIEW

The Department of Home Affairs (DHA) is currently operating in various State-owned buildings, private leased buildings and Ports of Entry across the country. Accommodation projects are managed under Capital Projects, Planned Maintenance Projects and Acquisitions (Private leases). Capital Projects and Acquisitions are funded by the client, whereas planned maintenance projects are funded under the Department of Public Works’ Capital budget.
Capital Projects
DHA has 32 Capital Projects currently registered on the Works Control System (WCS) in the 2018/19 financial year. Out of the 32 registered projects, 18 projects are funded in the 2018/19 financial year; 4 projects are at site clearance stage of the process; 3 Projects are at the Acquisition of Sites stage; 16 projects are at Planning stage; 1 project is at construction stage; 1 project is at finale stage (was finalised by the client) and 7 are at Final Completion Stage. The total approved baseline budget for 2018/19 is R31 641 197 00 and expenditure is at R21 009 269 00 as at the end of January 2019.
Planned Maintenance Projects
There are 6 Planned Maintenance projects currently registered and managed for the 2018/19 financial year. 4 projects are funded in the 2018/19 financial year under the Planned Maintenance budget; 2 projects are at the pre-planning stage, 1 at planning stage, 2 at construction stage and 1 is at first delivery stage. The total approved baseline for the 2018/19 financial year is R10 939 323 00 and expenditure stands at R3 040 132 00 as at end January 2019. The number of planned maintenance projects is small owing to the fact that DHA shares some buildings with the Department of Justice and Constitutional Development and also occupies Thusong Centres or buildings owned by other spheres of Government (e.g. SAPO; Municipalities; etc.). The maintenance of buildings under the Justice and Constitutional Development portfolio is funded under the Planned Maintenance budget. Thusong Centres or buildings owned by other spheres of Government, utilisation of these properties needs to be formalised with the property owners to ensure that the property owners take responsibility for the maintenance of the properties.
Private Leases
DHA is accommodated in 223 private leased buildings. DPW is busy with negotiations with landlords for renewal of leases. DPW is working towards reducing the private lease portfolio through the Government Precinct programme (construction of State-owned accommodation). The DHA head office forms part of DPW’s priority projects and the below scenario articulates progress in this regard.

DEPARTMENT OF HOME AFFAIRS NEW HEAD OFFICE CONSOLIDATION
[image:]

CONSTRUCTION OF NEW HEAD OFFICE FOR DEPARTMENT OF HOME AFFAIRS

	PHASE 1: HEAD OFFICE PROJECT
	SALVOKOP GOVERNMENT PRECINCT

	
INCEPTION:
	
2017

	
USER:
	
Department of Home Affairs

	SITE:
	State-owned: Salvokop Ext.5, portion of Erf 17 (portion of 34,427m²). To be allocated. (Previously Ext. 4 portion of Erf 7)

	
PROCUREMENT:
	
Registered PPP 14 June 2018

1. ESTIMATED PROJECT EXECUTION PLAN
	Deliverables
	Action items
	Due date
	Responsible
	Status/Comments

	1. Township approval
	· Township approval obtained
	March 2017
	PPD (Planning and Precinct Development)
	Completed

	2.
	· Division of Township to align to phasing of bulk service installation
	May 2018
	PPD
	Completed

	3.
	· Signing of service agreements
	February 2019
	PPD
	City of Tshwane (CoT) to prepare service agreements for signature by DPW – In progress

	4.
	· Provisional allocation of portion of Erf 17 as part of Ext. 5 to DHA
	March 2018
	PPD
	Completed

	5. Service installation
	· Design for bulk and internal services
	Completed Nov 2016
	PPD
	Completed and ready for tender upon signing of service agreements

	6.
	· Tender process for installation of engineering services
	February 2019
	PPD
	Planned – Linked to approval of Service Agreements

	7.
	· Installation of bulk and internal services
	May 2019 – May 2021
	PPD
	Planned – Linked to approval of Service Agreements

	8. Packaged solution
	· Location analysis report (due diligence investigation)
	Completed 25 May 2016
	PPD
	Completed

	9.
	· DPW Pre-Feasibility study
	Completed 7 September 2016
	IA
	Completed. Request for funding model options analysis based on DHA Minister approval of Salvokop location.

	10.
	· SWOT analysis for optimum location in Tshwane
	April 2017
	PPD
	Completed

	11.
	· Commitment from DHA Minister received 4 September 2017, for construction of head office at Salvokop.
	4 September 2017
	DHA
	Commitment via letter from DHA Accounting Officer.

	12.
	· Commitment letter received from DHA Accounting Officer, 31 October 2017
	31 October 2017
	DHA
	Registered PPP 14 June 2018

	13.
	· Provisional Site allocation certificate
	March 2018
	PPD
	Completed, based on approval of division from CoT

	14.
	· Draft Precinct, architectural and landscape guidelines
	March 2019
	PPD
	In progress

*NOTE: The above project timeframe is estimated and is subject to receiving various project approvals.

2. ESTIMATED COST OF SERVICED SITE AT SALVOKOP
	Department	
	Estimated GLA (m²)
	R672/m² service contributions for a serviced site

	
Department of Home Affairs
	49,132m² (to be confirmed at funding stage, and currently excludes the archives)
	49,132m² x R672/m² (external and internal bulk) =

	TOTAL ESTIMATED CONTRIBUTION (based on est. GLA)
	R33,016,704.00

3. PROPOSED TIMEFRAMES FOR DPW PROJECT DEVELOPEMENT PACKAGE TO DHA
	Activity
	Delivery Period
	Activity
	Overall delivery period

	Part 1 – Project Inception
	1 month – January 2018
	Part 4 – Salvokop Implementation Framework
	March 2019

	Part 2 – Salvokop Precinct Master Plan (Urban design-, landscape design- and architectural design guidelines)
	6 months – July 2018

	
	

	Part 3 – Salvokop Management Framework
	3 months – October 2018
	
	

	Part 5 – Project close out
	1 month – March 2019
	
	

4. RECOMMENDATIONS

· Note the planned installation of bulk services in May 2019.
· DHA note that the earmarked State-owned site in Salvokop Precinct will allow for co-development and based on the division of the Township is now known as portion of Erf 17 Salvokop Extension 5.
· DHA to kindly respond in writing hereto as confirmation of co-development as per provisional land allocation issued in March 2018.
· Confirm the appointment of TAs as well as the allocated Project Officer to DPW in writing.
· DHA to issue DPW with updated approved construction needs, as aligned to the commitment to construct at Salvokop and the exclusion of the Archives, as it responds to the required bulk service contribution.
· DHA to budget for the installation of services at Salvokop is estimated at R33 million, to be budgeted for in 2020/21 FY.
· Real Estate Management Services are engaged in processing leasing requirements aligned to the head office development project plan.
· DPW and DHA constitute a Project Technical Task Team to ensure coordination and monitoring of works.

