

POLOKWANE

LOCAL MUNICIPALITY

Building a Smart City Together

APPROVED TARIFFS

2020/2021

AUTHORITY NOTICE:

POLOKWANE MUNICIPALITY

REVOCATION AND DETERMINATION OF TARIFFS FOR THE 2020/2021 FINANCIAL YEAR.

Notice is hereby given in terms of the provisions of the Local Government Municipal Finance Management Act 56 of 2003 as well as Chapter 4 and section 75A of the Local Government Municipal Systems Act 32 of 2000 that the Polokwane Municipality has on 29 May 2020 adopted its annual budget, as well as the tariffs to be charged for municipal services as indicated in this notice.

In relation to the 2020/2021 budget, the Municipal Council also determined the municipal property rates to be charged on property i.t.o. section 17 of the Local Government Municipal Finance Management Act 56 of 2003 and section 14(1) and (2) of the Local Government Municipal Property Rates Act of 2004 as amended; that the council resolved by way of council resolution as above, to levy the rates on properties reflected in the schedule of tariffs.

Subsequently the municipal tariffs and property rates for the financial year 2019/2020 published in the Provincial Gazette No 3011 of 28 June 2019 are henceforth revoked.

Tariffs for municipal services and property rates contained in this notice shall be effective from **1 July 2020**.

The relevant property rates and tariffs have been determined as follows:

SCHEDULE:

1. **MUNICIPAL PROPERTY RATES**
2. **DRAINAGE TARIFFS**
3. **SANITARY & REFUSE REMOVAL TARIFFS**
4. **WATER SUPPLY TARIFFS**
5. **ELECTRICITY SUPPLY TARIFFS**
6. **COMMUNITY CENTRES, DEVELOPMENT CLINICS, SPORT FACILITIES, SWIMMING POOLS, SHOWGROUND, OCCASSIONAL LEASING OF FACILITIES**
7. **CEMETERIES, TOWN LANDS, GRAZING, GRASS, RENTAL OF LAND ON OCCASIONAL BASIS, NURSERY (DECORATIONS), PARKS, FLEA MARKET AREAS, ART MARKET AREAS, STALLS AT PUBLIC MUNICIPAL FUNCTIONS, GAME RESERVE & CARAVAN PARK, BIRD SANCTUARY, WEIGHBRIDGE AT WELTEVREDEN LANDFILL SITE**
8. **FIRE FIGHTING COURSES, FIRE RESCUE AND SPECIAL SERVICES**
9. **TRAFFIC & LICENSING FEES, TRAFFIC ESCORTING SERVICES, MOTOR AND ANIMAL POUND FEES AND OTHER GENERAL CHARGES**
10. **DANIE HOUGH CULTURE CENTRE FACILITIES, ALL ACTIVITIES ROOMS, BAKONE MALAPA OPEN AIR MUSEUM – ENTRANCE FEES, CONFERENCE & “BOMA” FACILITIES & LIBRARIES**

11. TOWN PLANNING APPLCIATIONS, ADVERTISING & INSPECTION FEES, OTHERFEES,FEES WHERE MUNICIPAL INPUT REQUIRED ON APPLICATIONS, REPRODUCTION OF DOCUMENTATION & MAPS
12. BUILDING & STRUCTURAL PLANS, OCCUPATION CERTIFICATES, RE-INSPECTION FEES, PAVEMENT DEPOSITS
13. TARIFFS PAYABLE BY HAWKERS FOR SELLING OF PRODUCTS AND OTHER ACTIVITIES
14. ISSUING OF CERTIFICATES AND FURNISHING OF INFORMATION

SCHEDULE 1:

**PROPERTY RATES ON THE MARKET VALUE OF RATEABLE PROPERTY RECORDED
IN THE VALUATION ROLL AND FIXED DATES FOR PAYMENT IN RESPECT OF THE
FINANCIAL YEAR 1 JULY 2020 TO 30 JUNE 2021**

The Polokwane Municipality will levy from **1 July 2020** the following property rates in respect of the different categories of rateable property recorded in the valuation roll.

