
Wise up
Learn to be
street smart
>> page 6 >> page 7

CITYVIEWS
YoUR FRee CAPe ToWn CenTRAL CITY PAPeR October / November 2014

www.capetowncid.co.za

Travel tips
How to get around
the Cape Town CBD

Cool for school
We meet students
in the streets
>> page 4

SAFE, CLEAN, CARING AND OPEN FOR BUSINESS

sPeCIAL
sUPPLeMenT
Class of 2015

A comprehensive
listing of Central City

schools, colleges
and university

campuses

www.facebook.com/CapeTownCCID

@CapeTownCID

LIVE
AND

LEARN
study in the Central City

www.instagram.com/CapeTownCCID

town 2 about

City Views is a free community
paper published by the Central
City Improvement District. It

is our vision to ensure that the
Cape Town CBD is Safe, Clean,
Caring and Open for Business

for all who use the Central
City, whether they live, work
or play here, or are passing

through.

SAVE THESE NUMBERS
ON YOUR PHONE

If you live or work in the Central City
Improvement District, be sure to save

these numbers on your phone.

CCID 24-hour hotline number:

082 415 7127

SAPS Control Room: 021 467 8002

CCID Social Department: 082 563 4289

You can also Tweet us:

 @Cape TownCID

or Facebook us
 www.facebook.com/

CapeTownCCID

and follow our
“Give Responsibly” campaign

www.facebook.com/
GiveResponsibly

CITYVIEWS

Disclaimer
While every effort is made to

ensure the accuracy of all content,
the publisher takes no responsibil-
ity for the accuracy of statements

or content, and can accept no
liability for errors, omissions or

inconveniences arising thereof. All
text, images and design is subject

to copyright and any unauthorised
duplication is prohibited. All work
is accepted in good faith that all
permissions have been granted.

Distributing
City Views

Interested in receiving copies
of City Views for distribution?
Please send us your contact

details, address and how many
copies you need each month and
we will consider making you a
distributor. Or, if you would just
like to fi nd out where you can

obtain a FREE copy, email Aziza
on aziza@capetowncid.co.za.

Published by:
The Central City Improvement District

www.capetowncid.co.za
021 419 1881

Contributors:
Content: Brent Smith, Carola Koblitz
Photography: Sydelle Willow Smith,

Jacques Marais, Ed Suter, Sam Bainbridge,
Lisa Burnell, Paul Lotter, Mmiselo Ntsime,

Scott Arendse, Brent Smith

Contact:
Features editor: Brent Smith
brent@capetowncid.co.za

Managing editor: Aziza Patandin
aziza@capetowncid.co.za

Design: Infestation
www.infestation.co.za

021 461 8601

Tell us your news
as well as your

thoughts
Are you a new business or retailer

in the Cape Town Central City?
Are you planning an event or an

exhibition? Would you like to
write a letter to the editor or let us
know what you would like to see
in City Views? We would love to
hear from you so email Aziza on

 aziza@capetowncid.co.za.

T
o this end, we’ve pro-
duced a bumper October/
November edition with a
special pull-out-and-keep

guide to the close to 50 educational
facilities and institutions we have
today in and around the CBD.
There’s literally something for eve-
ryone – from daycare and pre-pri-
mary right through to secondary
and tertiary education, and from
fulltime to parttime and distance
learning. Plus all the resources
you could possibly need to support
your educational journey.

We’ve also provided a lot of “val-
ue add” with this issue, in terms
of tips that not only students but

anyone in the CBD could use day
to day: the Cape Town Central City
is a safe and secure environment,
but it’s always a good idea to stay
aware of your surroundings, and
on page 6 we give you some useful
pointers how.

It’s interesting that this issue –
the educational one – is also the
issue in which we say goodbye to
one of the CCID’s most prominent
mentors. Theodore Yach, one of
our founders and longest-standing
board members, not to mention the
CCID chairperson from 2005 un-
til 2010, has decided to vacate his
seat on our board. He has been a
visionary and a friend, and it’s an

honour for me to share my picture
with him this month. Theodore, we
can’t thank you enough for what
you have done for the Cape Town
Central City. Your shoes will be
enormous ones to fi ll. On page 3 we
take a look back at your time here
with us.

But as we say goodbye to Theo-
dore, we also say hello to two new
members of staff: our new night
operations manager, Martinus “TJ”
Jenkins, and our new staff writer,
Brent Smith. We have no doubt
that they will bring much of their
past experience into our organisa-
tion and that we can learn from
them – and we know that we can

also teach them things about the
CBD that they do not yet know.
In fact, there isn’t a day that goes
by without something new in our
CBD surprising and delighting me,
and it’s such a pleasure to share
so much of this with you in each
City Views issue. May we all never
stop learning.

Tasso Evangelinos
COO of the CCID

school days

sAFeTY &
seCURITY

RENDERED
MOTOR

VEHICLE
ASSISTANCE

117 times

WARNINGS
ISSUED

6 945

RESPONDED TO MEDICAL
AND RESCUE CALL OUTS

128 times

ILLEGAL TRADING
OFFENCES DEALT WITH

46

ARRESTS MADE
TOGETHER WITH

OUR LAW ENFORCEMENT
PARTNERS

529

RENDERED PUBLIC
ASSISTANCE

169 times

CRIME
PREVENTION
INITIATIVES

CONDUCTED

14 069

ISSUED 2 029 FINES
AMOUNTING TO A
TOTAL VALUE OF

R733 950

47 adults
were assisted/referred

to shelters

4 adults
assisted with healthcare

20 adults
referred to Straatwerk for an

employment opportunity

20 adults
assisted back home

7 mothers
with children

assisted

29 children
referral to the Department

of Social Development

Ongoing assessments of
hot spots conducted

ALONG WITH THE GIVE
RESPONSIBLY WINTER
DRIVE CAMPAIGN, WE
ALSO RECEIVED, WITH

GREAT THANKS:

Linen, towels and soaps
from The Taj Hotel. The
following organisations

benefi ted from these
donations:

The Haven – District Six and
Napier Street & Retreat

shelters; Ark City of Refuge;
St Anne’s; Homestead;

Ons Plek; Heaven shelter;
Happy Valley; St Monica’s;
Booth Memorial Hospital;
The Carpenters Shop and

Youth Solutions Africa.

soCIAL
DeVeLoPMenT

URBAn MAnAGeMenT

STRINGS & STICKERS
REMOVED

3 524

WATERKANT STREET PLANTERS
Six planters containing two indigenous plants

each were placed along the Fan Walk.
The planters were donated by the Cape Sun
and the trees and compost were provided by

City Parks and Forests.

MUNICIPAL DRAINS
CLEANED

2 754
AND

30 pipes
& 61

broken lids
repaired

 with

74 bags
of clothes

AND
80 bags
of litter

removed

557
STORM WATER DRAINS
& CHANNELS CLEANED

AND
7 bags
of litter

removed

279 CCID CIGARETTE
BINS EMPTIED OF

455kg
of cigarette butts

ROAD MAINTENANCE
REPAIRS UNDERTAKEN

185

ROAD MARKINGS
PAINTED

66

INCIDENTS OF
GRAFFITI REMOVED

1 008

ILLEGAL POSTERS
IDENTIFIED

911

CoMMUnICATIons & MARKeTInG

The following is a dashboard indicating
some of the activities with which the
CCID has been involved over the past two
months since the last issue of City Views.

What have we
done for you
lately?

The CCID comms team has been at work “making the place”. This month we:

Tasso Evangelinos and Theodore Yach

• Launched our Instagram account. Follow us at www.instagram.
com/CapeTownCCID to see beautiful pictures of the CBD daily.

• Created our sub-brand logo and slogan: “Making the place”.
• Redesigned marketing material including our

“Welcome to Cape Town” brochure.
• Achieved media exposure to the value of R2.671 million

across 77 clips over the two-month period.

There is so much to be learnt about the Cape Town Central City. And so many
places in which to learn. So, with the year end fast approaching (can you believe
it?), and with many of you out there – and by this I mean students – pondering
what you’ll be doing next year, we thought this would be an ideal time to tell you
about your options in the CBD.

Instagram
www.

instagram.com/
CapeTownCCID

CityViews October / November 2014

3 town 3 aboutCityViewsOctober / November 2014

Useful
numbers
in the Cape
Town CBD

Here are the numbers for
services offered by the CCID’s

partners in the Central City
(namely SAPS and the City

of Cape Town), as well as our
own 24-hour number. Be sure
to put these into your phone

or scan the QR codes directly.