PROGRESS SUMMARY ON DEPARTMENT OF HOME AFFAIRS INFRASTRUCTURE
	A
	B
	C
	D
	E
	F
	G
	H

	No
	PROVINCE
	OFFICE
	TYPE OF REQUEST
	DHA PROGRESS

	INTERVENTION REQUIRED
	DPW STATUS AS OF 21 FEBRUARY 2019 (In response to DHA report in columns A - F)
	RESPONSIBLE

	
	GAUTENG
	Hallmark (lease)
	Current lease expired on 31 October 2017. Status of current lease not formalised.
	DHA submitted request to DPW in November 2014 for alternative accommodation.
	DPW to resolve status of current lease and expedite alternative accommodation.

	Current lease was extended for 12 months until January 2019.

Alternative accommodation: The submission for open tender strategy was referred back from National Bid Adjudication Committee (NBAC) (09/11/2018) to review the functionality criteria before going out on tender.
The submission has been referred back again on 12/02/2019 for recalculation of the cost as the cost are not in line with the current market price. Documentation being prepared for resubmission by DPW Key Accounts Management (KAM) for client funds confirmation.

	DDG:REMS
RM: T. Phiri
D: N Mathivha

	
	
	Hallmark (facilities maintenance)

	Lifts not working at most times.

	Matter reported to DPW.
	DPW to put the Landlord on terms to ensure that the lifts in the building are maintained and that technicians are available on call.
	Matter Resolved; the lifts are checked every morning as the commitment from the landlord; (Inspection started in January 2018). Finalised
	DDG:REMS
RM: T. Phiri
D: N Mathivha

	
	
	Centurion

	DHA submitted a request to DPW for renewal with request to reconfigure the space in ground floor to accommodate officials from 1st floor.
	DHA: Needs assessment submitted and funding confirmation.
	DPW to expedite the process of renewal of lease.
	The negotiations for renewal with the landlord is done. Lease offer approved by NBACL, DPW in the process of drafting the lease to send to the landlord for signature.
	DDG:REMS
RM: T. Phiri
D: N Mathivha

	
	
	New Corporation Building (BVR)

	Air conditioners in the server room and offices not maintained and frequently not functioning optimally. DHA at times forced to shut down systems when the temperature is too high.

UPS Batteries need to be replaced
	Matters reported to DPW

	DPW to appoint a competent contractor for the air-conditioning or hand over the management and maintenance thereof to DHA.

DPW to attend to the replacement of UPS Room Batteries
	A contractor was appointed 22 December 2017, the air-conditioning matter has been finalised during the first week of 18 January 2018.

The 3 UPS batteries were replaced and working. Matter is finalised
	DDG: CPM
RM: T. Phiri
D: D Sewada

	1.
	EASTERN CAPE

	Maclear Service Point

	New office accommodation.
	Procurement instruction issued by DPW in June 2012. Tender was advertised and it was non-responsive. Re-advertisement was done on 25/02/2015 closing on 24/03/2015.
The municipality has offered space to DHA.
	DPW to prioritise evaluation of the bids. Alternatively
DPW must engage the municipality or come up with a different strategy. Municipality is ready to assist both DPW/DHA

	A special submission to include the office in procurement plan has been prepared to HO as per the resolution taken at the meeting of 07/11/2018. The Project was the reprioritised and client approved the 2018/19 priority list.
	DDG/REMS
RM: R Mabandla
H/Leasing: L Ndabeni

	
	
	Flagstaff	

	Request for alternative accommodation. Current building has roof leaks and is structurally unsound.
	DPW are able to obtain premises in the area. South African Post Office has offered a DPW/DHA a building that used to house a post office.
	DPW to negotiate with SAPO for the building.
	The tender has been advertised more than 2 times with no positive from the market. REMS will meet with National Treasury and DHA to decide on alternative strategy

BSC was convened on 11/09/2018 to discuss the strategy and open tender was recommended. The approval for open tender to be presented to RBAC during on the 20/11/2018. Anticipated Tender date 26/07/2019.
	DDG/REMS
RM: R Mabandla
H/Leasing: L Ndabeni

	
	
	Willowvale

	New accommodation.
	Formalisation of the lease agreement.
	DPW to expedite the formalisation of the lease agreement with municipality.
	The meeting with the Municipality for lease negotiation held on 30/10/2018 and had recommended 9 years 11 months. Lease to be signed by both parties after approval of Municipal offer by NDPW Bid Committee.
	DDG/REMS
RM: R Mabandla
H/Leasing: L Ndabeni

	
	
	Mount Fletcher

	Alternative accommodation requested. Current office not adequate for DHA needs.
Department of Labour has given the office a contravention of notice for closure of the office due to the office not complying with OHSA.
	SAPO has offered DPW/DHA a vacant building.
	DPW to negotiate with SAPO for the building.

	The lease agreement has been signed (2 years) with the Municipality for interim temporary accommodation. DHA to do tenant installation and reconfiguration of space to suit the client’s needs. Copy of the lease agreement given to the client. Finalised

Alternative accommodation: the tender closed 27 June 2018.
The evaluation report was presented to RBAC in August and was returned back for corrections, currently with SCM for RBAC sitting again. The adjudicated will be on the Monday 25/02/2019.
Permanent Solution: PPD is busy with a site clearance in Mt Fletcher to for government precinct as a permanent accommodation. However due to the long term nature of this solution, alternative leased accommodation should be secured for at least five years. (Refer to Annexure A containing PPD’s progress with precincts
	DDG/REMS
RM: R Mabandla
H/Leasing: L Ndabeni

	
	
	Port St John’s

	Current office structurally unsound.
	There is a state owned building available in the area that can be renovated.
	DPW to expedite the refurbishment project of this State-owned building.
	DPW has sourced funds for the minor refurbishments of the vacant state owned building.
Tender advertisement for the refurbishing of the state owned property was 25th May and closed 15th June 2018. The tender evaluation completed week of 17th August and the submission will serve at ad-hoc RBC for tender award approval (31/08/2018). Contractor is on site since 17/10/2018.

	DDG/CPM
RM: R Mabandla

	
	
	Ngqamakwe

	Request for alternative accommodation. Current building not suitable for DHA needs.
	There is a State-owned building available in the area that can be renovated.
	DPW to expedite the refurbishment of this State-owned building.
	Permanent Solution: The Investment Analysis was conducted and recommended demolition of existing structure and construction of new office. DPW will be funding the project for demolition and re-construction.