Category	Approved tariff from 1/07/2019	Proposed tariff From 1/07/2020
Residential Properties	0.00543	0.00572
Industrial Properties	0.01085	0.01144
Business and Commercial	0.01085	0.01144
Agricultural Properties	0.00135	0.00142
Properties owned by organ of state and used for public service purposes	0.01085	0.01144
Municipal Properties	Exempted	Exempted
Public Service Infrastructure	0.00135	0.00142
Mining	0.01085	0.01144
Private open space	0.00543	0.00572
Properties owned by public benefit organizations and used for specified public benefits activities	0.00135	0.00142
Places of worship	Impermissible	Impermissible

Category	Approved tariff from 1/07/2019	Proposed tariff From 1/07/2020
Non-Permitted Use/Illegal land use	0.04344	0.04579

SECTION 78, MUNICIPAL PROPERTY RATES ACT:

Per Section 78 application outside time frame	R800.00	R843.20
---	---------	---------

SECTION 50, MUNICIPAL PROPERTY RATES ACT:

Objection fee – Upon successful objection; the fee is refundable	R562.00	R592.34
--	---------	---------

INDIGENT FEE:

INDIGENT BASIC LEVY	R97.70	R102.97
---------------------	--------	---------

- To qualify as Indigent, the household income must not exceed R4 480.00 per month.
- Indigents will receive a 100% rebate on property rates and other basic charges.

The following exemptions/rebates/reductions will come into operation from 1 July 2020:

1. In terms of the property Rates Act, the first R15 000 of the property's market value of owners of residential premises and sectional titles which are used exclusively for residential purposes are excluded from the levying of property rates.

Market Value	R0 - R15 000	Impermissible
--------------	--------------	---------------
2. All residential premises and sectional titles who are used exclusively for residential purposes (guesthouse excluded) are further granted a reduction of R85 000 from the payment of property rates.

Market Value	R15 001- R100 000	Reduction
--------------	-------------------	-----------
3. A further rebate of **80%** on property rates will be granted to owners of residential premises and sectional titles who are depended on government pensions or social grants or other revenue and whose combined income does not exceed **R9 000.00** per month on application.

Subject to the following conditions:

- 3.1 An applicant must on **2020-07-01** be at least **60** years of age and or disabled except in the case of owners depended on social grants.
- 3.2 An applicant or his/her wife/husband must be the registered owner as well as the occupant of the property concerned.
- 3.3 The total household monthly income from all resources of an applicant and his/her wife/husband may not be in excess of **R9 490.00** per month and

should the total monthly income be in excess of the amount of **R9 000.00** during the financial year in respect of which the rebate is allowed, such rebate will lapse as from the date on which the income is exceeded.

- 3.4 An application for rebate on the prescribed application form should reach the office of the Chief Financial Officer during the financial year, or when invitation is done by the municipality for registration or renewal.
- 3.5 Should any incorrect information be furnished in the application document; property rates will be levied at the normal tariff as from the date of benefits.
- 3.6 A rebate will only be granted in respect of a property on which only one dwelling is erected and such dwelling be occupied by the applicant and his/her dependants.
- 3.7 The rebate will only be granted on the property occupied by the applicant.
- 3.8 The required information must be confirmed by a sworn affidavit.

4 **Indigents:**

The said further rebate of 80% shall not be applicable on any applicant who is registered as an Indigent and who receives an indigent subsidy from the Polokwane Municipality.

5. **Business and Industrial:**

Owners of Business or Industrial property's whose improved property's market value is R50 000 000.00 or above will receive the following rebate (only limited to one rebate, not on the sliding scale);

Market value	R50 000 000 – R99 000 000	2% Rebate
Market value	R100 000 000 – R499 999 999	5% Rebate
Market value	R500 000 000 and above	10% Rebate

6. Property rates will be levied in twelve more or less equal monthly installments, the first of which is payable on 2019-08-25 and thereafter on the twenty fifth day (25th) of every month towards 2021-08-20.

7. **0% VAT is charged on property rates.**

SCHEDULE 2:

DRAINAGE CHARGES: 2020/2021

1. APPLICATION FEES

The Engineer shall determine application fees in terms of the provisions of section 23(1) of the By Laws.

The assessment of the charges shall be based upon the total square area of the building, addition or alteration to an existing building. The charges are incorporated in the building plan fees and shall be payable in advance when the building plans are submitted. In case of any dispute arising in respect of the assessment of the application fees, the matter shall be subject to the right of appeal as determined in Section 3 of the By Laws.