Refuse Collection,
Water Issues, Street
Lights & Electricity

0860 103 089

Cable
Theft

0800 222 771

Prepaid
Electricity Meters

0800 220 440

Metro
Police

0860 765 423

Law
Enforcement

021 596 1999
(24 hours)

Alcohol & Drug
Helpline

0800 435 748

Child Social
Development

0800 220 250

Adult Social
Development

0800 872 201

Disaster Risk
Management

080 911 4357 /

 021 597 6000
(24 hours)

Traffi c
Signal Faults

0860 001 948

Traffi c
Police

0860 765 423

SAPS
Central City

021 467 8001/2
(24 hours)

Emergency
Ambulance,

Health, Noise & Fire

107 (landlines) /021 480 7700
(24 hours)

082 415 7127
(24 hours)

CCID Safety
& Security

about

We’d like to welcome the following
new retailers to the CBD (or to new
locations within the CBD!)

new retailers

Theodore Yach bids farewell
to CCID board

Theodore is leaving the
CCID board because “after
15 glorious years, it’s time
to take stock and make way
for younger, more innovative
directors.”

Asked what he felt were
the biggest successes he
had seen during his time
on the board, he says: “The
CCID’s increased focus on
social development and
diversity in the CBD, and on
public space management
and usage by citizens that
lead to Church Square, Pier
Place and Greenmarket
Square being redeveloped
by the City.”

And, of course, the World
Cup: “That was a game
changer. The investment
by the City and many
individual property owners
in the run-up to the event
was a major key to its
eventual success in a Cape
Town context. The Fan Walk
will still be relevant for
many decades to come, so

Winners of the
CCID Residential
survey announced

oUR FIRsT PRIZe winner is
Mariechen Vosloo, who receives a
R2 000 gift voucher from Cameraland
at 68 Long St. www.cameraland.co.za

seConD PRIZe goes to Chryssa
Kunneke who receives a R1 000 gift
voucher to spend on any of the
incredible South African designers
who sell their wares at the South
African market (SAM) at 107 Bree St.
www.ilovesam.co.za

THIRD PRIZe goes to Romaney
Pinnock who receives a R500 gift
voucher to spend at popular indie
bookstore The Book Lounge at 71
Roeland St. www.booklounge.co.za

In the next issue of City Views, we’ll
bring you the highlights of the results
from this year’s survey.

We are pleased to announce
that this year’s CCID online
Residential Survey saw a
signifi cant 62% increase in
respondents, up from our 2013
fi gure of 220 to 357. From these
we have three lucky winners of
the prizes that were on offer.

that was a huge success for
our CBD and Green Point.”

Commenting further
on the diversity of the
CBD, Theodore noted the
importance of continuing
the trend: “We need to build
on that by attracting black
professionals and making
them genuinely welcome. We
have over 5 000 residential
dwellers in the CBD. This
number needs to increase to
20 000 at least to ensure our
original mantra of 365 days a
year, 24/7 living.”

One of the ways in which
this could be achieved, he
said, was the repopulation
of areas such as District Six
and the introduction of more
affordable residential options
“that would re-energise the
entire area.”

At a farewell event held to
honour Theodore on Monday
15 September, current CCID
chairperson Rob Kane said:
“It was during Theodore’s
time at the helm of the CCID,

that we really saw the CBD
start to regain its heart and
soul. We’d already, as the
CCID and with our partners
at the City, begun to mend
the CBD’s ‘body’, but it’s
during those fi ve years in
particular, from 2005 to 2010,
that we saw a great deal
of new development and
refurbishment in the Central
City. And with it we saw
residents returning and
the entire downtown
realigning itself towards
becoming what every vibrant
and successful downtown

Jade jewellers has opened

on the corner of Loop and
Hout streets, and you can also

check out the shop’s wares on

its Facebook page – search for

“JADE South Africa”.

From left: Michelle and
Theordore Yach with the

Tony Grogan artwork, and
Rob Kane

needs to be: a true live, work
and play destination.”

It was no surprise, added
Rob, that Theodore had
been honoured as one of
Cape Town’s 26 exceptional
individuals by the City when
he received the Mayor’s
Award for Community
Services in 2010.

As a fi nal farewell, the
CCID presented Theodore
with a work by Cape Town
caricaturist Tony Grogan.
In it he’s seen swimming
away from the board as the
members wave him on. It

was an appropriate piece,
says CCID chief operating
offi cer Tasso Evangelinos,
as it referred not only to
Theodore’s illustrious
swimming career (along
with swimming the English
Channel, he has to date
undertaken the Robben
Island swim 83 times), but
also: “It speaks volumes
about Theodore as someone
who – when he commits
himself to something
– immerses himself
completely and is in it for
the long haul.”

Haas, the coffee collective,

has opened its doors at 19
Buitenkant St. 021 461 1812,

http://haascollective.com/coffee

Glassmen, which used

to be in Canterbury Street,

has relocated to 190 Bree St.
021 422 1822,

www.glassmen.co.za

Pasta House is a new haven

for non-banters at 14 Long St.

Sins of Style tattoos has

moved to 35 Buitenkant St.

Burger King, purveyor

of the famous Whopper burger,

has a new castle – on the historic

Greenmarket Square in the

heart of the Central City. This will no

doubt become a lunchtime go-to.

AAA security has moved

from 16 Hans Strijdom Ave to

around the corner on Ryk Tulbagh
Square. 0800 LOCKSMITHS,

www.locksmithscapetown.co.za

A new Pick n Pay Liquor
Store has opened up next to

Nando’s in Long Street, between
Waterkant and Strand streets.

Bollywood Café has

opened at 217 Long St, and serves

delicious Indian food.

Internationally
renowned long-

distance swimmer and
a passionate supporter
of urban regeneration,
Capetonian Theodore

Yach has stepped down
from the board of the

CCID after serving since
the inception of the

organisation in 2000.
He was also a founder

member of the Cape
Town Partnership in
1999, and served as

chairperson of the CCID
from 2005 until 2010.

October / November 2014around4 town CityViews

G
o out into the Cape Town
CBD at lunchtime and on
every sidewalk, along
with the bustle of back-

packs and cellphone cinemas,
you will hear the unmistakeable
sound of motivated youths step-
ping towards success. They’ve
chosen our downtown as their
launch pad. With their help, City
Views set out to show you why you
should do the same – no matter
who or what age you are, or what
you want to learn.

Lesson

01 It’s a great
place to

make friends
While putting together our spe-
cial supplement, we met students
from all over. Campuses and cof-
fee shops around the CBD were
buzzing with a variety of voices
– local and foreign.

Luwelline Baatjies, a second-
year HR student at Damelin, is
one of the locals, from the Cape
Flats, and says:

“It’s amazing studying
in the CBD. I go places
I’ve never been, meet
people I’ve never met
before. It’s been a
transformation for me.”

Lesson

02
Getting around
the CBD is easy

All the students we met used
public transport to get to and
around the CBD and most
walked to classes. Lara Reusch,
a second-year fine arts student at
UCT Hiddingh Campus, says:

“I walk everywhere. It’s
safe. I often walk quite
late at night and I’ve
never had a problem.”

Lauren Goldman, who lives
and works in the City Bowl, loves
the convenience of learning
French in Loop Street. She ex-
plains: “I take classes at the Alli-
ance Française, which is between
my office and my home, so I walk
to lessons. Otherwise I use the
MyCiTi bus to get around.”

Lesson

03
There is
inspiration all

over town

“I like taking pictures
in the CBD because it’s
beautiful!”
says Martha Kubule, who
recently started a photography
course at the College of Cape
Town. The Khayelitsha resident
is a fan of the old buildings and
narrow streets around Parlia-
ment and Longmarket streets.
The Central City has become
her muse.

Lauren is on the same page:

“I love walking around
and exploring. And the
energy in the CBD is
amazing – and so varied.
I work in Bree, party in
Long and chill in the East
City, and all those areas
are so different from
each other.”

Lesson

04
Opportunity
beckons

“There are a lot of opportunities in
the CBD.” These are the words of
Mowbray local Hlubi Nontlan-
ga, in his first year of theatre and
performance at UCT.

“You want to study in a
place like this because
you get a chance to
actually practise what
you learn.”

When he’s not hitting the books
or writing plays, Hlubi works
with community NGOs that focus
on performing arts. “It’s one way
of getting experience.”

Of course, the Central City is
also home to a huge amount of
Cape Town’s jobs. Close to 25%
of all business in the entire city
takes place here – so it makes
sense to make yourself at home
in the CBD if you want to find
work here after graduation.

Lesson

05
You can find
anything

between Buitengracht
and Buitenkant
Saara Millward, a second-year
fine arts student, thinks of the
CBD as a self-contained area:

“At the moment, I’m
doing a photography
project and when out
looking for supplies, I
found major camera

stores and a random
chemist on the other
side of town. Film is
cheaper at the chemist,
so I went back there.
I’ve also found loads of
hardware stores that
stock things I can use for
art projects.”