Interim Solution: DPW together with DHA have identified Park-homes belonging to DPW that must be relocated from Bizana Magistrate Court to Ngqamakwe. Site clearance process completed and certificate has been issued.
The PI issued to the executing unit (17/8/2018) for relocating the park homes and installing required service issued. The service was delayed due to not been part of the approved acquisition plan for this financial year. The project scope of work meeting is scheduled for 16/11/2018. RO has compiled the Layout Plans for approval of HO Professional Services. The anticipated date of approval will be the 12/03/2019.
	DDG/REIS and REMS
CD: M Chabalala
D: N Mbukushe
RM: R Mabandla

	
	
	Lusikisiki

	Construction of a new office accommodation.
	DPW to commence with the construction.
	DPW to expedite the construction.
	The contractor is appointed and site hand over done 30/8/2018. Bulk earthworks and site services are in progress and no challenges so far.
	DDG/CPM
RM: R Mabandla

	
	
	Sterkspruit

	Alternative accommodation requested. Current building in poor state. The office closed down by department of Labour for safety issues.
	Municipality has offered DPW/DHA a building to accommodate DHA office.
	DPW to expedite alternative accommodation
	The lease agreement is signed and renovations completed

The client took occupation 01 March 2018. Finalised

	DDG/REMS
RM: R Mabandla
H/Leasing: L Ndabeni

	
	
	Aliwal North

	The landlord was not maintaining the building in contravention of occupational health and safety standards
	DPW was not enforcing conditions of the lease agreement.
	Department of Labour has given the office a contravention of notice for closure of the office due to the office not complying with OHSA.
	The landlord has attended to all OHS issues and work is completed. Finalised

	DDG/REMS
RM: R Mabandla
H/Leasing: L Ndabeni

	3.
	FREE STATE
	Parys

	Request for alternative accommodation. The office is too small to efficiently deliver services.
	Bid/Tender advertised and closed by DPW. Awaiting DPW to confirm site viewing date.
	DPW to fast track the accommodation procurement process.
	DPW went on open market more than once and no responses received from the open bid process.
Due to non-responsiveness of the market, the procurement process restarted. Tender advertised 17/8/2018 and closed 11/09/2018. Bids received were non responsive and therefore, the tender was cancelled 23/10/2018.
Procurement process restarted. Bid Specification Committee meeting to be held on 06 March 2019.
	DDG/REMS
RM: T. Zulu
D: J Jabari

	
	
	Bethlehem
	Request for alternative accommodation. The office is too small to efficiently deliver services.
	Procurement Instruction issued on the 09/09/2016 to acquire alternative accommodation.
	DPW to fast track the accommodation procurement process
	The required office space is about 455 square metres.
Tender was advertised 16 February 2018 and closed 13 March 2018. No positive response received from the market.

Due to non-responsiveness of the market, the procurement process restarted. Tender advertised 17/8/2018 and closed 11/09/2018.

Bid received were non responsive and therefore, the tender was cancelled 23/10/2018. Bid Specification Committee meeting to be held on 06 March 2019.
	DDG/REMS
RM: T. Zulu
D: J Jabari

	
	
	Ladybrand
	Office currently operating from a dilapidated building. The office is inadequate for DHA needs.
	Procurement Instruction issued for alternative accommodation on the 11/12/2008.
A tender for premises was advertised for several occasions. DPW did not obtain any bidders
	DPW to consider a different procurement strategy as advertising is not yielding positive results.
	DPW went on open market more than once and no responses received from the open bid process.

Due to non-responsiveness of the market, the procurement process to restart. The submission served strategy specification approval on the 21 August 2018, will serve RBAC 04 September 2018 for advertisement. DPW went on open market couple of times and also called for quotations but non yielded positive results. The office will advertise again, because no response has been received from the open market. Approval to negotiate directly with the Municipality did not yield any results.

Due to non-responsive of the market, the procurement process has restarted. The Bid Specification is finalised with recommendation for open tender strategy. Procurement Strategy to serve at the Regional Bid Adjudication Committee on 05 March 2019.
	DDG/REMS
RM: T. Zulu
D: J Jabari

	4.
	GAUTENG
	Randburg

	Finalisation of the Repair and Maintenance Programme (RAMP) and additional ablutions
	DHA: Needs assessment submitted to DPW on 18/01/2013 for DPW to commence with project.
	Urgent issuing of Procurement Instruction (PI) to the Regional Office for the construction of ablution unit and RAMP project.
	Request for construction of ablution facilities was received from client and Professionals are busy with the norm document.

	D: Professional Services
Ms H Nienaber
RM: J Monare

	
	
	Randfontein
	Construction of new office accommodation
	
	
	Conceptual design approved and the sketch plan approved on 8th December 2016. The project was put on hold due to funding challenges. Project received allocation 2018/19 and the Sketch Plan was approved 29th July 2018, with some amendments on Mechanical installations.

The strategy served at NBAC 31st January 2019 and was returned for amendments. The strategy to serve again on 25th February 2019.
	DDG/CPM
RM: J Monare
D: I Molosi

	
	
	Benoni
	The office is too small for DHA operations and is dilapidated and does meet the OHSA standards. Not suitable for both DHA clients and staff.
	Need Assessment submitted to DPW.
	DPW to finalise procurement of alternative accommodation.
	The current lease renewed for 3 years from 01/05/2016 till 30/4/2019. Concluded.

	DDG/REMS
RM: J Monare

	
	
	Kempton Park
	The office is too small for DHA operations and is dilapidated and does meet the OHSA standards. Not suitable for both DHA clients and staff.
	Need Assessment submitted to DPW.
	DPW to finalise procurement of alternative accommodation.
	The lease agreement is running for a period of three (3) years which commenced on 01 May 2017 and will expire on 30 April 2020. Concluded.

	DDG/REMS
RM: J Monare

	5.
	KWAZULU-NATAL

	Umlazi

	The office currently operating from a Thusong Centre, which is too small for DHA’s needs. The KZN Provincial Government has offered a building to DHA. The building was inspected by DHA and it meets DHA’s requirements.
	DPW advised of the offer by the KZN Provincial Government. DPW however unable to conclude lease with the Provincial Government.
	DPW to engage the KZN-DPW and finalise the lease agreement.

	DPW has submitted the requested needs assessment to KZN Provincial Government.

A meeting took place on the 03 April 2018 to discuss progress and KZN DPW requested that the needs assessment be resent. The needs were resent on 11 April 2018.

NDPW is waiting for Provincial Public Works to confirm availability of the building that was identified by DHA.
	DDG/REMS
RM: N Vilakazi	
H/Leasing: P Shozi

	
	
	Melmoth

	DHA seeks alternative accommodation. Current office too small and complemented by a mobile truck.
	Need Assessment submitted to DPW.
	DPW to urgently finalise the procurement process.
	The client is currently occupied in a mobile truck, because the Municipality recalled its building previously occupied by DHA for their own usage.

The Municipality identified an alternative site for DHA but later withdrawn it citing that the site is earmarked for future developments. This led to DPW resorting to SCM open tender procurement process.

Procurement process restarted and Strategy served at the Bid 21/08/2018 but was not approved, committee requested the client to confirm the preferred lease period.