2. SEWERAGE CHARGES

The owner of any erf or piece of land, with or without improvements, which is, or in the opinion of the Council can be, connected to the sewer, shall monthly pay to the Council, in terms of the provisions of Section 5 of the By-Laws the following charges:

SEWERAGE		Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
		Per calendar month or part thereof	Per calendar month or Part thereof
(1)	AVAILABILITY CHARGE		
	(i) For the first 500m ² or part thereof, of surface area of the erf:	R110.11	R116.05
	(ii) Thereafter, per 500m ² or part thereof, up to 2 000m ² of the surface area of the erf:	R17.98	R18.95
	(iii) Thereafter, per 1 000m ² or part thereof, of the surface area of the erf:	R14.61	R15.39
	(iv) Additional charge per unimproved erf:	R20.22	R21.31
	(v) Maximum charge (887 000m ²):	R13 093.90	R13 650.93
(2)	ADDITIONAL CHARGES		
1.	Dwelling houses, churches, church halls as well as buildings used exclusively by and registered in the name of the Boy Scouts, Girl Guides, Voortrekkers or similar organisation.		
	(i) For the first dwelling-house, church, church hall or other building mentioned in 2(1) above erected on any erf or piece of land, per building	R20.22	R21.31
	(ii) For the second or subsequent dwelling-house, church, church hall or other building mentioned in 2(1) above, per building	R74.16	R78.16
2	Flats – per flat	R74.16	R78.16

3	State supported schools, technikons, colleges, universities and related amenities, excluding hostels, per 35 personnel and pupils or part thereof:	R108.98	R114.86
4	Amenities for lodging which include:		
	(i) Hostels and related amenities for educational institutions.		
	(ii) Old age homes as well as youth centres/homes whereof the body corporate is registered as a welfare organisation in terms of the applicable National Welfare Acts -		
	Per 12 residents, personnel and pupils/students, or part thereof	R108.98	R114.86
	(iii) Homes, crèches or other similar amenities mainly used for the full time care and/or education of the aged, crippled, mentally/intellectually handicapped where the body corporate is registered as a welfare organisation in terms of the applicable National Welfare Acts -		
	Per 8 residents and personnel or part thereof	R108.98	R114.86
5	(iv) Hotels licensed in terms of the Liquor Act, as amended:		
	For each 100m ² or part thereof of the total floor area on each storey, including the basement and outbuildings available for hotel purposes	R217.98	R229.75
6	Non-residential buildings on industrially/commercially zoned stands:		
	(i) For each bath (plunge bath and shower bath included) water closet, urinal pan or compartment, slop hopper, washing trough	R108.98	R114.86
	(ii) For each trough or channel used for, or destined to be used for urinal or water closet purposes, for each 650mm or part thereof	R108.98	R114.86
	For each grease trap:		
	(i) Not in excess of 150mm in diameter	R108.98	R114.86
	(ii) In excess of 150mm up to and including 200mm in diameter	R139.33	R146.85
	(iii) In excess of 200mm up to and including 300mm in diameter	R217.98	R229.75
	(iv) In excess of 300mm in diameter	R279.78	R294.88
7	Any other building or improvement:		
	(i) For each bath (plunge and shower bath included) water closet, urinal pan or compartment, or slop hopper, or washing trough	R108.99	R114.86

	(ii) For each trough or channel used		
	for or destined to be used for urinal or water closet purposes, for each 650mm or part thereof	R108.99	R114.86
	(iii) For each grease trap:		
	(i) Not in excess of 150mm in diameter	R108.99	R114.86
	(ii) In excess of 150mm up to and including 200mm in diameter	R139.33	R146.85
	(iii) In excess of 200mm up to and including 300mm in diameter	R217.98	R229.75
	(iv) In excess of 300mm in diameter	R279.78	R294.88
(3)	CONSERVANCY TANKS		
	Erven that cannot be connected to the main sewer and where a conservancy tank is installed:		
	Per month, regardless of the number of removals	R98.88	R104.21

3. CONNECTION FEES

For every sewer connection as referred to in section 7(3) of the By Laws, the estimated cost plus 10 % shall be payable in advance together with the application fees as set out in item 1 of this schedule.

4. CHARGES FOR INDUSTRIAL EFFLUENT

The monthly charge for the discharge of industrial effluent into the municipal drain, in terms of section 78 of the By Laws, is calculated according to the following formula:

COST PER KILOLITRE:

1.	SA Breweries:		
	Cost per Kiloliter (c/Kl)	$(143.12 + 0.149 \times \text{COD})$	$(150.84 + 0.15 \times \text{COD})$
2.	All Other Industries & Dept of Public Works (Old Air Force Base)		
	2.1 Cost per Kiloliter (c/Kl)	$(187.82 + 0.199 \times \text{COD})$	$(197.96 + 0.200 \times \text{COD})$
	2.2 Additional Cost:		
	Industrial effluent whereof the average pH value of the representative samples taken during that period is less than 6 or more than 11, per kiloliter, per month.	99.17c	R104.52