Lesson

06 The Central
City has been

trending for nearly
200 years
The University of Cape Town
has its deepest roots in the CBD.
Hiddingh Campus is home to the
oldest surviving structure of the
university, the Egyptian Building,
which was the first building to be
developed for higher education
in South Africa. But UCT was
actually established 12 years
earlier, in 1829. It was founded as
the South African College, a boys’
high school in the orphanage off
Long Street.

Today, the Central City is still
ahead of the pack – just ask any
student who travels in from the
suburbs every day.

“Town life is fast, and
you get all the latest
stuff here – I think most
of us students are here
for that,”
says Shernise Kruger, a College
of Cape Town student from the
Northern Suburbs.

Lesson

07 Lunchtime
rocks

What would the school day be
without break time? Lauren can’t
get enough of the coffee shops
around Bree Street: “There’s a new
one popping up every day!”

“Window shopping in
Long Street is our thing,”
was the consensus of a group of stu-
dents around the Boston campus.
Photographer Martha also enjoys
the retail and entertainment strip:

“I love partying in Long
Street on weekends – so
much to choose from.”

Lesson

08
Plan
ahead

Soon school will be out for sum-
mer, which means it’s time to
enrol for 2015. You have some ex-
citing decisions to make. Because
there are so many options in the
Central City, we’ve put together a
comprehensive pull-out-and-keep
guide to help you do your home-
work. In it you’ll find all the educa-
tional institutions in the CBD (fur-
ther education, higher education,
language schools and more), as
well as a host of support services.
Need to know where to buy text-
books? We’ve got you covered. We
also give you some inside info on
free Wi-Fi hotspots and other re-
sources. Sharpen your pencil and
don’t be afraid to make notes on
the pages!

Looking to study
for a national

qualification? Or
just want to take

a class? There are
many reasons to

do so in the Cape
Town Central City,
not least the close

to 50 registered
educational

institutions within
its boundaries. We
asked a selection

of students what’s
brought them into

our area.

Words from the wise

Luwelline Baatjies Martha KubuleHlubi Nontlanga

“Learning in the
CBD is mind opening
because we get to
see and experience
different attitudes
and everything is
nearby.”
AMAnDA DYAnTYI, student

“Learning is
easy, because
The Company’s
Garden is close by
– so when I need a
break from reality
I take a walk there.”
LIesL KATZen, student

“studying in the
city is a great
advantage for
me. I can easily
connect with
people around
and many
opportunities
are available.”
oDWA BonGo, student

www.facebook.com/CapeTownCCID @CapeTownCID

The Cape Town Central City offers EVERY LEVEL
AND TYPE OF EDUCATION IMAGINABLE. In this

supplement we’ve done the groundwork for you.

SAFE, CLEAN, CARING AND OPEN FOR BUSINESS

Pull-out-and-keep special supplement

CITYVIEWS

www.capetowncid.co.za

special supplement
Class

of 2015
A comprehensive
listing of schools,

colleges and
university campuses

in the Cape Town
Central City

>> see overleaf for details

www.instagram.com/CapeTownCCID

CityViews Pull-out-and-keep special supplement

CTICC

Cape Town Station

Buitengracht

Kloof Nek

Kloof Street

New Church

Queen Victoria

W
al

e

Ro
el

an
d

Ro
el

an
d

 M
3

St
ra

nd

St
ra

nd

St
ra

nd

A
lbert

Albert

W
at

er
ka

nt

The Company’s Garden

Grand
Parade

Harrington Sq

Church
Sq

Riebeeck
Sq

 Castle
of Good

Hope

Bree
Bree

Rose

Chiappini

Buitenkant

Buitenkant

Plein

C
hu

rc
h

Lo
ng

m
ar

ke
t

H
ou

t

C
as

tle

To Airport

Mount
Nelson

Greenmarket Sq

Artscape
Theatre

Founders
Garden

Tennant

Tennant

D
ar

lin
g

De Villiers

W
esley

Maynard
Maynard

Clare

Scott

Hatfield

Prince
Prince

M
oray

M
oray

Paddock AvePaddock AvePaddock Ave

W
an

de
l

M
yrtle

M
yrtle

Schoonder

Schoonder

St. Quintons

St. Quintons

St. Quintons

Wandel

G
lynnville

G
lynnville

Barnet

FaureFaure

PeacePeace

Military
MilitaryTamboerskloofTamboerskloof H

ill
si

de
H

ill
si

de

W
hi

tfo
rd

W
hi

tfo
rd

C
ar

ls
br

oo
k

C
ar

ls
br

oo
k

C
ar

ls
br

oo
k

C
ar

ls
br

oo
k

Pa
rk

Pa
rk

Kl
oo

f
Kl

oo
f

Ea
to

n
Ea

to
n

U
pp

er
 U

ni
on

U
pp

er
 U

ni
on

N
ic

ol
N

ic
ol

U
ni

on

W
el

te
vr

ed
en

C
am

p

D
e

Lo
re

nt
z

Kl
oo

f A
ve

.
Kl

oo
f A

ve
.

D
er

w
en

t
D

er
w

en
t

C
am

p
C

am
p

W
ilk

in
so

n
W

ilk
in

so
n

Jamieson

Vi
ct

or
ia

Upper Buitengracht

Hof

Ra
yd

en
Ra

yd
en

Ra
yd

en

Li
ng

en
Li

ng
en

H
of

m
ey

er
H

of
m

ey
er

WelgemeendWelgemeend

St
ep

he
n

St
ep

he
n

C
urtis

Upper M
ill

Upper M
ill

Upper M
ill

D
er

by

Chelsea

Luton

Clive

Warwick
Warwick

Vredenhoek
Vredenhoek

Rugley
Rugley

LudlowYeoville

Yeoville

Seym
our

Seym
our

H
ighlands

H
ighlands

Mellish
Mellish

Christiaan Barnard

Vredehoek

Searle

Selwyn

Barto
n

Nelso
nLe

win

Baske
t

Dorse
t

Brook

FrancisChapel

Roger
Hyde

Pontac

Aspeling

Woodstock

W
at

er
ka

nt

to the
V&A

Waterfront

Kloof

Thibault
Sq

City
Hall

V&A Waterfront

St. Georges

Adderley

D
ar

lin
g

Nelso
n Mandela Boulevard

So
m

er
se

t

Loop

H
elen Suzm

an Boulevard

Long
Upper Long W

al
e

St
ra

nd

Lo
ng

m
ar

ke
t

Sh
or

tm
ar

ke
t

A
nn

an
da

le

M
ill

Gordon
Gordon

Hiddingh

Hiddingh

Long

C
as

tle

Loop

C
hu

rc
h

Loop

Bu
ite

ns
in

ge
l

G
rey’s

G
rey’s

Or
an

ge

H
ou

t

Rh
ee

de

D
or

m
an

D
or

m
an

Be
ck

ha
m

Be
ck

ha
m

Be
ck

ha
m

Be
ck

ha
m

W
al

te
r

Si
su

lu

Bred
a

Bred
a

Bred
a

Ri
eb

ee
ck

H
an

s
St

ry
do

m

H
er

tz
og

 B
ou

le
va

rd

Buitenkant

Maynard
Maynard

KeizersgrachtConstitution

Keizersgracht

8 ACT Cape Town
Studio 703, 7th Floor, 4 Loop
Street Studios, Loop St
021 419 7007
www.actcapetown.co.za
This school for aspiring actors
– adults or kids – can also help
corporate clients brush up on
their presentation skills.

9 City Varsity
16 Roeland St
021 466 6800
www.cityvarsity.co.za

We’re pleased to welcome
City Varsity to the Central City,
where it will be livening up
Roeland St with its media and
creative arts tuition.

1 AAA school of
Advertising

4th Floor, Manhattan Place,
130 Bree St
021 422 1800
www.aaaschool.co.za

Situated in the heart of
trendy Bree Street, this

3 Cape Town school
of Photography

4th fl oor, 62 Roeland St
021 465 2152
www.ctsp.co.za
Take a parttime or fulltime
course at this East City school
that also regularly hosts
student exhibitions.

4 CPUT
Keizersgracht and Tennant St
021 460 3911
www.cput.ac.za
CPUT is the largest university
in the Western Cape. The Cape
Town campus is home to the
Faculty of Business, which is

school offers creative and
marketing degrees, as well
as copywriting and parttime
courses.

2 Vega school of
Brand Leadership

3rd fl oor, Grand Parade
Centre, 11 Adderley St

the institution’s biggest faculty,
and the Faculty of Informatics
and Design.

5 Fedisa
3rd – 6th fl oor, 81 Church St
021 424 0975
www.fedisa.co.za
Fedisa is for fashionistas. It
offers a fully registered and
accredited BA in fashion – the
only institution in the Western
Cape to do so.