The region is investigating the available state land through Regional Town Planning team. Project to be presented in the next RBSC
	DDG/REMS
RM: N Vilakazi	
H/Leasing: P Shozi

	
	
	Hlabisa

	DHA was evicted at the Magistrate Buildings by the Department of Justice (DOJ). The office currently operating from a mobile truck. DHA has registered a project for the refurbishment of a State-owned premises identified for use by DHA.
	DPW to refurbish the premises as per DHA standards.
	DPW to finalise the rehabilitation of the identified premises.
	DPW has commenced with the Site Clearance process and the Big 5 Hlabisa Municipality confirmed that the land belong to NDPW.

The Permission to Occupy and Built was approved by Big 5 Hlabisa Municipality.

Municipality has confirmed the Municipal bulk Services. Eskom confirm the availability of electricity bulk service. The site clearance certificate issued 20th July 2018.

PI for construction issued to the region 17/08/2018. The region is busy with the project plans.
	DDG/REMS
RM: N Vilakazi	
H/Leasing: P Shozi

	
	
	Nquthu

	The Department of Justice (DOJ) has requested DHA to vacate the space currently occupied in their Magistrate Building.
	Needs assessments for construction of office were submitted to DPW.

	DPW to request DOJ not to lock out DHA from Magistrate’s building before alternative accommodation is found. DPW to fast track alternative accommodation.
	DPW engaged DOJ and resolved the matter of lock out.

DPW is currently busy with the feasibility study and investment analysis to identify the state of the site for construction of permanent office.
	DDG/REMS
RM: N Vilakazi	
H/Leasing: P Shozi

	
	
	Nongoma

	Alternative accommodation required. Office currently operating from a Magistrate Building. The office is inadequate for DHA needs and there are Health and Safety concerns.
	A tender for premises was advertised during 2014 for the third time since 2011. DPW did not obtain any bidders.

	DPW to consider a different procurement strategy as advertising is not yielding positive results.
	The current lease will be negotiated and renewed as per above negotiations process highlighted above under the Private Leases heading.

Negotiated strategy to negotiate with Telkom will be finalised by March 2019.

	DDG/REMS
RM: N Vilakazi	
H/Leasing: P Shozi

	
	
	Ulundi
	Procurement of additional space (Office currently operating from a KZN Provincial Building)
	Procurement Instruction was issued in November 2014. To date no feedback has been received.
	Expedite the process of additional space.
	The KZN Provincial Government has offered a building to DPW. The building was inspected by DHA and it meets DHA’s requirements.

A meeting took place on the 03 April 2018 to discuss progress and KZN.
NDPW is awaiting confirmation of the availability of additional space from KZN DPW.
	DDG/REMS
RM: N Vilakazi
H/Leasing: P Shozi

	
	
	Pinetown
	Alternative accommodation required. Office currently operating from a dilapidated building. The office is inadequate for DHA needs.
	A tender for premises was advertised during 2016 for the third time. DPW obtained one positive bid which was rejected by the DPW BAC.

	DPW to expedite the procurement of alternative office as current one does not have sufficient waiting area to accommodate all clients.

	The request is on adjudication, upon recommendation by the Regional Bid the anticipated conclusion date for this process is end March 2019.
	DDG/REMS
RM: N Vilakazi
H/Leasing: P Shozi

	
	
	(PINK Area Offices)
Phoenix, Inanda, Ntuzuma and Kwamashu)
	Request for a new office. Submit to DPW.
	A tender for premises was advertised for several times. DPW did not obtain any bidders.
	DPW must still expedite the negotiation strategies for acquisition of office accommodation.
	DHA was advised to submit the revised needs assessment in alignment of PINK area for all the 4 offices
	DDG/REMS
RM: N Vilakazi
H/Leasing: P Shozi

	
	
	Pietermaritzburg
	Alternative accommodation required. Office currently operating from a dilapidated building. The office is inadequate for DHA needs.
	DHA submitted the Needs Assessment
	DPW to prioritise evaluation of the bids or alternatively do a different procurement strategy.
	The Specification served 21 August 2018 and recommended for open tender. Project to be presented in the next RBAC for strategy approval

Permanent Solution: PPD is busy with the identification of a site for Government Precinct Development which will create a long term solution. The long term solution will however only be ready in five year’s times.
	DDG/REMS
RM: N Vilakazi
H/Leasing: P Shozi

	
	
	Stanger
	Stanger construction of new office
	
	
	PA-01 (Procurement strategy) presented to the RBAC 14/11/2018 for consideration.

Procurement Strategy was returned by RBAC to address amendments on the 19/02/2019.
	DDG/CPM
RM: N Vilakazi
PM: J Rindel

	6.
	LIMPOPO
	Polokwane

	Relocation to the new site (Alternative accommodation)

	DHA: Needs assessment submitted to DPW

	DPW to expedite the procurement of alternative office as current one does not have sufficient waiting area to accommodate all clients.
	The last tender was advertised and closed under PLK18/11. No Bidders responded to the advert. The tender to be re-advertised again. The specification meeting took place on the 23 January 2019 and the procurement strategy served before the RBAC on the 12 February 2019 and was referred back for corrections. The strategy to be revised and be presented at the next Bid sitting.
	DDG/REMS
RM: M Ntshani
H/Leasing:
Y Siweya

	
	
	Bela Bela

	Request for alternative accommodation.
	Tender was advertised and it was non responsive (no bidders). DPW to re-advertise the tender.
	DPW to consider alternative procurement strategy to source accommodation.
	The lease was advertised on 19 January 2017 and closed on 20 February 2017. No bid was received on the closing date.
Due to non-responsiveness of the market, the procurement process had to restart. The tender was advertised and closed under tender no PLK18/13 and no bidders responded to the advert. The tender to be re-advertised again.

The specification meeting took place on the 23 January 2019 and the procurement strategy served before the Regional Bid Adjudication Committee (RBAC) on 12 February 2019 and was referred back for corrections. The strategy to be revised and presented at the next Bid sitting.
	DDG/REMS
RM: M Ntshani
H/Leasing:
Y Siweya

	
	
	Bochum

	Request for relocation to a new site.
Municipality donated land to DHA. National Treasury approved donation.
	DHA: Needs assessment submitted.

	DPW to expedite the site clearance process and proceed to construction of a new office.
	A Council Resolution is awaited for the municipality to donate the land parcel.

	DDG/REMS
RM: M Ntshani
H/Leasing: Y Siweya

	7.
	MPUMALANGA
	Mapulaneng

	Relocation to a new site. Currently located in a Magistrate Court. Officials have to climb over the counter to access the office.

	DPW have advertised bids for this office on numerous occasions over the past +5 years without a positive response.