5. CHARGES FOR CHEMICAL & BACTERIOLOGICAL ANALYSIS

ANALYSIS	Units	Tariff1 *	Tariff 2**	Tariff1 *	Tariff 2**
C.O.D.	mg/l	R123.60	R61.79	R130.27	R65.12
Petroleum ether soluble subst.	mg/l	R73.03	R35.96	R76.97	R37.90
R76.97Eijkman		R84.27	R41.57	R88.82	R43.81
Phosfatase	ug/l	R73.03	R36.52	R76.97	R38.49
Sodium	mg/l	R73.03	R36.52	R76.97	R38.49
Potassium	mg/l	R73.03	R36.52	R76.97	R38.49
Suspended solids	mg/l	R73.03	R36.52	R76.97	R38.49
T.D.S.	mg/l	R73.03	R36.52	R76.97	R38.49
Oxygen absorbed	mg/l	R89.88	R44.94	R94.73	R47.34
Ammonia:n	mg/l	R73.03	R36.52	R76.97	R38.49
Phosphate:p	mg/l	R73.03	R36.52	R76.97	R38.49
Chloride	mg/l	R73.03	R36.52	R76.97	R38.49
Total viable organisms	ml	R106.74	R53.37	R112.50	R56.25
Total coliform organisms	100ml	R106.74	R53.37	R112.50	R56.25
Faecal coliform organisms/Ecoli	100ml	R106.74	R53.37	R112.50	R56.25
Total kjeldahl nitrogen	mg/l	R123.60	R61.80	R129.70	R64.58
Conductivity	mS/m	R39.33	R19.66	R41.45	R20.72
Sulphate	mg/l	R67.42	R33.70	R71.06	R35.51
m-Alkalinity	mg/l CaCO ₃	R67.42	R33.70	R71.06	R35.51
Settleable solids	ml/h	R73.03	R36.52	R76.97	R40.67
Nitrate	mg/l as N	R84.27	R42.17	R88.82	R44.44
Fluoride	mg/l	R101.12	R50.56	R106.58	R53.29
Turbidity	NTU	R39.33	R19.66	R41.45	R20.72
Total hardness	mg/l CaCO ₃	R67.42	R33.70	R71.06	R35.51
Calcium hardness	mg/l CaCO ₃	R67.42	R33.70	R71.06	R35.51
PH	pH value	R39.33	R19.66	R41.45	R20.72
Flocculation test		R157.30	R78.65	R165.79	R82.89
Chlorine demand		R95.50	R47.75	R100.65	R50.32
Methylene blue reduction test		R50.56	R24.43	R53.29	R25.74
Coliform organisms	ml	R106.74	R53.37	R112.50	R56.25
Chromium	mg/l	R73.03	R36.52	R76.97	R38.49
Cadmium	mg/l	R84.33	R42.17	R88.88	R44.44
Lead	mg/l	R101.12	R50.56	R106.58	R53.29
Cyanide	mg/l	R84.33	R42.17	R88.88	R44.44
Boron	mg/l	R84.33	R42.17	R88.88	R44.44
Antimony	mg/l	R84.33	R42.17	R88.88	R44.44
Arsenic	mg/l	R84.33	R41.57	R88.88	R43.81
<i>Copper</i>	mg/l	R84.33	R42.17	R88.88	R44.44
Iron	mg/l	R78.65	R39.33	R82.89	R41.45
Manganese	mg/l	R78.65	R39.33	R82.89	R41.45
Aluminium	mg/l	R78.65	R39.33	R82.89	R41.45
Nitrite	mg/l as N	R84.33	R42.17	R88.88	R44.44
Zinc	mg/l	R84.33	R42.17	R88.88	R44.44
Free chlorine	mg/l	R44.94	R22.47	R47.36	R44.44

ANALYSIS	Units	Tariff1 *	Tariff 2**	Tariff1 *	Tariff 2**
Combined chlorine	mg/l	R44.94	R22.47	R47.36	R23.68
Volatile suspended solids	mg/l	R73.03	R36.52	R76.97	R38.49
Mlss	mg/l	R73.03	R36.52	R76.97	R38.49
Phenol	mg/l	R89.88	R44.94	R94.73	R47.36

Tariff 1 is the cost charged for either the first or second sample, and tariff 2 is the cost charged for the 3rd sample and any subsequent sample that is received on the same day.

6. SUPPLY OF DISTILLED WATER

Distilled Water: per litre	R8.00	R8.43
----------------------------	-------	-------

7. SELLING OF DRIED SLUDGE

Selling of dried sludge: per ton	R270.79	R285.41
----------------------------------	---------	---------

SCHEDULE 3:

SANITARY & REMOVAL CHARGES: 2020/2021

1. REFUSE REMOVAL

The owner of any erf, stand, premises or other area shall monthly pay to the Council the following refuse removal charges, which, unless otherwise stated, shall be levied per calendar month or part thereof..

		Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
		Per calendar month or part thereof	Per calendar month or part thereof
	BASIC CHARGE		
	Basic charge per month on any erf, stand premises or other area per month	R56.18	R59.21
	ADDITIONAL CHARGES		
1.	Residential		
	(a) On an erf with a surface area not exceeding 500m ²	R44.94	R47.36
	(b) All erven with a surface area in excess of 500m ² :		
	(i) For the first 500m ² of the surface area of the erf	R71.91	R75.79
	(ii) Thereafter, for the following 500m ² or part thereof, of the surface area of the erf	R48.31	R50.91
	(iii) Thereafter, per 500m ² or part thereof, of the surface area of the erf	R24.72	R26.05
	Provided that where more than one dwelling-unit is erected on an erf, the area of such erf shall be divided by the number of dwelling-units thereon, and the charge, for each portion so obtained, shall be calculated in terms of the above formula as if such portion constitutes a separate erf.		
	(iv) Maximum charge (11 000m ²)	R614.61	R647.79
2.	Flats		
	PER UNIT		
	(a) On an erf with a surface area not exceeding 500m ²	R44.94	R47.36
	(b) Up to and including 500m ² of the surface area of the erf	R71.91	R75.79
	(c) Thereafter, for the following 500m ² or part thereof, of the surface area of the erf	R48 31	R50.91
	(d) Thereafter, per 500m ² or part thereof, of the surface area of the erf	R24.72	R26.05

3.	State supported schools, technikons, colleges and universities and related amenities per 1m ³ container	R378.65	R399.09
4.	Hostels and related amenities for educating institutions, and or: Old age homes as well as youth centres/homes whereof the body corporate is registered as a welfare organisation in terms of applicable National Welfare Acts and/or and/or; homes, crèches or other similar amenities mainly used for the fulltime caring and/or education of the aged, crippled and intellectually/mentally handicapped and whereof the body corporate is registered as a welfare organisation in terms of the applicable National Welfare Acts:		
	Per 300m ² or part thereof, of the total floor area of the building	R141.57	R149.21
5.	Hotels licensed in terms of the Liquor Act, as amended:		
	(i) Up to and including 300m ² or part thereof, of the total floor area	R769.66	R811.22
	(ii) Thereafter, per 100m ² or part thereof, of the total floor area of the building	R169.66	R178.82
	(iii) Maximum charge (8 300m ²)	R14 342.47	R14 842.06
6.	Non-residential buildings and sectional titles on industrially/commercially zoned stands:		
	(i) Up to and including 300m ² of the total floor area of the building	R384.27	R405.02
	(ii) Thereafter, per 100m ² or part thereof, of the total floor area of the building	R106.74	R112.50
	(iii) Maximum charge (13 300m ²)	R14 260.47	R14 962.50
7.	Any other building:		
	(i) Up to and including 300m ² or part thereof, of the total floor area	R769.67	R811.23
	(ii) Thereafter, per 100m ² or part thereof, of the total floor area of the building	R164.05	R172.90
	(iii) Maximum charge (8 300m ²)	R14 382.00	R15 158.63
8.	Mass Containers:		
	For the removal of domestic refuse where a mass container is specifically supplied for use by a specific premises, per mass container, per removal	R769.67	R811.23
9.	Garden Refuse Removal:		
	(i) For the removal of garden refuse in plastic bags on the day which refuse removal normally takes place		
	(ii) For the removal of garden refuse other than placed in plastic bags, per removal	R769.67	R811.23

10	For the removal of non-perishable refuse, excluding garden refuse:		
	Per removal	Estimated cost + 10%	Estimated cost + 10%
11	Occasional Services:		
	Per removal	R831.46	R876.35
12	Weltevreden Landfill Site		
	Weighbridge fees per ton or part thereof	R55.06	R58.03
13	Grass cutting of private stands per square meter (M2) or part thereof	R5.62	R5.92
14	Cleaning of illegal dumping on private stands per ton	R247.17	R260.51
15	Re-issuing of 240 litre refuse containers per bin	R741.58	R781.62
16	Re-issuing of 770 litre refuse containers per bin	R5 809.01	R6 122.69
17	Emptying of 30, m3 skip containers per removal	R1 853.94	R1 954.05

2. CARCASS REMOVAL AND DISPOSAL OF SUCH

1.	Calf, foal, sheep, goat, lamb, pig, dog, cat or poultry, per carcass	R110.03	R115.97
2.	Any other animal, per carcass	R220.23	R232.12
3.	Maximum charge, per removal	R660.68	R696.35

3. GENERAL

1.	The expiry date for payment in respect of services rendered, shall be the first working day after the 24 th day of the month, following the month during which such service was rendered, and shall be recoverable from the owner of the premises in respect of which services were rendered or otherwise as determined under Section 49 of the Local Government Ordinance, 1939.
2.	Any amount due in respect of sanitary services rendered by the Council shall be paid on or before the first working day after the 24 th of the month following on the month in respect whereof levies were raised.