6 Friends of Design –
Academy of Digital
Arts

2nd Floor, HAK House,
186 Bree St
021 402 0303
www.friendsofdesign.net
Fulltime courses in digital design,
print publishing, web publishing
and game design, as well as short
courses and specialised courses
– it’s all waiting for you.

 Advertising and marketing
David Ogilvy, the father of advertising, was once quoted as saying: “It takes a big
idea to attract the attention of consumers and get them to buy your product.”
Learn how to capitalise on your big ideas right here in the Cape Town CBD.

 Design, art and fashion
Get down with the mellow yellow creative set of the Central City with these cool
schools – they offer everything from photography to fashion design.

Class of 2015
From pre-school to postgrad, fashion to fi nance,
fi nd out what’s available to you and your family
to study in the new year, and join the 15 000
students already getting educated in our CBD.
Check out the map to the right to see where
each of the following listed institutions can
be found.

DID YOU KNOW?
There are 487 creative
industries in the CBD,
and many of them
are constantly on the
lookout for new talent.

 Film & TV and music
Cape Town’s fi lm & TV industry is booming. It seems you can’t walk a block in the
Central City these days without bumping into a Hollywood star. Likewise, we’re a
downtown constantly buzzing with art and music. So why not get involved? Stick
with these schools, they’ll make you famous.

DID YoU KnoW? 90%
of all international fi lm
& TV work undertaken in
SA occurs in Cape Town,
with the CBD itself the
favoured location.

 Business, vocational and IT
As you’d expect from the Western Cape’s economic hub, the Central City is full of
colleges that will help you study towards your career goals and prepare you for
the workplace. Let’s get down to business.

11 Boston City
Campus and
Business College

1st Floor, Matador Centre,
62 Strand St
021 418 6265
www.boston.co.za
Get ready for a career in
anything from IT and law
to hospitality and sport
administration with Boston.
This institution places
emphasis on real-world

experience, and what better
place to get this than a
multicultural downtown.
It also provides tuition to
Unisa students.

12 Central Technical
College

13 Hout St
021 422 3950
www.dctc.co.za
Central Technical College’s
two further education and
training (FET) faculties –

Management and Humanities,
and Engineering – offer
“a personalised and upmarket
college experience.”

13 College of
Cape Town

Cnr Longmarket and
Buitenkant streets
021 462 2053
www.cct.edu.za
The buzzing square behind
the Central Library is where
you’ll fi nd one of the CBD’s

021 461 8089
www.vegaschool.com

With everything from short
courses and workshops
to postgraduate degrees
available, Vega promises
to turn you into an expert
brand builder.

7
 UCT Hiddingh
Campus

Rosedale Building,
off Government Ave,
The Company’s Garden
021 480 7111
www.uct.ac.za
The University of Cape
Town’s city campus is
home to the institution’s
fi ne arts and drama
departments, as well as
the famous Little Theatre,
a student stage.

opposite the Caltex petrol
station. Learn to play anything
from piano and guitar to
vibraphone and marimba with
bespoke lessons given by real
performing musicians. You can
also buy instruments here.

The Bree Street
college is also home
to CreativeMornings,
Cape Town’s chapter
of a global movement
that discusses a new
topic each month.
Anyone can drop by
for a high-fi bre, high-
inspiration breakfast.

10 Jazz Workshop
Ground & 2nd fl oor,
214A Buitengracht
021 424 4956
www.jazzworkshop.co.za
The Jazz Workshop has been
making musicians for 50 years.
It recently moved from lower
Buitengracht to new premises

7
32

33

58 5964

68 69

October / November 2014

CityViews Pull-out-and-keep special supplement

CTICC

Cape Town Station

Buitengracht

Kloof Nek

Kloof Street

New Church

Queen Victoria

W
al

e

Ro
el

an
d

Ro
el

an
d

 M
3

St
ra

nd

St
ra

nd

St
ra

nd

A
lbert

Albert

W
at

er
ka

nt

The Company’s Garden

Grand
Parade

Harrington Sq

Church
Sq

Riebeeck
Sq

 Castle
of Good

Hope

Bree
Bree

Rose

Chiappini

Buitenkant

Buitenkant

Plein

C
hu

rc
h

Lo
ng

m
ar

ke
t

H
ou

t

C
as

tle

To Airport

Mount
Nelson

Greenmarket Sq

Artscape
Theatre

Founders
Garden

Tennant

Tennant

D
ar

lin
g

De Villiers

Muir
Muir

Upper Canterbury
Upper Canterbury

SolanW
esley

W
esley

CanterburyCanterburyCanterbury

DruryDrury

Mckenzie

G
ly

nn
G

ly
nn

Glynn
Glynn

G
lynn

G
lynn

W
esley

W
esley

Maynard
Maynard

Clare

Mount

Primrose

C
al

ed
on

Wicht

G
or

e

HarringtonHarrington

Corporation

ParliamentParliamentParliament

Sp
in

Sp
in

Bu
re

au
Bu

re
au

C
om

m
er

ci
al

Hope

Paddock AvePaddock Ave

St. John’s

DeanDean
Keerom

BurgBurgBurgBurg JettyJettyJettyJetty

D
uncan

Alfred

M
ec

ha
u

M
ec

ha
u

Chiappini

Chiappini Ho
sp

ita
l

New Church

BryantBryant

JordaanJordaan

LionLion

Jamieson

G
re

en
G

re
en

Bu
ite

n
Bu

ite
n

H
ill

ig
er

s
H

ill
ig

er
s

D
or

p
D

or
p

U
pp

er
 P

ep
pe

r
U

pp
er

 P
ep

pe
r

U
pp

er
 B

lo
em

U
pp

er
 B

lo
em

Clovelly
Clovelly

Van Ryneveld

Van Ryneveld

D
er

by
D

er
by

D
er

by

Fa
wley

Fa
wleyKuyp
er

O
ld

 M
ar

in
e

O
ld

 M
ar

in
e

O
ld

 M
ar

in
e

Martin

Jan SmutsJan Smuts

CivicCivic

Christiaan Barnard
Ja

ck
 C

ra
ig

Ja
ck

 C
ra

ig

Lo
ui

s
G

ra
dn

er
Lo

ui
s

G
ra

dn
er

H
am

m
er

sc
hl

ag
H

am
m

er
sc

hl
ag

Russe
ll

Chapel
Chapel

Chapel

Chapel

Stuck
eris

Stuck
eris

Reform
Reform

Aspeling

Aspeling

M
os

te
rt

M
os

te
rt

M
os

te
rt

M
os

te
rt

Vredehoek

Searle

Selwyn

Barto
n

Nelso
nLe

win

Baske
t

Dorse
t

Brook

FrancisChapel

Roger
Hyde

Pontac

Aspeling

Woodstock

W
at

er
ka

nt

to the
V&A

Waterfront

Kloof

C
al

ed
on

Thibault
SqLower BurgLower BurgLower BurgLower BurgLower Burg

City
Hall

V&A Waterfront

St. Georges
Tr

af
al

ga
r

Tr
af

al
ga

r

Adderley

Lower PleinLower Plein

D
ar

lin
g

ParadeParade

BurgBurg

Nelso
n Mandela Boulevard

So
m

er
se

t

Va
sc

o
D

a
G

am
a

Va
sc

o
D

a
G

am
a

Loop

Pr
es

tw
ic

h
Pr

es
tw

ic
h

Pr
es

tw
ic

h
Pr

es
tw

ic
h

H
elen Suzm

an Boulevard

Pr
es

tw
ic

h
Pr

es
tw

ic
h

Long
Upper Long W

al
e

St
ra

nd

Lo
ng

m
ar

ke
t

Sh
or

tm
ar

ke
t

A
nn

an
da

le

M
ill

Long

C
as

tle

Loop
C

hu
rc

h

D
or

p
D

or
p

Pe
pp

er
Pe

pp
er

Pe
pp

er

Loop

Bl
oe

m
Bl

oe
m

Bu
ite

n
Bu

ite
n

O
rp

ha
n

O
rp

ha
n

Bu
ite

ns
in

ge
l

Or
an

ge

H
ou

t

HeerengrachtHeerengrachtHeerengracht

D.F. MalanD.F. MalanD.F. MalanD.F. Malan

W
ha

rf

W
al

te
r

Si
su

lu

Ri
eb

ee
ck

H
an

s
St

ry
do

m

H
er

tz
og

 B
ou

le
va

rd

Buitenkant

KeizersgrachtConstitution

Keizersgracht

most happening study
institutions. It provides tuition
mainly in FET.

14 Cornway Training
College

Bree Castle House Unit 204,
2nd fl oor, 64 Bree St
021 424 1231
www.cornwaytraining.co.za
Cornway provides tuition
in accounting, fi nancial
management and offi ce
administration courses,
preparing you for the
corporate life.