	DPW needs to adopt a different procurement approach for the office as normal process has not yielded any positive outcome.
	Lease was awarded to Mite Investments. Office layout was approved and sent to the landlord on the 31/05/2018. Landlord was then requested to send the tenant installation cost which was received and confirmation of budget was sent and received from the client on the 04/10/2018. Landlord is requesting the extension of lease from 3 to 9 year 11 month in order for him to carry the total cost for tenant installations.

Confirmation of budget for a 9 year 11 months lease period was sent to the client and client confirmed that they do not want a 9 year lease but it can be a 5 year lease instead. The Client proposal of 5 years to be finalised before end March 2019.
	DDG/REMS
RM: P. Mashiane
D: M Mokgohloa

	
	
	Inkomazi

	Relocation to the new site Currently located in a Magistrate Court.
	DPW have advertised bids for this office in the past without a positive response.

	DPW needs to adopt a different procurement approach for the office as normal process has not yielded any positive outcome.
	Tender is awarded to P&L General Trading for the period of five (5) years. Landlord is currently busy with Tenant Installation. Last inspection was on the 13th February 2019. The proposed date for occupation is 1st May 2019.
	DDG/REMS
RM: P. Mashiane
D: M Mokgohloa

	
	
	Kwamhlanga
	Operating in small office which is inadequate for clients and DHA officials. Request to be relocated to an alternative office accommodation.
	DPW have identified a building which was vacated by SAPS. The office meets DHA requirements with minor modifications.

	DPW to urgently finalise the process of occupation by DHA.
	The region went on open tender for numerous occasions but no response was received from the market.
The new procurement strategy to negotiate with Provincial Public Works submitted at NBACL on the 08 May 2018. It was supported and sent to NT but was referred back to address comments.

Supported Strategy by National Treasury was received and Bid Offer for rates was sent to Province on the 11th February 2019 after the meeting held on 07 February 2019 to check whether the building was still available.

Province has not yet responded with regards to the rates they charging.
	DDG/REMS
RM: P. Mashiane
D: M Mokgohloa

	
	
	Matsamo
	Procurement of new office
	
	
	Procurement Instruction issued May 2018 however the property allocated to DHA by the Municipality has less space than what the client required. DHA withdrew the PI and submitted the revised needs aligned to the space allocated by Municipality.

DPW requested DHA to approve preliminary cost on the 21/02/2019 for a PI to be issued.
	DDG/REMS
RM: P. Mashiane
D: M Mokgohloa

	
	
	Siyabuswa
	DHA offices in the DOJ magistrate court. The office is too small and is inadequate for clients and DHA officials.
	DHA has submitted all the relevant documents for alternative accommodation.
	DPW to urgently commence with the procurement of alternative accommodation.
	The procurement instruction request for the procurement of 1092m² and 8 parking bays was received. A tender was advertised and no response was received from the market. The available space was identified at Provincial Public Works offices in Siyabuswa which was previously used as school and is measuring approximately 541m² which is less than the required space of 1092m².

DHA submitted revised needs and preliminary cost analysis was submitted to back to DHA for approval of funds on the 19/02/2019.
	DHA CD: Mr Nxasana

	
	
	Middelburg
	DHA officials were locked out by the landlord on the 21 December 2017 for non-renewal of lease which expired on 31 May 2017
	DHA has submitted all the relevant documents for the renewal of the lease.
	DPW to urgently commence finalise the lease agreement.
	The lease agreement was renewed from July 2018 for a period of three (3) years. Finalised

Permanent Solution: PPD is in the process to identify a site for a social precinct to provide permanent accommodation. The site will only be ready in five year time
	DDG/REMS
RM: P. Mashiane
D: M Mokgohloa

	8.
	NORTH WEST
	Mafikeng (Provincial Office)

	The landlord is not maintaining the building. DHA has requested for alternative office accommodation from DPW.
	DHA: Needs assessment submitted
DPW currently in procurement phase.

	Urgent finalisation of the procurement process by DPW required.

	Bid advertised and closed 22 December 2017 - but no bids were received.

Due to non-responsiveness of the market, DPW restarted the process.

The tender advertised and closed 29/08/2018. Nine bidders responded and while SCM was busy with screening of the documentations, the Tender Validity period lapsed, So the RO is now compelled to restart the Procurement.

Permanent solution: PPD has identified a site for the development of a social cluster in Mafikeng. Permanent accommodation will be provided on the site. The procurement process for the site which belongs to the municipality is underway. The site will only be ready for construction in five years times.
	DDG/REMS
RM: M Matlala
H/Leasing: I Mahlaule

	
	
	Taung

	Construction of new office accommodation. DHA still waiting for the lay-out to be submitted for approval.
	DHA: Needs assessment submitted

	Urgent finalisation of the site clearance and procurement process in order to commence with construction.
	Site clearance completed.

Procurement Strategy was approved on the 12th February 2019
Project will be advertised on the 1st March 2019
Compulsory site inspection is on the 14th March 2019
Closing Tender date is the 3rd April 2019.
	DDG/CPM
RM: M Matlala
D: K Nel

	
	
	Rustenburg

	Alternative accommodation required urgently. The building is not OHS Act compliant. Condemned by both DHA Employee Wellness and the Department of Labour.
	DHA: to submit needs assessments for alternative office.
	DPW to fast track SCM process once all documents are in place.
	Lease agreement was signed for 5 years and while the bidder was waiting for plans approval by the Municipality, then the bidder cancelled the lease due to unforeseen circumstances: (week of 24/08/2018).

Procurement process restarted and PA 25 approved. Bid Specification met 29/10/2018 and procurement strategy was tabled at RBAC on 13/11/2018. Tender Advertised 01/02/2019 and closing 06/03/2019.
	DDG/REMS
RM: M Matlala
H/Leasing: I Mahlaule

	
	
	Mabopane

	Finalisation of the relocation from 1st to ground floor. The current office is dilapidated and in need of extensive refurbishment.
	The building owned by the Public Investment Corporation and DPW unable to finalise agreement with them. The PIC has offered to renovate the ground floor at their cost however this is depended on the finalisation of the lease.
	Urgent finalisation of the procurement process with the PIC by DPW required.
	HO negotiating Committee finalised the negotiation with the landlord. The actual cost received from the client. DPW to finalise the lease agreement
	DDG/REMS
RM: M Matlala
H/Leasing: I Mahlaule

	9.
	NORTHERN CAPE
	Postmasburg

	DHA operating and rendering services in a small dilapidated house. Request for alternative accommodation submitted to DPW in 2009.
	DPW has advertised and invited BIDS. There has been no positive response to date.
	DPW needs to adopt a different procurement strategy as this is a small town with few buildings available.
	The Lease was awarded by NBAC: L 15 December 2017. Building handover to DHA was done 04 June 2018. Finalised

	DDG/REMS
RM: R Baulackey
H/Leasing: M Machi

	
	
	Jan Kempdorp
	Current office structurally unsound.
	The building does not have ablution system for the public.
	DPW to expedite the refurbishment of the ablution system.
	The building is currently leased from the Municipality through a nominal Lease Agreement at R1.00 per month. The Municipality has acknowledged that the ablution facilities must be refurbished but no budget available to address the matter as the client is not paying any rent.

