

CONCEPT | CONTENT | CRAFT

MAKEKA DESIGN LAB

MAKEKA
DESIGN LABORATORY

Drawing Title: **NEW DEVELOPMENT AREAS**

Date: 2010 MAY

Drawing Title: **SPATIAL DEVELOPMENT**

Date: 2010 MAY

Metropolitan Rail Overlay

20 YEAR INTEGRATED SETTLEMENT CONCEPT

Provisional Application of Concept

POPULATION IN THOUSANDS

POPULATION DENSITY SQUARE KM (whole district)

POPULATION DENSITY SQUARE KM (district urban area only)

POPULATION DENSITY SQUARE KM (settlements)

INFORMAL DWELLING SETTLEMENTS

concept/design development
Greenpoint Stadium

concept/design development

Khayelitsha,

From a township to a sustainable suburb

It is a 'one-stop' 'no-frills' mixed use, mixed income, multi-race

improving conditions (recreation, training, education, safety, services...)

It is a sustainable development, it attracts supply, public transport, water usage...

Penny Lane, The Beatles

In Penny Lane there is a girl standing photograph

*And all the people that come and go
Stop and say hello*

*On the corner of a banker with a motorcar
The little girl with a doll in her hand
And a boy with a kite in his hand
In the town of a town, very strange*

*Penny Lane is in my ears and in my eyes
There beneath the blue suburban skies*

CONTEXTUAL SITE MODEL: KHAYELITSHA
CBD PRECINCT

ORDOS 100 EXHIBITION | THUSONG
SERVICE CENTRE

DARK VS. BRIGHT TECHNOLOGY VS. NATURE FRAGILITY VS. RIGIDITY INSIDE VS. OUTSIDE REGULARITY VS. IRREGULARITY

ORDOS 100 EXHIBITION | THUSONG SERVICE CENTRE

The 2010 interventions are seen as part of the development of a dialectic dialogue between the city and station; one in which the social potential of the station as an 'anchor of becoming,' in the city takes its rightful location. The interventions are thus predominantly focused on operational efficiency but a particular bias to the notion of a 'Creative Cape Town,' one in which the public spaces are maximized for cultural production; enabling intersection and innovation.

The raison d'être of the station is seen as a tableau for empowerment and a direct recognition that transport interchanges in the context of the developmental state are primary ordering elements of the urban landscape, with a hugely untapped social capital, performance and role of meaning in the public consciousness.

CAPE TOWN STATION 2010

**VOLG JOU
HART
DRINK
RED
HEART**

CLUB

ABSA

Need a company
or cc?
**WHEEL COMPANY
WAREHOUSE**
Safmarine House
Tel: 021 421 1551