15 CTU Training
solutions

1st Floor, 30 Waterkant St

021 418 4902
www.ctucareer.co.za
Here you will fi nd IT, business
and design programmes with
national qualifi cations and
international certifi cations.
Bring your own device
in 2015, as CTU Training
Solutions is going digital.

16 Damelin City
Campus

5th fl oor, 8 Darling St
021 462 6160
www.damelin.co.za
Obtain higher education
and training (HET) in science
and communication;
commerce, leisure and IT;
and creative arts, including

sound technology. Study
with the Grand Parade as
your lunchtime playground.
Distance learning provider.

17 Intec College
Ground – 1st fl oor, Cologne
House, 49 St George’s Mall
021 426 0626
www.intec.edu.za
Take advantage of promotions
when enrolling in one of
Intec’s six schools: business,
computer, creative, high,
technical and vocational.
Distance learning provider.

18 Lyceum College
Cologne House,
49 St George’s Mall

021 424 0798
www.lyceum.co.za
Lyceum’s four schools
comprise business studies,
education, fl eet management
and public safety. Criminal
justice and paralegal studies
are among its most popular
courses.

19 new Horizons
13th fl oor, Picbel Parkade,
58 Strand St
021 419 3213
www.newhorizonsct.co.za
This large worldwide IT trainer
offers four study methods to
suit your schedule or learning
style: mentored, classroom,
on-site and correspondence.

20 on the Ball
College
3rd fl oor, Barry Streek
House, 19 Loop St
021 421 8580 www.
ontheballcomputers.co.za
This 100% woman- and
black-owned college has
worked with the NGO The
Haven to help get people
back into society. It offers ICT
training to all.

21 PC Training &
Business College

4th – 7th fl oor, Cologne
House, 49 St George’s Mall
021 422 2148
www. pctbc.co.za
Look no further than the

pedestrian mecca that is
St George’s Mall for further
and higher education
and training in media, ICT,
business, economics and
management.

22 Zetaweb Institute
1st fl oor, Paramount
Towers, 112 Loop St
021 426 7615 or
021 801 9961/2/3/4
www. zetawebinstitute.com
Zetaweb Institute focuses
on skills building in civil
and electrical engineering,
business management,
tourism, fi nancial
management, human
resources and more.

MyCiTi BUS
STOP

1

2

3

4

5

6
8

9

10

11

12

13

14
15

16

17 18
19

20

21

22

23
25

26

24

27

28

29

34

31

30

33

35

41

37
42

40

38

39

36

43

45

4446

47

48
49

52

53

54

55

57

56

50

51

59

65

60

61

66

67

70

62

63

October / November 2014

MyCiTi BUS
ROUTES

CCID
BOUNDARY

CityViews Pull-out-and-keep Special Supplement

23 �Hospitality and
Commercial

College
2nd floor,
49 St George’s Mall
021 426 2675
www.haccsa.com
In addition to hospitality
courses such as hotel
reception, waitering, catering
and bartending, this college
also has courses in business
management, languages
and IT, and project
management.

24 �International
Academy of Health

& Skin Care
2nd floor, Pier Place,
Heerengracht
021 421 6661 www.
internationalacademy.co.za
If you are looking towards
a career in cosmetology,
this Foreshore institution
provides courses in health and
skincare, hairdressing, fitness
and beauty. It also assists

27 �Harrington Square
Playground

Cnr Caledon and Canterbury
streets
This fenced-in park used by
Stepping Stones (29) was set
up by Woodhead’s owner
Richard Harris.

28 �Shalom Kids
Nursery

8 Bree St
021 418 1818 www.
shalomkidsnursery.co.za
Situated in the heart of the
Foreshore’s burgeoning
financial and legal district,
Shalom is not only a crèche,
but also looks after grade R
to seven kids after school or
during holidays.

29 �Stepping Stones
Crèche

Ground – 2nd floor,
25 Buitenkant St
021 461 2019
Central City workers, leave
your children in safe hands
when you’re in the office.

30 �St Martini
Pre-Primary School

St Martini Lutheran Church
& Community Centre,
240 Long St
021 423 2720
www.stmartini.org.za
This German pre-primary
for children aged three to
grade R has a fully qualified
kindergarten teacher.

38 �Eurocentres
1st – 2nd floor, 50-on-Long,
50 Long St
021 423 1833
www.eurocentres.co.za

39 �Good Hope Studies
7th floor, 5 St George’s Mall
021 425 5403
www.ghs.co.za

40 �Kurus English
Ground – 1st floor, 70 Wale St
021 426 4606
www.kurus-english.com

41 �LELE Language and
Training Centre

3rd floor, Exchange Building,
28 St George’s Mall
021 421 2860
www.lele.co.za

42 �Oxford English
Academy

5th floor, 56 Shortmarket St
021 488 9500
www.oea-int.com

started Siyavula, which creates
openly licenced, free content
for learning.

53 �Van Schaik Bookstore
22 Long St
021 418 0202
www.vanschaik.com
Van Schaik is South Africa’s
most well-known academic
bookstore, and an official Unisa
textbook supplier.

54 �Ulrich Naumann
Booksellers

15-19 Burg St
021 423 7832
German learners will find all the
literature they need on Southern
Africa at Ulrich Naumann, just off
Greenmarket Square.

55
 �Western Cape
Education
Department

Grand Central Towers,
Lower Parliament St
021 467 2000	
http://wced.pgwc.gov.za
Parents of grade one to 12
learners can contact the Western
Cape Education Department for
information related to primary
and secondary tuition.

56
& 57

 �Free Wi-Fi in
public spaces

The Company’s Garden and
Harrington Square
021 419 1881 www.
capetownpartnership.co.za
Our friends at the Cape Town
Partnership have set up free
Wi-Fi hotspots in The Company’s
Garden and Harrington Square
(outside Charly’s Bakery) –
perfect for studying in the sun or
on the run.

Iziko museums
www.iziko.org.za

58
 �South African
Museum

25 Queen Victoria St
021 481 3800

59 �Planetarium
25 Queen Victoria St
021 481 3900

60 �South African
National Gallery

Government Ave,
The Company’s Garden
021 481 3970

61 �Michaelis Collection
Old Town House,
Greenmarket Square
021 481 3933

62 �Rust en Vreugd
78 Buitenkant St
021 481 3903

63 �Koopmans-De Wet
House

35 Strand St, 021 481 3935

64
 �Bertram House
Museum

Hiddingh Campus,

 HEALTH & BEAUTY AND
HOSPITALITY

If beautiful people and stylish hotels and restaurants
are your thing, you’re in the right place. The Central City
has 57 hotels, hundreds of restaurants and bars, and
the most well-put-together people in the province.

in recruitment for qualified
beauty therapists.

25 �International Hotel
School

2nd floor, 106 Adderley St
021 426 2924
www.hotelschool.co.za
Budding hoteliers or chefs
should look no further than the
International Hotel School for
hospitality or culinary career
training. This school offers a
traineeship programme similar
to an internship.

26 �Shaker
235 Bree St
021 422 1574
www.shaker.co.za
Impress your friends with
your drink-mixing prowess
and flair. Situated at the
top of Bree Street, a couple of
blocks from the world-famous
Orphanage Cocktail
Emporium, Shaker will equip
you with all the necessary
bartending skills.

 PRE-PRIMARY TO HIGH SCHOOLS

Nothing beats going to school in the Central City.
Kids three to 18 are covered with pre-primary,
primary and secondary schools.

31 �Rahmaniyeh
Primary

Constitution St, Zonnebloem
021 465 2591 www.
rahmaniyehprimary.co.za
The oldest state Muslim
school in the country is over
100 years old. Its curriculum
includes optional Islamic
studies, but it welcomes
learners from all religions
and all regions. We encourage
you to donate books to
�Rahmaniyeh’s library, which
opened in 2011.

32 �Cape Town
High School

Government Ave,
The Company’s Garden
021 424 2168 www.
capetownhighschool.com
It’s cool to go to school
downtown, especially when
that school borders The
Company’s Garden. Learners
can take part in several sports
and extra-curricular activities.
This school’s history dates back
to 1860.

33 �Gardens Commercial
High School

Paddock Ave,
The Company’s Garden
021 465 1236 www.
gardenscommercialhigh.
co.za
GCHS supports learners with
exceptional interest in the field
of business, commerce and
management.

34 �Berlitz Language
and Business
Training

7th Floor, The Strand,
37 Strand St
021 422 4578
www.berlitz.co.za

35 �Cape Institute
of English

4th Floor,
118 St George’s Mall
021 424 9049 www.
capeinstituteofenglish.co.za

36 �EC English Cape
Town

1st – 5th floor, 75 Church St
021 422 4111
www.ecenglish.com

37 �English Language
School of Cape Town

1st Floor, Leadership House,
40 Shortmarket St,
Greenmarket Square
021 422 0000
www.englishlanguage.co.za

43 Alliance Française
155 Loop St
021 423 5699 www.
learnfrench.alliance.org.za
This worldwide non-profit
promotes the French language
and Francophone culture. It
also hosts events, including
dancing, political discussions
and foreign film viewings.