DHA was given permission by DPW RO for temporary placement of ablution facilities at the client department’s own cost.
	DDG/REMS
RM: R Baulackey
H/Leasing: M Machi

	10.
	WESTERN CAPE
	Mitchells Plain
	Alternative accommodation required urgently. The building is not OHS Act compliant The current building is too small and is dilapidated house
	Bid/Tender advertised and closed by DPW. Awaiting DPW to confirm finalisation of procurement process.
	DPW to fast track the procurement of office accommodation.
	DPW has engaged DHA to obtain confirmation / commitment of funding for a 5 year lease period. The client has confirmed funding on 22 January 2018.
The client reviewed their request from renewal to alternative accommodation.
Revised Procurement Instruction issued 04 May 2018.
The request was not part of the approved procurement plan of 2018, however was approved as additional Procurement Plan by CFO.
The bid Specification Committee for the 3rd-time will be held on the 22/02/201 and is anticipated to be approved on the 05/03/2019.

RO anticipate to go on Tender on the 15 March 2019.
	DDG/REMS
RM: Nomalanga Kani
D: Nolizwi Hlengwa

	
	
	Malmesbury
	The landlord evicted the department on the 30 November 2017. The DPW have been requested to source alternative accommodation.
	The office is currently operating from mobile trucks offering minimum services. No Smart ID card and Passport applications are being processed and clients have to travel +- 80 Km to apply for ID smart Card and passports.
	The landlord evicted the department on the 30 November 2017. The DPW have been requested to source alternative accommodation.
	The open tender closed and viewing of tenders 26 April 2018

Evaluation of tenders was scheduled for 21 May 2018

One Bidder accidently submitted the wrong address on the DPW 08. The tender will be re-advertised on 23 November and closing date is 14 December 2018.

3 bids were received and one was non-responsive. Site Viewing was held from the 15 to 20 of February 2019. DPW awaits DHA site approval. (The report was sent on the 21/02/2019)
	DDG/REMS
RM: Nomalanga Kani
D: Nolizwi Hlengwa

	
	
	Ceres Thusong Service Centre
	Lease expired in 2016 and currently on a month-to month. DPW to fast track the signing of a 3 year lease agreement.
	Needs assessment submitted to DPW
	Ceres Thusong Service Centre
	The lease is on month-to-month. An offer was received from the landlord, and the landlord (Municipality) was requested to confirm if a long term lease of 9 years and 11 months will be acceptable. A response is awaited.
	DDG/REMS
RM: Nomalanga Kani
D: Nolizwi Hlengwa

	
	
	Plettenberg Bay (KwaNokuthula) Thusong Service Centre
	Lease expired in 2016 and currently on a month-to month. DPW to fast track the signing of a 3 year lease agreement.

	Needs assessment submitted to DPW
	Plettenberg Bay (KwaNokuthula) Thusong Service Centre
	Lease is month-to-month. Approval was granted by the RBAC to renew the lease for 9 years and 11 months. The client must confirm funding before the lease will be signed. Funding confirmation is awaited.

	DDG/REMS
RM: Nomalanga Kani
D: Nolizwi Hlengwa

PROGRESS SUMMARY FOR DEPARTMENT OF HOME AFFAIRS CRITICAL MARITIME PORTS OF ENTRY OFFICE LEASES
	A
	B
	C
	D
	E
	F
	G
	H

	No
	PROVINCE
	OFFICE
	TYPE OF REQUEST
	DHA PROGRESS

	INTERVENTION REQUIRED
	DPW STATUS AS OF
21 FEBRUARY 2019
(In response to DHA report in columns A - F)
	RESPONSIBLE

	1.
	EASTERN CAPE
	East London
	The Department needs to open a Port of Entry Control Centre (PECC) to process vessels and crews
	Needs submitted to DPW and Transnet awaiting DPW
	DPW to fast track the procurement of office accommodation
	PI issued in 2013. Transnet National Ports Authority recently confirmed that space is now available for consideration to accommodate DHA.
Revised PI issued 16/03/2018.

DPW is waiting for DHA committee to unpack the strategic objectives of BMA/ IACF and operational requirements, its stakeholders and future plans. The site meetings will then be arranged, debriefing and establishment of success criteria, reviewing draft norms reconciliation.
DPW will approach National Treasury for the negotiated procedure after identification of the property owner. DPW is waiting for DHA
	DDG: REMS
RM: J Van der Walt
Head leasing: M Mangia

CD /DHA : V Nxasana

	
	
	Port Elizabeth
	The Department needs to open a Port of Entry Control Centre (PECC) to process vessels and crews
	Needs submitted to DPW and Transnet awaiting DPW
	DPW to fast track the procurement of office accommodation
	PI issued in 2013. Transnet National Ports Authority recently confirmed that space is now available for consideration to accommodate DHA.
Revised PI issued 16/03/2018

DHA to form a committee to unpack the strategic objectives of BMA/ IACF and operational requirements, its stakeholders and future plans. The site meetings will then be arranged, debriefing and establishment of success criteria, reviewing draft norms reconciliation.
DPW will approach National Treasury for the negotiated procedure after identification of the property owner. DPW is waiting for DHA
	DDG: REMS
RM: J Van der Walt
Head leasing: M Mangia

CD /DHA : V Nxasana

	
	
	Ngqura (Coega)
	The Department needs to open a Port of Entry Control Centre (PECC) to process vessels and crews
	Needs submitted to DPW and Transnet awaiting DPW
	DPW to fast track the procurement of office accommodation
	PI issued in 2013 but Transnet had no space available. Transnet National Ports Authority recently confirmed that space is now available for consideration to accommodate DHA.
Revised PI issued

DHA to form a committee to unpack the strategic objectives of BMA/ IACF and operational requirements, its stakeholders and future plans. The site meetings will then be arranged, debriefing and establishment of success criteria, reviewing draft norms reconciliation.

