South Africa: Xenophobia Bad for Business
by Peter Luhanga, West Cape News
13 July 2010

Cape Town — Threats of xenophobic attacks on African foreign nationals after the final whistle of the World Cup have resulted in them fleeing Cape townships in droves, but now businessmen are crying.

In Du Noon, which was where attacks on foreign Africans first flared up in the Cape during the national xenophobic attacks in 2008, landlords are complaining that they're losing money because the rooms they rented to foreigners are now standing empty.
It is a common practice for Du Noon residents who own RDP houses to add on extra rooms and rent them out. And most of the tenants were from Zimbabwe, Malawi, the DRC and Mozambique.

But now they've left, either to go home or to safer suburbs in Cape Town.

Tommy Koroba, is one landlord who is upset. He got an RDP house in 2000 and renovated it in 2008, creating a five-roomed boarding house on the property, the room rental for which earns him R3500 per month. But now his tenants, all of them foreigners, have fled.

He said he went to inspect his property in the middle of June and was shocked to find all his rooms vacant. "I'm very angry. The foreigners were working and supporting us by paying their rent," said the father of two children aged three and eight.

He said he knew of other landlords who rented out renovated RDP houses who did not support the threats to chase away foreigners.

"The people that stay in the informal settlements are jealousy of us (property owners). It has affected our income."

Khaya Paks is another landlord who is upset. Paks also received an RDP house in 2000 and eight years later put on another floor and created a seven-roomed house from which he earned R4 200 a month used to support his family of six.

He said only three of the rooms remained occupied, the other four having been rented by foreigners who had now fled.

"I m very stressed because I need to pay school fees and transport for my children. This thing (the xenophobic threats) is not right. It is thieves. They want to rob Somalis shops. And after that we will suffer as shops owned by locals charge double the price. In 2008 (after the xenophobic attacks) we were buying bread at twice the price," said Paks.

Taxi bosses are also crying.

Du Noon Taxi Associations (DTA) spokesperson Terrence said there's been a 40 percent decrease in passenger numbers in recent due to foreigners fleeing as a result of xenophobic threats.

"We have seen a 40 percent decrease in passengers. It's ridiculous. We are urging SAPS to work together with us to protect the foreigners. We don't care where they come from. We are very upset with the rumours," said Mhlangatshoba.

Copyright 2010 West Cape News 