44
 �The Language
Teaching Centre

902 Pier House, 9th floor,
13 Heerengracht

021 425 0019
www.ltc-capetown.com
Learn Portuguese, German,
Spanish, Arabic, Mandarin,
Afrikaans, Xhosa or Zulu.

45
 �The Latin
Connection School
of Spanish

6th floor, De Oude Schuur,
120 Bree St
www.schoolofspanish.co.za
Hablas Español? No? You can
learn in Ciudad del Cabo.

 ENGLISH LANGUAGE SCHOOLS

There are plenty of English language schools in the
CBD. Most offer varying levels of tuition, as well as
business English courses, accommodation and
social programmes. Some also provide TEFL training
and assistance with visas and travel arrangements
to SA. Take your pick.

 LEARNING OTHER LANGUAGES

Our cosmopolitan centre is also home to non-English
language schools. Learn to speak some of the other
South African languages as well European and Asian
languages from native speakers.

 NGOS

There are a number of educational venues,
including NGOs, in the CBD that make a difference
in the lives of disadvantaged students. Please see
more about the work that these institutes do on
page 5 of the October/November 2014 edition of the
Cape Town Central City’s bi-monthly newspaper,
City Views.

46
 �The Rainbow
Academy

Nedbank Building,
85 St George’s Mall
021 488 1160 www.
rainbowacademy.co.za

This is a non-profit school of
performing arts and business,
and runs a one- to two-year
training and work programme
for young adults aged
17 to 25.

47 �Zip Zap Circus School
Founders Garden,
Jan Smuts St
021 421 8622
www.zip-zap.co.za

Free to participants, Zip
Zap has been running since
1992, inspiring young people
towards a culture of peaceful
coexistence by training them
in circus performance.

 HELP, I NEED SOMEBODY

Students need study aids. Check out these libraries,
bookstores and more to help you make the most of
studying in the Central City.

48 �The Book Lounge
71 Roeland St
021 462 2425
www.booklounge.co.za
The hub of Cape Town’s literary
scene – and popular hangout for
local authors – has a huge range
of fiction and non-fiction books.	

49
 �Cape Town Central
Library

Drill Hall, cnr Darling and
Parade streets
021 467 1500
www.capetown.gov.za
The mother of all Mother City
libraries is situated next to City
Hall. There were 745 133 visitors
to this library last year.

50 �Centre for the Book
62 Queen Victoria St
021 423 2669
www.nlsa.ac.za
Created to cultivate a love
of reading and writing, this
National Library of South Africa
outreach centre was launched
to promote easy access to
books.

51 �Clarke’s Bookshop
199 Long St
021 423 5739
www.clarkesbooks.co.za
Clarke’s has provided
Capetonians with new, second-
hand and out-of-print books
for nearly 60 years. It has an
impressive collection of reads
on Southern African art.

52 �Siyavula Education
2nd floor, Open Innovation
Studio, 27 Buitenkant St
021 469 4752
www.siyavula.com
Big minds with big consciences

 HALLS OF KNOWLEDGE

Seek inspiration in these museums and galleries
dotted around the CBD.

off Government Ave,
The Company’s Garden
021 481 3972

65 �Bo-Kaap Museum
71 Wale St, Bo-Kaap
021 481 3938

66 �Slave Lodge
Cnr Adderley and Wale
streets, 021 467 7229

67 �Iziko at the Castle
of Good Hope

Buitenkant St
021 467 7223

68 �Cape Town
Holocaust Centre

88 Hatfield St, Gardens
021 462 5553
ctholocaust.co.za

69 �South African
Jewish Museum

88 Hatfield St, Gardens
021 465 1546
sajewishmuseum.co.za

70 District Six Museum
25 Buitenkant St
021 466 7200
districtsix.co.za

5 town 5 aboutCityViewsOctober / November 2014 5 around

Create the rainbow

Y
ou’ve finished matric
but can’t find a job or
afford to study further.
What do you do now?

This is a place many youths from
less privileged communities in
the Western Cape have found
themselves.

Enter The Rainbow Academy,
a non-profit school of perform-
ing arts and business. It runs
a one- to two-year training and
work programme for people
aged 17 to 25. Explains director
Denay Willie: “Our programme
provides qualifications and
work experience for talented,
unemployed matriculants in the
gap between high school and
tertiary education that enables
them to pursue higher educa-
tion or work in our industry,”

The success rate is high: one
third of the school’s graduates
have gone onto university, a third
are currently employed or have
opened their own business, and
a third are now employed at The
Rainbow Academy itself.

Denay says The Rainbow Acad-
emy decided on the Central
City as a base because the staff
wanted to be a part of the positive
change happening in Cape Town.
“Our work in youth employment,
education and social upliftment
forms an integral part of building

our city’s economy and society
and also promotes our cultural di-
versity in arts, culture, music and
heritage in the spirit of Ubuntu,”
she says.

The Rainbow Academy aspires
to provide 50 new jobs and work
for youth throughout the city in
2015, but raising financial aid for
payment of teachers, resources
and programmes is a struggle.
Denay welcomes any public in-
volvement. If you would like to
volunteer or become a staff mem-
ber, or want to be make a dona-
tion, please contact them and
support a worthwhile initiative
making a real difference.

The Rainbow Academy
Nedbank Building, 85 St George’s Mall
021 488 1160
http://rainbowacademy.co.za

Join the circus
Ever wondered what happens in
the big-top tent on the Foreshore?
It’s the home of the Zip Zap Circus
School. Working with a diverse
community of children from all
backgrounds, Zip Zap helps kids
to “dare to dream” and learn to
make those dreams a reality. The
best part is its programmes are
free to participants.

Zip Zap was founded in 1992
by husband and wife team Brent
van Rensburg, a trapeze artist,
and Laurence Estève, who had
worked in education, to inspire
young people and help build a
new culture of peaceful coexist-
ence in South Africa.

It all started when Brent placed
a trapeze bar in a tree at a school
in Langa. Today, Zip Zap is a full-
on circus school in the Central
City. “We are based in the CBD as
it makes it accessible for kids to
visit the dome,” says Brent.

The team and their staff have
produced notable performers
such as Wandizile Mtshula,

Helping hands
Education is, as

Nelson Mandela
said, “the most

powerful weapon
you can use to

change the world.”
Madiba would
no doubt give
The Rainbow

Academy,
Zip Zap Circus

and other NGOs
in the Cape Town

Central City an
“A” for assisting
disadvantaged

learners.

“It is an honour to
study in the CBD and
travel every day from
Atlantis into town.
The CBD is big and
full of activities for
young people, with art
galleries and theatre
and musical plays. The
CBD is a safe place
to walk during the
day and night and
everything is easy for
me, including research
and resources for any
of my assignments.”
Enslin Maarman,
The Rainbow Academy

Other NGOs
making an
educated
difference

The Bookery
Plein Park, 79 Plein St
021 461 4189
www.thebookery.org.za
Sadly, only 10% of public
schools in SA have functional
libraries. The Bookery aims to
make that 100%. Each library
its team has set up has at
least three books per learner,
with a wide spread of fiction,
non-fiction and reference
books. This NGO is made up
of just three fulltime staff and
one parttime staff member.
It has some volunteers too.
You can help by dropping off
books at The Bookery’s office
or even by popping in over a
lunch hour to help the staff
cover school books the old-
fashioned way.

Cape Craft and
Design Institute
(CCDI)
2nd floor, Harrington House,
37 Barrack St
021 461 1488
www.ccdi.org.za
The CCDI is a non-profit joint
initiative of the Provincial
Government of the Western
Cape and the Cape Peninsula
University of Technology,
It was set up in 2001 to
promote and grow craft
as an economic sector in
the Western Cape. Having
recently moved into new
premises in the CBD’s East
City, the CCDI has also been
adopted by the Department
of Trade and Industry (the
DTI) as a model craft hub, to
serve as a template for the
establishment of similar craft
institutes in other provinces.
So, if you fancy yourself a
creative entrepreneur, this
is where you can fine tune
your skills. Whether you need
a short course on how to
cost your product, space to
develop your latest idea, or
support to access markets,
this place has it. About
1 100 businesses from all
over Cape Town use the
CCDI’s services each year,
and its courses are held at its
Creative Enterprises Training
Unit in the East City. A R30
registration fee (per day) gets
you tuition, materials and
refreshments. Sponsorship is
available for selected people
who can’t afford registration.