DPW will approach National Treasury for the negotiated procedure after identification of the property owner. DPW is waiting for DHA
	DDG: REMS
RM: J Van der Walt
Head leasing: M Mangia

CD /DHA : V Nxasana

	2.
	KWAZULU-NATAL
	Durban Harbour
	The Department needs to open a Port of Entry Control Centre (PECC) to process vessels and crews
	Needs submitted to DPW and Transnet awaiting DPW
	DPW to fast track the procurement of office accommodation
	Procurement strategy (deviation – sole supplier) for Transnet National Ports Authority to be finalised by end of March 2019.
	DDG/REMS
RM: N Vilakazi
Head of Leasing: P Shozi

	
	
	Richards Bay Harbour
	The Department needs to open a Port of Entry Control Centre (PECC) to process vessels and crews
	Needs submitted to DPW and Transnet awaiting DPW
	DPW to fast track the procurement of office accommodation
	Procurement strategy (deviation – sole supplier) for Transnet National Ports Authority to be finalised by end of March 2019.
	DDG/REMS
RM: N Vilakazi
Head of Leasing: P Shozi

	3.
	WESTERN CAPE
	Saldanha Bay
	The Department needs to open a Port of Entry Control Centre (PECC) to process vessels and crews
	Needs submitted to DPW and Transnet awaiting DPW
	DPW to fast track the procurement of office accommodation
	Client took occupation in February 2018. Finalised
	DDG/REMS
RM: Nomalanga Kani
D: Nolizwi Hlengwa

	
	
	Mossel Bay
	The Department needs to open a Port of Entry Control Centre (PECC) to process vessels and crews
	Needs submitted to DPW and Transnet awaiting DPW
	DPW to fast track the procurement of office accommodation
	PI issued in 2013 but Transnet had no space available. Transnet National Ports Authority recently confirmed that space is now available for consideration to accommodate DHA.
Revised PI issued 16/03/2018.

The Strategy to follow a Negotiated / Sole source is approved. Department will request an offer from Transnet. Department of Home Affairs was requested to provide the Cape Town office with the required details of the preferred building in the Harbour. DPW await response from DHA.
	DDG/REMS
RM: Nomalanga Kani
D: Nolizwi Hlengwa

PROGRESS SUMARY FOR DEPARTMENT OF HOME AFFAIRS REFUGEE RECEPTION CENTRES CRITICAL LEASES
	A
	B
	C
	D
	E
	F
	G
	H

	No
	PROVINCE
	OFFICE
	TYPE OF REQUEST
	DHA PROGRESS

	INTERVENTION REQUIRED
	DPW STATUS AS OF
 21 FEBRUARY 2019
(In response to DHA report in columns A - F)
	RESPONSIBLE

	1.
	EASTERN CAPE
	Port Elizabeth
	The Department has been instructed by a court judgement to re- open the Reception Centre in PE
	Needs submitted to DPW and condition of lease to be incorporated to the tender
	DPW to fast track the procurement of office accommodation in order not to be in contempt of court
	Lease agreement was signed and landlord completed the refurbishment. Department of Home Affairs took physical occupation as from 1 June 2018 and the lease will only commence from 1 November 2018.
Finalised
	DDG/REMS

	2.
	WESTERN CAPE
	Cape Town
	The Department has been instructed by a court judgement to re- open the Reception Centre in Cape Town
	DHA to submit the Needs to DPW including conditions to be put on tender and lease.
	DPW to fast track the procurement of office accommodation in order not to be in contempt of court
	The tender was Advertised and closed on the 17/10/2018. The Validity Period was extended as the bidders were not available for site meeting. The Client confirmed budget in February 2019. The Regional adjudication meeting was held on the 19/02/2019, thereafter the bid will served at the National Bid Committee on the 28/02/2019
	DDG/REMS
RM: Nomalanga Kani
D: Nolizwi Hlengwa

	3.
	MPUMALANGA
	Lebombo Refugee Processing Centre
	The Department intends opening the centre on site identified by DPW. A PPP has been registered with the National Treasury.
	DPW to assist and work with DHA and NT in bringing the centre into operation
	DPW to assist and work with DHA and NT in bringing the centre into operation
	DHA has appointed the Transactional Advisors to manage the PPP project registered with National Treasury by DHA. Town Planning is busy with site clearance process.

DHA met with DPW team to introduce the appointed Transactional Advisors also to outline the scope of work between DPW and DHA team.
Project Team (DHA/TA/DPW) meeting took place 5th September 2018. Town Planning Service is in the procurement process to acquire service provider to render site clearance process and rezoning of portion 14 of the farm Komatipoort, Townlands 182. The tender briefing was on the 30 October 2018 and is closing on the 14 November 2018.
	DDG/REIS
D/Malusi Ganiso

	4.
	LIMPOPO
	Musina Refugee Reception Centre
	
	DHA submitted the needs. PI was issued to Polokwane Regional office.
	DPW to expedite the renewal / procurement of the lease.
	Procurement Instruction issued

Negotiation with the landlord finalised, offer received on 07/11/2018 and lease agreement prepared for the landlord’s signature by 25th February 2019.
	DDG/REMS
RM: M Ntshani
H/Leasing: Y Siweya

	
STRATEGY TO ACCOMMODATE DEPARTMENT HOME AFFAIRS IN STATE OWNED ACCOMMODATION
In addition to the precincts planned in urban and rural municipalities, which forms part of a longer term solution, DPW Planning and Precinct Development (PPD) is working on a strategy to provide access points in rural areas where there is little or no facilities. Areas with State-owned facilities are being identified where complementary user departments could accommodate a small portion of an existing administrative building used by another user department such as SAPS and Department of Justice.
A strategy is being developed by the department (REIS) to address the requirements for offices of DHA throughout the country. The strategy assumes that because of the DHA digital drive a small presence may be required in some rural or remote areas where they currently do not provide services. This implies that DHA could in the short term be satisfied with sharing a small office with other State client departments as a short term solution, while DPW is working to provide permanent accommodation solutions in Government precincts or long term leases.
The Short term strategy is to utilise the GIS Mapping capabilities of the department to spatially indicate where DHA requires services. Then to map State-owned administrative assists including buildings occupied by Department of Labour, SAPS, Justice, Social Development and Post Offices. When these options have been investigated and it is found that National Government does not have any State assets, especially in rural areas, then existing schools will be investigated to accommodate a small office for DHA.
The strategy will require that viable options be investigated through site visits and internal communication between affected client departments to confirm space availability and short term sub-leasing arrangements.
This short term strategy does not impact on the rolling out of a longer term strategy where the planning of Government precincts are underway in 40 urban and 40 rural municipalities throughout the country. Precinct solutions are however intended to be provided where client departments have an accommodation need for 400m² or more per client and may not address the need for a very small presence.
In areas where there are no built facilities State-owned land could be used to provide “Plug-and Play” facilities to accommodate mobile units of client departments. The concept is to provide a site with an electricity connection, water point, ablution facilities, shade and caretaker’s facility as the basic infrastructure. These points could also include a small office to accommodate Wifi and online access for users such as Home Affairs with their electronic campaign. Such facilities could be provided for less than R200 000 and could be located in school yards and localities selected by Traditional leaders for such purposes.

CLIENT ENGAGEMENTS
A number of planning engagements were undertaken with the DHA for the Department to emphasize importance of the Government precinct programme, to ensure infrastructure planning alignment, to present a list of priority urban and rural areas, to obtain client needs, and commitment in Government precincts, which are at an advanced stage such as Carolina, Howick, and Mount Fletcher, among others.
	