ATM

MEAT
EMPORIUM

DEPARTURES

FLIGHT	AIRLINE	TO	CLASS	STATUS
SA 110	SAS	OSLO	Y	ON TIME
SA 111	SAS	OSLO	Y	ON TIME
SA 112	SAS	OSLO	Y	ON TIME
SA 113	SAS	OSLO	Y	ON TIME
SA 114	SAS	OSLO	Y	ON TIME
SA 115	SAS	OSLO	Y	ON TIME
SA 116	SAS	OSLO	Y	ON TIME
SA 117	SAS	OSLO	Y	ON TIME
SA 118	SAS	OSLO	Y	ON TIME
SA 119	SAS	OSLO	Y	ON TIME
SA 120	SAS	OSLO	Y	ON TIME
SA 121	SAS	OSLO	Y	ON TIME
SA 122	SAS	OSLO	Y	ON TIME
SA 123	SAS	OSLO	Y	ON TIME
SA 124	SAS	OSLO	Y	ON TIME
SA 125	SAS	OSLO	Y	ON TIME
SA 126	SAS	OSLO	Y	ON TIME
SA 127	SAS	OSLO	Y	ON TIME
SA 128	SAS	OSLO	Y	ON TIME
SA 129	SAS	OSLO	Y	ON TIME
SA 130	SAS	OSLO	Y	ON TIME
SA 131	SAS	OSLO	Y	ON TIME
SA 132	SAS	OSLO	Y	ON TIME
SA 133	SAS	OSLO	Y	ON TIME
SA 134	SAS	OSLO	Y	ON TIME
SA 135	SAS	OSLO	Y	ON TIME
SA 136	SAS	OSLO	Y	ON TIME
SA 137	SAS	OSLO	Y	ON TIME
SA 138	SAS	OSLO	Y	ON TIME
SA 139	SAS	OSLO	Y	ON TIME
SA 140	SAS	OSLO	Y	ON TIME
SA 141	SAS	OSLO	Y	ON TIME
SA 142	SAS	OSLO	Y	ON TIME
SA 143	SAS	OSLO	Y	ON TIME
SA 144	SAS	OSLO	Y	ON TIME
SA 145	SAS	OSLO	Y	ON TIME
SA 146	SAS	OSLO	Y	ON TIME
SA 147	SAS	OSLO	Y	ON TIME
SA 148	SAS	OSLO	Y	ON TIME
SA 149	SAS	OSLO	Y	ON TIME
SA 150	SAS	OSLO	Y	ON TIME
SA 151	SAS	OSLO	Y	ON TIME
SA 152	SAS	OSLO	Y	ON TIME
SA 153	SAS	OSLO	Y	ON TIME
SA 154	SAS	OSLO	Y	ON TIME
SA 155	SAS	OSLO	Y	ON TIME
SA 156	SAS	OSLO	Y	ON TIME
SA 157	SAS	OSLO	Y	ON TIME
SA 158	SAS	OSLO	Y	ON TIME
SA 159	SAS	OSLO	Y	ON TIME
SA 160	SAS	OSLO	Y	ON TIME
SA 161	SAS	OSLO	Y	ON TIME
SA 162	SAS	OSLO	Y	ON TIME
SA 163	SAS	OSLO	Y	ON TIME
SA 164	SAS	OSLO	Y	ON TIME
SA 165	SAS	OSLO	Y	ON TIME
SA 166	SAS	OSLO	Y	ON TIME
SA 167	SAS	OSLO	Y	ON TIME
SA 168	SAS	OSLO	Y	ON TIME
SA 169	SAS	OSLO	Y	ON TIME
SA 170	SAS	OSLO	Y	ON TIME
SA 171	SAS	OSLO	Y	ON TIME
SA 172	SAS	OSLO	Y	ON TIME
SA 173	SAS	OSLO	Y	ON TIME
SA 174	SAS	OSLO	Y	ON TIME
SA 175	SAS	OSLO	Y	ON TIME
SA 176	SAS	OSLO	Y	ON TIME
SA 177	SAS	OSLO	Y	ON TIME
SA 178	SAS	OSLO	Y	ON TIME
SA 179	SAS	OSLO	Y	ON TIME
SA 180	SAS	OSLO	Y	ON TIME
SA 181	SAS	OSLO	Y	ON TIME
SA 182	SAS	OSLO	Y	ON TIME
SA 183	SAS	OSLO	Y	ON TIME
SA 184	SAS	OSLO	Y	ON TIME
SA 185	SAS	OSLO	Y	ON TIME
SA 186	SAS	OSLO	Y	ON TIME
SA 187	SAS	OSLO	Y	ON TIME
SA 188	SAS	OSLO	Y	ON TIME
SA 189	SAS	OSLO	Y	ON TIME
SA 190	SAS	OSLO	Y	ON TIME
SA 191	SAS	OSLO	Y	ON TIME
SA 192	SAS	OSLO	Y	ON TIME
SA 193	SAS	OSLO	Y	ON TIME
SA 194	SAS	OSLO	Y	ON TIME
SA 195	SAS	OSLO	Y	ON TIME
SA 196	SAS	OSLO	Y	ON TIME
SA 197	SAS	OSLO	Y	ON TIME
SA 198	SAS	OSLO	Y	ON TIME
SA 199	SAS	OSLO	Y	ON TIME
SA 200	SAS	OSLO	Y	ON TIME

Information board with directional arrows and text.