“Cape Town CBD can
get busy during the
day. It’s awesome to
see the tourists who
love to visit.”
Liesl Katzen,
The Rainbow Academy

Above and top right: The Rainbow Academy’s bright learners

who is working as a professional
trapeze performer with the
USA-based Universoul Circus,
and comedy acrobatic duo Jose
do Rego and Kagisho Arnold Mut-
lane – AKA the award-winning
Joka Boys – whose act has taken
them to a number of international
destinations.

But, like many NGOs, Zip Zap
does face some challenges. All
programmes are run from one
large room (the tent), which is
very cool in winter, very hot in
summer and provides little pri-
vacy when running a number
of classes at the same time. Zip
Zap has, however, secured a per-
manent building, but it requires
significant funding to renovate it
and to sustain the cost involved
with expansion. Once again,
every little bit helps, so if you’re a
lover of the circus, you may want
to lend Zip Zap a hand.

Zip Zap Circus School
Founders Garden, Jan Smuts St
021 421 8622
www.zip-zap.co.za

Clockwise from above: The Zip Zap Circus performers juggling work and play

CityViews October / November 2014around6 town

The Cape Town CBD is safe, thanks
to the efforts of the CCID’s Safety
& Security team and its primary
partners at the City of Cape Town’s
Law Enforcement unit and the South
African Police Service. However, just
as in any busy downtown, there are
still some things you should do to
look out for yourself.

Staying safe in
the Central City

You may
encounter
aggressive
begging in the
CBD
This is intimidating behaviour
that can make you feel
threatened. It can involve
verbal abuse or uninvited
touching and/or pulling. You
may also be followed around
persistently despite your
having said “NO!”

How to deal with it
• Make eye contact and

say “NO, please leave
me alone” fi rmly and
clearly.

• If you feel threatened
or uncomfortable in any
way within the CBD,
fi nd a CCID Public Safety
Offi cer and ask for
assistance.

• Alternatively, walk into
the fi rst open venue
and call one of the
emergency numbers
on this page and/or
business.

 In your
car
• Have your keys ready as

you approach your car.

• Always lock your doors.

• Park in well-lit areas at
night.

• Keep enough distance
between your car and the
one in front to enable you
to change lanes and drive
away in a hurry.

• Don’t give lifts to strangers.

• Look around before
entering your driveway.

• Be aware of strangers
begging at intersections
and avoid giving
them money – rather
“Give Responsibly” by
donating to a known
charity.

• Never open your window
when approached by a
stranger.

• If you think you are
being followed drive to
a busy place or a police
station.

• Keep your valuables out of
sight – ie Stash it, don’t
fl ash it.

• After you’ve parked
your car, make sure it
is properly locked before
you walk away, to ensure
you don’t become a
victim of thieves who use
“remote jamming” devices.

 At home
and work
• Never allow strangers into

your home, building or
place of work (particularly
if you live or work alone)
before confi rming their
legitimacy.

• Invest in a good overall
security system.

• Good lighting around
the perimeter of your
premises is a good
deterrent.

• When you leave your
home at night leave
lights on, as well as your
TV or radio, so that your
house looks and sounds
occupied.

• Lock your door if you are
working alone.

• Never disclose to
strangers that you are
alone in your home or at
work.

• Always be alert to vehicles
or persons following you
into your entrance or
parking area.

• Don’t leave fi rearms
unattended.

• Keep a list of emergency
numbers next to the
telephone. See below for
our suggestions.

 Hotel safety
• Place your valuables/

passport in a hotel safe.

• Never leave your personal
property unattended.

• Close and lock the door
when you are in your room.

• Don’t open the door
without fi rst checking
who’s asking to come in.

• Use registered, qualifi ed
tour guides.

out and
about
• Don’t leave handbags

under tables, on the backs
of chairs or on restroom
hooks.

• Don’t leave cellphones
or wallets on restaurant
tables.

• Keep your bank card in
sight all the time.

• Don’t leave drinks
unattended.

 Attending
conferences
or meetings
in town
• Stay in a group and on lit

paths.

• Don’t keep all your money
in one pocket.

• Use accredited taxis and
cabs.

 ATMs and
banks
• Use ATMs in well-lit and

safe places.

• Don’t allow your card to be
removed from your sight.

• Don’t accept help from
strangers or give out your
pin number, not even to
persons claiming to be
bank offi cials.

• Watch out for the people
standing very close to
you and looking over your
shoulder as you type in
your pin.

• Never leave your card in
the ATM. If it gets stuck
or swallowed, follow
instructions provided on
the ATM machine.

• Make sure you are
not followed after a
transaction.

If you are in the CCID
area (the Cape Town
CBD) look out for a CCID
Public Safety Offi cer
to accompany you to a
safe place.

For immediate assistance
call the CCID 24-hour
control centre on
082 415 7127.

If you are not in the CCID
area, call SAPS on their
toll-free number 10111 or
SAPS Cape Town Central
on 021 467 8001/2.

Are you
feeling
unsafe?This advice is for anyone who uses the Cape Town CBD,

whether for work, play or to live in. But as this issue
of City Views is of particular use to the students who
study here on a day-to-day basis, we’d really like it if
you could take a few notes so you’re not overwhelmed
when you venture out into the world.

Police 10111

Ambulance 10177

CT Police Station 021 467 8002

Metro Police 021 596 1999

Fire Department 021 535 1100

Emergencies 107(landlines only)

Emergencies 112 (cellphones only)

Netcare 911 082 911
& NSRI

emergency
numbers

For all incidents within
Cape Town CBD call the
CCID 24-hour number:

082 415 7127

 on the
street
• Don’t walk in deserted or

dark areas.

• Keep all possessions close to
your body and in sight.

• Don’t use your cellphone
while walking, and keep it –
and your wallet – safely
tucked away.

• The use of headphones may
distract you from what’s
happening around you.
Be aware.

• Plan your route beforehand.

• Avoid the obvious visibility of
valuables such as jewellery,
cameras, laptops and tablets.

• Don’t carry large sums of
money and avoid counting it
in the open.

• Tell someone where you are
going and when you expect
to return.

 Give
Responsibly
• Don’t give directly to

people begging on
the street or at traffi c
intersections. Rather
make a real difference by
helping the NGOs that help
the homeless.

• You can support
recognised NGOs by
texting the word “GIVE”
to 38088, automatically
donating to those in
the CBD who work with
homeless adults and kids.

• For detailed info about this
campaign visit
giveresponsibly.co.za

7 town 7 CityViewsOctober / November 2014 around

MyCiTi Bus Rapid
Transit
MyCiTi operates up to 18 hours
a day, depending on the route.
There are several routes running
in the Central City, and it’s easy to
get here from neighbouring sub-
urbs in the City Bowl and the At-
lantic Seaboard. Montague Gar-
dens and Century City, the West
Coast right through to Atlantis,
and Khayelitsha and Mitchell’s
Plain are also well connected. Vis-
it www.myciti.org.za for route
maps, fare information and tips
on how you can save money with
the service. To find out when your
bus is due to arrive, check out
http://mycitibus.mobi.

Golden Arrow Bus
Services
Golden Arrow buses have been
on the roads of the CBD and
the city in general for over 150
years. The company currently
runs 1 035 buses during peak
hours, serving 1 300 routes and
covering 2 460km2 in metropoli-
tan Cape Town. Visit www.gabs.
co.za for info on timetables and
fares, and to plan your journey.

Metrorail
The main Cape Town railway
station is on Adderley Street.
This is where all Metrorail trains
enter and exit the Central City.
Travel during peak time and in
first class for security. For more

info, visit www.metrorail.co.za
or call 021 449 6478. For live
updates on your cellphone, visit
http://gometro.co.za.

Jammie Shuttle
Students at the University of
Cape Town can make use of this
free service by presenting their
student cards. Route 10 connects
Hiddingh Campus in the Central
City with Upper Campus in Ron-
debosch.

Bike
The Central City is a bicycle-
friendly zone with numerous ded-
icated bicycle lanes, particularly
those leading in from the West
Coast and from the Atlantic Sea-
board. Use the dedicated Adder-
ley Street and Bree Street cycle
lanes to get around and look out
for bicycle racks dotted around
the CBD when you need to “park”.

For more information on all
public transport options in
the CBD (and throughout
the city), from schedules to
what’s available, call the City
of Cape Town’s 24/7 Transport
Information Centre on
0800 65 64 63.

Transport 101
in the Central City

Cape Town was a pioneer
in South Africa when it
installed an integrated
CCTV system in the Central
City over 10 years ago.
Now the innovative minds
at The Safety Lab, a project
based at the Cape Town
Partnership and that works
with the CCID within the
CBD, have come up with a
way to make the all-seeing
eyes even more effective.
And their efforts have not
gone unnoticed.

Based within the Central City,
the City of Cape Town’s CCTV
network, Cyclops, has recorded
hours upon hours of activity,
helping to vastly improve public
safety downtown.

