

*'the halfway house'*

Temporary housing and production facility for parolees in Pretoria West

# The halfway house: Temporary housing and production facility for parolees in Pretoria West

---

by

Gerhard Janse van Rensburg

SUBMITTED IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE DEGREE  
MASTER OF ARCHITECTURE (PROFESSIONAL)  
DEPARTMENT OF ARCHITECTURE  
FACULTY OF ENGINEERING, BUILT ENVIRONMENT AND INFORMATION TECHNOLOGY  
UNIVERSITY OF PRETORIA

Study leader:

Marga Viljoen

Course coordinator:

Jacques Laubscher

Mentor:

Jacques Laubscher

PRETORIA

2011

*With thanks to:*

My loving and supportive parents,

The Alcade crowd,

The studio crowd,

Jacques Laubscher for his commitment and effort,

Marga Viljoen for all her support

In accordance with Regulation 4(e) of the General Regulations (G.57) for dissertations and theses, I declare that this thesis, which I hereby submit for the degree Master of Architecture (Professional) at the University of Pretoria, is my own work and has not previously been submitted by me for a degree at this or any other tertiary institution.

I further state that no part of my thesis has already been, or is currently being, submitted for any such degree, diploma or other qualification.

I further declare that this thesis is substantially my own work. Where reference is made to the works of others, the extent to which that work has been used is indicated and fully acknowledged in the text and list of references.


Gerhard Janse van Rensburg

# Contents

_	Abstract	7
01	_ Introduction	8
	Aiming for Change	9
	Re-entry vs. Re-integration	10
	Social Re-integration	12
	Programming the 'in-between'	13
	Client	14
	Funding	14
	Site	14
	Problem Statement	15
	Hypothesis	15
	Sub Questions	15
	Pretoria West Background	16
	Gentrification	17
	Aim	20
	Secondary Objectives	20
	Methodology	21
	Sub Questions	15
02	_ Literature Review	22
	Nature and Architecture	23
	Support Structures	23
	Modularity	24
	Piecemeal Growth	24
	Polyvalence	24
	Open Building	25
	Mobility	25
	Areas for Improvement	26
	Solution	26
	Conclusion	27

## 03 \_ Mapping & Contextual Analysis 28

---

Technique	30
Macro scale	31
Findings	35
Meso & Micro scale	36
Landmarks & Context	37
Context Layering	38
Movement & Transportation	41
Findings	41
First Person Experience	42
Conclusion	47

## 04 \_ Context Development & Programme 48

---

Site Location	49
Selection of Site	51
Assessing the Built Environment of Pretoria West	52
Revitalising Proposal	53
Adjacent Residential development	54
Revitalising Strategy	56
Site Development Concept	58
Programme Concept	59
Site Development Proposal	60
Programme	62

## 05 \_ Precedents 64

---

La Ville Spatiale. Paris, 1958 - 62: Yona Friedman	66
Potteries Thinkbelt Project. Staffordshire, UK. 1964: Cedric Price	68
NYC High Line Park. New York, 2009: Scofidio + Renfro	70
Micro Compact Village. Munich, Germany. 2005: Horden Cherry Lee	72

## 06 \_ Concept Development 74

---

Aim	76
Concept _ 01 (Residential / Living Environment)	78
Design Principles	79
Areas for Improvement	87
Conclusion	87
Concept _ 02 (Production Facility / Working Environment)	88
Areas for Improvement	92
Summary	93
Conclusion	93

## 07 \_ Design & Technical Development 94

---

Site Development	96
Structure	98
Circulation	100
Flooring	100
Access	100
Services	102
Environmental Response	102
Piping	103
Housing Location	104
Skin	105

## 08 \_ Drawings 106

---

Plans	108
Axonometric Section	112
Elevations	114
Section Through Access Route	122
Physical Model	124

## \_ List of Figures 128

---

## \_ References 133

---

## Abstract

**keywords:** flexibility, recycling, adaptive re-use

Considering the permanent nature of the built environment, this dissertation investigates an alternative approach towards static architecture. Allowing the building's users the ability to alter and determine their own environments due to ever evolving social needs. This architectural approach is thereafter metaphorically condensed to formulate a programme between isolation (prison) and freedom (society), where parolees are temporarily housed and given the opportunity to implement the production skills that were developed in prison. Allowing these parolees a second chance for redemption and the opportunity to 'give back to society' through the production process of recyclable waste into new sustainable products. The architectural concept should be understood in various different time scales over which the building changes, thus designing for disassembly by utilising a modular and kit-of-parts approach.