EXIT

DARK VS. BRIGHT TECHNOLOGY VS. NATURE FRAGILITY VS. RIGIDITY INSIDE VS. OUTSIDE REGULARITY VS. IRREGULARITY

- primary routes
- secondary routes
- tertiary routes
- walking distance
- public transport routes
- public transport interchange

- tree planting
- public squares
- walking distance
- recreation space

- public facilities
- mixed use development
- housing high density
- housing medium density

500 m. 250 m. 1000 m.

.Land use densification along the Corridor .mixed use Intensification within TOD area .modal integration within TOD area

Connected Cape Town is the first development of its kind on the African continent, reconnecting Table Mountain to the sea and reestablishing historical spatial links and highlighting key heritage sites which were neglected in the apartheid era. Connected Cape Town caters for the needs of the both the affluent and the underprivileged connecting the two in a just and equitable manner to negate the economic and socially apparent disparity our country is accustomed to. Connected Cape Town can play a pivotal role in a strategic infrastructure plan to transform the east city into a sustainable node of growth for the small to medium business sector in a mixed use environment.

CAPE TOWN STATION 2030

station

museum

library

business

tourism

memorial park

PRASA board office

hotel

- Utilities
- Offices
- Financial services offices
- mixed use offices
- law courts
- police offices
- station concourse
- transport museum/ educational gallery
- library/cultural centres/conferences
- hotel/chalet
- retail/life shops
- retail supermarket
- mixed use residential apartments
- residential mixed use/tenement housing
- PRASA board office
- home affairs
- water stations

Neighborhood A
 This is a intense mixed use neighbourhood, a **cultural centre** attracting tourists, government workers and business owners. With a museum, contemporary art, memorial park and boutique hotel the site brings visitors to the area. The neighbourhood also has government social services with police, law court, and home affairs. There is also housing on mixed use with offices.

NEIGHBOURHOOD CONCEPT

informal market

food market

stores

coffee shops

educational

young professional housing

art galleries

outdoor cinema

- government
- residential
- mixed use offices
- mixed use offices with micro housing
- mixed access housing
- residential apartments
- residential serviced apartments
- retail restaurants and cafes
- retail and shops
- retail open market
- mixed use retail
- retail restaurants and cafes
- mixed use offices science and tech
- mixed use offices science and tech
- mixed use offices science and tech
- community employment/transport
- community facilities/studios
- education facilities
- water features

Neighbourhood B
 This is a site of **innovative technological research and educational centre**. The informal markets provide small business owners with the opportunities to sell and get income. The coffee shops, cinemas and art galleries attract the young people to the area. With research academy and media sector this is an area that would attract young professionals to live and work. Mixed use housing with micro industry.

NEIGHBOURHOOD CONCEPT

public offices

parliament loft apartments

public services

new station concourse

daycare

public events

recreational spaces

theatre

- station
- residential serviced apartments
- mixed use residential apartments
- mixed use housing
- residential mixed income housing
- hotel and hotel/retail
- boutique hotel/loft
- minister offices
- offices
- government services post office
- community center
- heritage center/community building
- daycare facility
- public realm
- retail restaurants and cafes
- station concourse
- station concourse with offices above

Neighborhood C

This is a **government services neighborhood** as the government services, social services and government staff housing are located in this area. Convenient for families as there is a daycare facility and a kindergarten as well as easy access to the station. The parliament loft apartments as well as recreational spaces theatre and water features would also make for an attraction for young professionals.

NEIGHBOURHOOD CONCEPT

family housing

gymnasium

swimming pools

health care

clinic

research

institutional

open spaces

- utilities
- mixed-use residential, serviced apartments
- residential apartments
- residential mixed income housing
- research institute
- medical research laboratories
- sports science institute
- city hospital
- health care and care facilities
- fitness park with play courts
- police station
- water features

Neighborhood D

This is a primarily **health and lifestyle** neighborhood. There is a health care facility, clinic as well as institutional focal point and research centers for specialist medical services for athletes and educational facilities.. Convenient for families as there is family housing with convenient access to swimming pools and open spaces. With a fitness park, gym as well as squash and tennis courts for health conscious and active individuals

NEIGHBOURHOOD CONCEPT

PERMEABILITY CONCEPT

CAPE TOWN STATION 2030 VISION

Please visit us at www.makekadesigns.com.

MAKEKA
DESIGN LABORATORY