According to The Safety Lab’s
project manager, Gil Lang, he
and his team, whose primary
focus is on safety and security
throughout the Western Cape,
asked: “How could CCTV footage
be recycled for even greater
public benefit?”

Earlier this year, The Lab
launched the #LongStreetSmart
initiative in collaboration with
the Metro police, the CCID and
advertising agency Y&R South
Africa. The project is part of
the team’s broader CCTVision
initiative, with which they aim
to use existing CCTV footage of
actual criminal modus operandi
in the Cape Town CBD for public
safety education.

Putting their idea to work on
an average night on Long Street,
they worked closely with the
Cyclops unit who were recording
crimes on the street as they
were happening. The footage
was then edited and projected
onto a mobile billboard in record
time – at the exact location the
crime had just happened.

Captured on tape were ATM
scams, pickpocketing, bag
snatching, remote car jamming
and break-and-takes out of
parked cars. The primary goal

of the activation was a pilot
to see if CCTV footage could
be repurposed into a public
awareness campaign: could
content that was real and
engaging empower individuals
to take responsibility for their
own safety?

The public were engrossed
and the activation went on to win
the accolade of “Top Outdoor Ad
of the Week” on the international
site www.bestadsontv.com.
The judges said: “[It’s] nice to
see an outdoor piece that uses
its environment to influence its
environment in real time.” You
can see the video by searching
for “The Safety Lab” on the site.

So what’s next? The Safety Lab
team are using their experience
to develop an online directory of
CCTV public awareness videos,
with info that people can share
with friends and family. Keep
an eye on City Views to find out
when it goes live.

The Safety
Lab gets top
marks for
Long Street
initiative

The Cape Town CBD is well served
by public transportation – something
students of all ages should bear in mind.
Here’s the lowdown of how to get in,
out and around town.

MyCiTi operates
up to 18 hours a

day, depending on
the route.

Clockwise from top left: MyCiTi buses are bicycle friendly; a cyclist in one of the dedicated lanes in the CBD;
MyCiTi passengers alighting; Cape Town central Metrorail station

The mobile billboard in action

CityViews October / November 2014around8 town

Thursdays, 30 October
– 27 November

 Spring Symphony
Season
City Hall’s spring symphony
concerts feature conductors
Conrad van Alphen and Owain

Arwel Hughes, and soloists
including Georgi Anichenko
and Olga Kern. Spend your
spring evenings listening
to beautiful music in Cape
Town’s most elegant venue.
Where: City Hall, Darling St
http://cpo.org.za

1 November

 Zombie Walk
Imagine a post-apocalyptic
Cape Town where zombies
rule. Don your best deadpan
look, grey rags covered in fake
blood and practice stumbling
around like one of the undead

– and then join the rest of
your peeps at The Company’s
Garden for one en masse
zombie attack.
Where: The Company’s Garden
When: 15:00
Cost: It’s free to participate
Find the event on Facebook

oCToBeR – noVeMBeR

WHAT’s on

Until 2 November

 The Rocky Horror
Show
With over 40 000 likes on
Facebook and a walk-in
closetful of fabulous reviews,
The Rocky Horror Show
has become a Cape Town
institution. If you haven’t
seen it, drag yourself out
and catch the cast before

The Fugard’s curtains close
on them for good. To help
them go out with a bang, we
recommend you dress up.
Please note, the show is not
suitable for under 16s.
Where: Fugard Theatre,
Caledon St
When: Various show times
Cost: R110 to R230
www.thefugard.com

In the Central City

Ons Plek
Residential care
and reunification

processes for girls

Straatwerk
Job rehabilitation
projects for men

and women

The Carpenter’s Shop
Skills training and

rehabilitation services
for adults

The Haven
Night shelters with
the vision to get the

homeless home

The Homestead
Residential

care and family
integration for boys

Salesian Institute
Projects providing

education, skills training
and rehabilitation to

vulnerable youth

What happens when you give money
directly to people on the street?

It becomes part of a vicious cycle:
even though your intentions are good,
giving handouts actually helps people
stay on the streets.

Don’t promote begging; rather give
responsibly instead to the NGOs who

help street people and help to break
the cycle.

This SMS campaign benefits the six
NGOs that work closely with the CCID
in the Cape Town CBD. For more
information or to obtain open source
material to use for a GIVE RESPONSIBLY
campaign in your own area, please email
info@capetowncid.co.za

There a number of wonderful
NGOs that work with street
people in an attempt to provide
them with alternatives to life and
making a living on the streets. This campaign is brought to you by the Cape

Town Central City Improvement District (CCID)

R10 will be donated from your
account, of which on average

R8 is donated to the NGO
depending on your service

provider. For detailed Ts & Cs
visit www.giveresponsibly.co.za

TO 38088
SMS ‘GIVE’
TO 38088
TO DONATE R10

There a number of wonderful
NGOs that work with street
people in an attempt to provide
them with alternatives to life and
making a living on the streets.

Until 12 October

 Design & Making
[the story of food]
A collaboration between
the Cape Craft and Design
Institute and Iziko’s
Social History Collections
department, the Design &
Making exhibition comes
to an end in October after
a six-month run at the
Castle. Take a look at the
evolution of items used for
food preservation, storage,
packaging and distribution.
Where: Iziko Good Hope
Gallery, Castle of Good Hope,
Buitenkant St
When: 09:00
Cost: Adults R30,
SA pensioners R15, children/
students R15, booked school
groups R5
www.ccdi.org.za

Until 27 November

 Patterns of Contact:
Southern Africa and the
Indian Ocean World
Running from 10:00 till 17:00
every day, this fascinating
exhibition highlights over
1 000 years of visual art
and East Asian infl uence on
Southern African culture.
Catch a glimpse of a rare
selection of works, including
a replica of a 14th-century
Chinese world map on loan
from the Parliament of South
Africa. The exhibition is a
World Design Capital project:
Search #WDC255 on Twitter.
Where: Iziko South African
National Gallery, Government
Ave, The Company’s Garden
When: 10:00
Cost: R15 to R30
www.iziko.org.za

Wed, 1-22 October

 Starfinder Astronomy
Course
Learn all about the night sky
in this night course. The four
sessions cover constellations,
the movement of the moon
and planets, black holes and

much more. Includes lecture
notes, tea and a certifi cate.
Where: Iziko Planetarium,
25 Queen Victoria St
When: 19:30
How much: R300 at SA
Museum’s main entrance
www.iziko.org.za or call Theo
Ferreira on 021 481 3900

22 November

 Keeping You in
Stitches 3
A standup comedy fundraiser
for the Red Cross Children’s
Hospital Trust featuring Riaad
Moosa, Schalk Bezuidenhout,
Kagiso Mokgadi, Martin Evans
and Nik Rabinowitz? Sounds
like a good cause and a great
night out.
Where: CTICC, 1 Lower Long St
When: 20:00
Cost: R150, R180, R200 through
Computicket
www.riaadmoosa.com

10-12 October

 Cape Town
International Boat Show
The Cape Town International
Boat Show brings together
water babies of all kinds. Now
in its 14th year, this is SA’s

premier showcase for all its
yachting and water sports
products.
Where: CTICC,
1 Lower Long St
Cost: R80 for adults and
R20 for scholars at the door
www.boatshow.co.za

22 October –
1 November

 Return of the
Ancestors
Mandisi Sindo and Siya
Sikawuti play a variety of
characters in director Mdu
Kweyama’s hard-hitting
satire. The story features
a resurrected pair of anti-
apartheid activists, Steve
Biko and Neil Aggett, sent
back by the Council of
Ancestors to South Africa
during its 20th year of
democracy. Will they fi nd
modern-day SA worth their
sacrifi ces?
Where: Artscape Arena,
DF Malan St
When: Various show times
Cost: R55 through
Computicket
www.artscape.co.za

24-26 October

 Red Bull Doodle
Global Gallery
When is a doodle not a
doodle? When it’s a work
of art. Cape Town hosts
the fi nals of this global
competition in which
students are encouraged
to submit “unfocused
drawings”. Check out the
fi nalists’ work between
09:00 and 19:00 at The
Company’s Garden. A winner
will be crowned and given a
Red Bull design internship.
This is a World Design Capital
project: Search #WDC216
on Twitter.
Where: The Company’s Garden
When: 09:00
Cost: Free www.
wdccapetown2014.com or
www.redbulldoodleart.com

6-8 November

 Cape Town Military
Tattoo 2014
This year’s tattoo brings
together a variety of military
musicians, including the
SA Army Band, the SA
Navy Band and the Drums
& Pipes of the Cape Town
Highlanders.
Where: Castle of Good Hope,
Buitenkant St
When: 20:00
Cost: R80 to R100
capetattoo.co.za or visit the
Facebook page

Give