INTERVENTION REQUIRED
	
RESPONSIBLE

	A task team will be put together towards the implementation of this strategy:
Meet with the DHA officials to obtain their needs and requirements for the prioritised short term interventions
Develop the concept strategy into a proper strategy involving other branches of the PMTE
Identify a number of projects for implementation
Develop project plans per project
Do site and building assessment
Develop the governance and occupational arrangements including user charges
Compile high level costing per project
Develop moveable asset requirements and provisioning strategies with DHA

	PPD/ PMTE

The following maps illustrate a high level attempt at a strategy for the short term proposal discussed above. This concept strategy should however be developed into a fully-fledged strategy involving all branches of the PMTE.

[image:]

LONGER TERM STRATEGY FOR NEEDS OVER 400m²- GOVERNMENT PRECINCTS
The municipalities targeted for the LONGER TERM Government Precinct Developments are depicted in the image below:
[image:]

INTERIM SOLUTION – ACCESS POINT FOR MOBILE UNITS IN DEEP RURAL AREAS
The following images demonstrate the concept for an interim low cost solution where National Government do not own any buildings that could be shared with DHA. This solution is proposed where the needs are too small to justify a Government precinct.

	[image:]
	[image:]

2

image3.png

image4.png
BEHS O®M- Tshwane DHA HO 19 January 2018 - PowerPoint 7@ - 5 X E@HEH SO0+ Tshwai

FILE HOME INSERT DESIGN TRANSITIONS ANIMATIONS SLIDE SHOW REVIEW VIEW Frandah Lourens ~ H HOME INSERT DESIGN PAGE LAYOUT REFERENCES MAILINGS REVIEW VIEW Frandah Lourens ~ H
¥ ELayout - - oA || Text Direction oo | O & Shape F: i Find % cut - i Find -
—) o peset 10+ -[A A |4 2 Algn Text AE%\?&EJ I.D 5 7 Shape Outline - | 8 Replace - ﬁ%(lwial -1 |A A e h AaBbCcDd AaBbccdd AaBbC(AaBbCcl AQ B Aasbced adsbccdd AaBbCcDd AnsbDd AsBbCeDe AaBbCcDA . Replace
| Reset <+ Align Tex - Sac E@ Copy T sac
New _ abe AV - Aq Arrange Quick Paste . 2 -
1€ Format Panter | ge~ 5 Section~ B I USakA-A- A = Comvert to smartart || @ YL} e[| Am ek Q hape Efects % Select~ S ¢ formatpainter B 1 U 7k X X T Normal | TNo Spac.. Headingl Heading 2 Title Subtitle Subtle Em.. Emphasis IntenseE.. Strong Quote [<] |\ sefect~
Slides Font Paragraph Drawing Editing ~ Clipboard 5 Font 5 Paragraph 5 Styles 5 Ediing ~
<
- L. N I 20 1000200304 05 16 7 1.8 19 11011 112113114 15 5 |17 18
Navigation x 8
GOVERNMENT ESTATE OPPORTUNITIES: e decument £
TSHWANE MASTER PLAN e i
Create an interactive outline of your
document. @
It's a great way to keep track of where you are o)
or quickly move your content around.
To get started, go to the Home tab and apply "~
Heading styles to the headings in your -
_ document. o
9
S
2. ESTIMATED PROJECT TIMEFRAMES: Salvokop — Department of Home Affairs &
b ACTIVITY DATE COMPLETED OR COMMENT
8 PLANNED
¥
< » Acquisition and transfer of November 2011 DPW acquired 44 ha of Transnet
Click to add notes PAGE2OF5 752WORDS LI B -—h———+ oo%
-
—~ - 03:59 PM
y‘ >) ()

NoTES WEcoMMENTS B 2018/01/19

image5.jpeg
SHORT TERM STRATEGY

Bushbuckridge

OTHER
STATE

ADMIN
ASSETS

1 DHA NEEDS IN SA 2 DHA NEEDS & OTHER STATE OWNED ASSETS
]
= *
louberg L =
* e oy om*
% a * R Volel Wl Grester Lelbba 5
Lephfible * gaank =
*
e e.r e
E [
% * . T
Modimalle * Lie Tyt gones wuhﬂe‘
3
* . ’; szl L] ‘mgwn whud\llham.aﬁ'.gn‘t’&é - *
* *
. % " *i *" { g | Sopgipicsne® ¥ y P
g
* N . * > |oses otane Horetse ..' e z\.alf:mm. . Y
L]
* * oct - " L8
e ok o F DHA NEEDS = T 4TTE 3 A S
’tf e PRl * s WE Bl e #* cosig .
* Stefll Tshwete. Umigadi
* 0 mas_gg;mw”hmsn&mm ¥ T .
1

KaMakhuva Village
DHA needs point b ¢

Schools

SCHOOLS IN GREATER GIYANI

EXAMPLE: Greater Giyani
3 DHA point required

* No administxative state assets

Greater Letsbs

@5

AN W

DHA NEEDS s

RURAL AREAS WITH NO STATE OWN
ASSETS WHERE DHA HAS NEEDS
7 VNS

GREATER GIYANI

>

| TN 3
E-—Phuhbmwul

image6.jpeg
TARGETED MUNICIPALITIES- FOR PRECINCT DEVELOPMENT

[E8] ursan

EC Nelson Mandela Bay
ES OVERLAY

USER
FRAMEWORK

- SPATIAL
TARGETING

PR RBEBEB
5
<
&
:

|£’ ?IQ @

e

i

Hibiscus Coast
Newcastle
mtshezi
Umhlathuze
(Greater Kokstad
olokwane
ephalale
lbombela
Emalahleni
Steve Tswete
iGoven Mbeki
David Kruiper
Sol Plaatjie
Mafikeng - s o
City Of Matiosana 40 large municipalities accommodating 53% of

burg the population in areas where economic activity
Stellenbosch is 78% of the GDP

Saldanha 40 rural municipalities with lease profiles in
excess of 2500m? per municipality

RIRIRIR!
z|2|2]

’!’!‘T‘G‘G

RERFRREEZERP
J
g

Ubuhlebezwe

KZN

eni

image7.jpeg
LAND USE = commUNITY
GATHERING SPACE, PLUG AND PLAY
FOR GOVERNMENT SERVICES, PLAY
AREA FOR KIDS, RECREATIONAL
COMMUNITY FACILITY

™

ROOF = SHADE, GATHERING SPACE,
RAINWATER CATCHMENT SURFACE

& -
FACILITIES = ABLUTIONS, ‘

STORAGE, TUCK SHOP

SERVICES WATER
| POINT, ELECTRICAL POINTS,
ABLUTIONS

STAGE = GATHERING
SPACE, STORAGE

image8.jpeg

image1.png
public works

Deparimont
Publec Works
REPUBLIC OF SOUTH AFRICA

image2.png