SCHEDULE 4:

WATER SUPPLY CHARGES: 2020/2021

PART I
WATER SUPPLY

1. BASIC CHARGE

A basic charge of R171.11 for the first 2 000m² or part thereof with an additional charge of R25.54 for every additional 1 000m² or part thereof per month shall be levied per erf, stand, premises or other area, not zoned as residential 1,2,3 or 4 or not used for residential purposes, with or without any improvements, which is or, in the opinion of the council can be, connected to the main waterline, whether water is consumed or not and shall be payable by the owner of such property: provided that in the case of agricultural holdings, farm lands as well as property situated outside the municipality the maximum charge shall be R273.28 per month and R40 268.54 per month in the case of other premises: the tariff will also be applicable for properties not utilising municipal water such as bore hole water users. Provided further that no basic charge shall be levied on property belonging to the Council unless it is leased for purposes other than residential. The tariffs increases may round to the nearest 10 cents.

2. DOMESTIC SUPPLY

1. For the supply of water to an erf, stand, premises or other area, that is being served by a separate meter, for consumption since the previous monthly meter reading, postpaid and prepaid meters;

		Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
(i)	For the first 5Kl; per Kl:	R8.31	R8.93
(ii)	For the following 10Kl; per Kl:	R13.06	R14.03
(iii)	For the following 15Kl; per Kl:	R14.25	R15.31
(iv)	For the following 20Kl; per Kl:	R19.00	R20.42
(v)	For the following 50Kl; per Kl:	R22.56	R24.25
(vi)	Thereafter, for consumption in excess of 100Kl, per Kl:	R27.32	R29.36

2. Where water is supplied to more than one customer per erf, stand, premises or other area that is served by a communal meter, the following charges shall be levied, for consumption since the previous monthly meter reading:

(i)	For the first (5 x A) Kl or part thereof (where A is the sum of the number of customers served by such communal meter) per Kl	R8.31	R8.93
(ii)	For the following (10 x A) or part thereof (where A is the sum of the number of customers served by such communal meter) per Kl	R13.06	R14.03
(iii)	For the following (15 x A) or part thereof (where A is the sum of the number of customers served by such communal meter) per Kl	R14.24	R15.30
(iv)	For the following (20 x A) or part thereof (where	R19.00	R20.42

	A is the sum of the number of customers served by such communal meter) per Kl		
--	---	--	--

(v)	For the following (50 x A) or part thereof (where A is the sum of the number of customers served by such communal meter) per Kl	R22.56	R24.25
(vi)	Thereafter, for consumption in excess of 100Kl, per Kl:	R27.32	R29.36

3. For the supply of water to customers from water hydrants:

(i)	Per dwelling, building, structure or room separately occupied notwithstanding the fact that more than one such dwelling, building, structure or room is under one roof, for 5Kl per Kl per month	R8.31	R8.93
-----	--	-------	-------

3. CONCERNS ON INDUSTRIALLY ZONED ERVEN

1. For the supply of water to an erf, stand, premises or other area, by a separate meter, postpaid and prepaid, for consumption since the previous monthly meter reading:

(i)	For the first 30Kl; per Kl:	R19.00	R20.42
(ii)	For the following 20Kl; per Kl:	R24.94	R26.81
(iii)	For the following 50Kl; per Kl:	R28.51	R30.64
(iv)	For the following 19 900Kl; per Kl:	R32.07	R34.47
(v)	Thereafter for consumption in excess of 20 000Kl, per Kl	R23.76	R25.54

2. Where water is supplied to more than one customer per erf, stand, premises or other area served by a communal meter, the following charges shall be levied, for consumption since the previous monthly meter reading:

(i)	For the first (30 x A) Kl or part thereof (where A is the sum of the number of customers served by a communal meter) per Kl	R19.00	R20.42
(ii)	For the following (20 x A) Kl or part thereof (where A is the sum of the number of customers served by a communal meter) per Kl	R24.94	R26.81
(iii)	For the following (50 x A) Kl or part thereof (where A is the sum of the number of customers served by a communal meter) per Kl	R28.51	R30.64
(iv)	Thereafter, for consumption in excess of 100Kl, per Kl	R32.07	R34.47

4. SILICON SMELTERS

(i)	Service charge per month	R64 205.83	R69 021.26
(ii)	For the supply of water, for the first 20 000Kl, per Kl	R32.07	R34.47
(iii)	For consumption in excess of 20 000Kl, per Kl	R22.56	R24.25
(iv)	Minimum charge, per month – (17 700 Kl). <u>The amount is reduced to R160 350.00 per Council resolution 92/11/19. (Special Joint Finance/LED & Admin Governance). Account 10992553.</u> (5000 CR92/1119)	R567 639.00	R610 119.00 R172 350.00 Until resind, then the R610 119.00 shall apply.

5. DEPARTMENT OF PUBLIC WORKS (AIRFORCE BASE)

(i)	For the supply of water, per KI	R32.07	R34.47
(ii)	Minimum charge, per month – (15 340 KI)	R491 953.80	R528 850.33

6. DALMADA WATER CO-OPERATION & BROADLANDS

(i)	For the supply of water, per KI	R19.00	R20.42
-----	---------------------------------	--------	--------

7. SCHOOLS AND SCHOOL HOSTELS

(i)	For the supply of water, per KI	R22.56	R24.25
-----	---------------------------------	--------	--------

8. POTGIETERSRUS PLATINUMS LIMITED

(i)	For the supply of water (treated effluent), per KI	R2.38	R2.55
-----	--	-------	-------

9. KOLOBE CIVILS & PLUMBING cc (LEZMIN 3535)

(i)	For the supply of backwash water for Dalmada water treatment plant , per KI (10% escalation pa)	R2.38	R2.62
-----	---	-------	-------

10. BUSINESS/ COMMERCIAL AND ANY OTHER CUSTOMER

1. For the supply of water to an erf, stand, premises or other area, that is served by a separate meter, for consumption since the previous monthly meter reading:

(i)	For the first 30KI, per KI:	R19.00	R20.42
(ii)	For the following 20KI, per KI:	R24.94	R26.81
(iii)	For the following 50KI, per KI:	R28.51	R30.64
(iv)	Thereafter, for consumption in excess of 100KI, per KI:	R32.07	R34.47

2. Where water is supplied to more than one customer per erf, stand, premises or other area that is served by a communal meter the following charges shall be levied, for consumption since the previous monthly meter reading:

(i)	For the first (30 x A) KI or part thereof (where A is the sum of the number of customers served by a communal meter) per KI	R19.00	R20.42
(ii)	For the following (20 x A) KI or part thereof (where A is the sum of the number of customers served by a communal meter) per KI	R24.94	R26.81
(iii)	For the following (50 x A) KI or part thereof (where A is the sum of the number of customers served by a communal meter) per KI	R28.51	R30.64
(iv)	Thereafter, for consumption in excess of 100KI, Per KI	R32.07	R34.47

11. CONNECTION FEES

For the provision and installation of a connection pipe, meter and accessories.
For all sizes: Estimated cost plus 10 % of such amount for administration costs.

Description / Size	Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
15mm	R1 403.90	R1 509.19
20mm	R1 403.90	R1 509.19
25mm	R2 647.36	R2 845.91
40mm	R3 877.45	R4 168.25
50mm	R9 359.35	R10 061.30
75mm	R12 701.98	R13 654.62
100mm	R15 376.08	R16 529.28
150mm	R24 066.90	R25 871.91
200mm	R27 409.53	R29 465.24
Stolen water meter	R1 403.90	R1 509.19
Shifting of water meter	R585.31	R629.20
Sewer connection	R1 464.00	R1 573.80
Fire hydrant connection	R3 631.78	R3 904.16
50mm	R9 359.35	R10 061.30
75mm	R12 701.98	R13 654.62
100mm	R15 376.08	R16 529.28
Connection fee	R29.24	R31.49

11. MUNICIPAL DEPARTMENTS

Charges for water if not on the water tariffs above may be charged at cost price of the previous financial year. Or R6.9402

PART 2

GENERAL CHARGES

The following charges and conditions shall apply in respect of general services rendered by the Council

1. CHARGES FOR A CONNECTION FOR FIRE FIGHTING PURPOSES

For the provision and installation of a 100 mm connection pipe, meter or, if a meter is not required, a sealed valve:

At cost plus 10 % of such amount for administration costs: Provided that if the seal of a sealed valve is broken by any person, other than an official of the Council, the customer shall pay:	R200.76	R215.81
--	---------	---------

2. ADMIN CHARGES – INCLUDING NORMAL DISCONNECTION AND RECONNECTION

1. The charge for disconnection as a result of non-payment of account or for non-compliance with any of the regulations or by laws of the Council shall be as follows:

(i)	During working hours: normal reconnection	R653.33	R702.32
(ii)	During working hours: request for urgent reconnection	R980.00	R1 053.50
(iii)	After working hours: request for reconnection	R980.00	R1 053.50

2. Charge for temporary disconnection at the request of any customer:

(i)	During working hours	R653.33	R702.32
(ii)	After working hours: request for reconnection	R980.00	R1 053.50

3. Charge when customers change:

For every application for rendering the service, irrespective of whether the service has been discontinued or not:

(i)	During working hours: Domestic and Business users	R26.25	R28.21
(ii)	After working hours	R54.64	R58.73

3. GENERAL SERVICES

Any service rendered upon request by a customer and not provided for in this tariff, shall be charged for at the estimated cost to the council, plus 10% administration costs.

4. SPECIAL METER READINGS

1.	The charge for a special reading of a meter at the request of a customer (Refundable if faulty)	R97.41	R104.71
----	---	--------	---------

5. TESTING OF METERS

1.	The charge for testing a meter at the request of a customer (Refundable if faulty)	R653.33	R702.32
2.	The percentage referred to in section 38(4) of the Standard Water Supply By Laws shall be	5%	5%

6. WATER LEAKAGE

1.	When the Water Department is called upon to rectify a water leakage and such leakage is found to be on private property and due to any cause other than a fault in the Council's main or apparatus, a charge shall be payable by the customer for each such attendance.	R653.33	R702.32
----	---	---------	---------

7. DEPOSIT FOR ESTIMATES

1.	When an extension of the main is requested, a deposit shall be payable for estimating the cost. This amount shall be subtracted from the total connection charges and if the connection is not made, the amount shall be forfeited.	R653.33	R702.32
----	---	---------	---------

8. DEPOSITS FOR SUPPLY OF WATER

1.	The minimum deposit payable in terms of section 12 (1) (a) of the by-laws shall be:		
	Domestic users/South African citizens	R 775.69	R834.00
	Domestic users /Non South African citizens	R4 656.47	R5 005.00
	Business users/South African citizens	R3 880.79	R4 172.00
	Business users/Non South African citizens	R3 880.79	R4 172.00

9. ADMIN FOR TELEPHONE REMINDER SERVICE

The charge payable in respect of a telephone reminder for overdue account is as follows:

The charge payable in respect of a telephone or cell phone reminder (including text sms) is as follows: For every telephone reminder	R62.93	30.00
---	--------	-------

10. ADMIN FOR WRITTEN LETTER REMINDER SERVICE

The charge payable in terms of Council's Credit Control Policy is as follows:

For every notice in respect of an unpaid customer account after the due payment date of the month (including written notice/letter or email):	R145.15	R65.00
---	---------	--------

BY LAW OFFENCES:

CHAPTER 2

APPLICATIONS AND AGREEMENTS FOR WATER SERVICES:

<u>Clause</u>	Change of purpose of water services	Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
5	Where the purpose or extent for which water services are used is changed, the customer must inform the Council, and must enter into a new agreement with the Council, expressed to be effective from the date on which such change of use took or will take effect.	Level R1 385.06 Level R2 770.12 Level R6 925.31	Level R1 488.93 Level R2 977.87 Level R7444.70
19	Access to water services other than through Council prohibited No person is permitted to have access to water services from a source other than the Council without the Council's written approval.	R6 925.31	R7 444.70
22	Unauthorized use of water services prohibited No person may gain access to water services from the water supply system, sewage disposal system or any other sanitation services unless an agreement has been entered into with the Council for the rendering of those services.(Illegal water connection) plus an estimated consumption fee, to be determined by the Finance Department.	R13 850.62	R70 000.00 for households R150 000.00 for businesses
23	1. Interference with water supply system or sanitation services prohibited Unless he or she has been authorized to do so by the Council in writing, no person may- <ul style="list-style-type: none"> • Operate or maintain any part of the water supply system; • Operate any sewage disposal system; • Effect a connection or reconnection to the water supply system or sewage disposal system; or • render any other sanitation services. 	R6 925.31	R70 000.00 for households R150 000.00 for businesses
	2. No person may interfere with or willfully or negligently damage or permit damage to or interference with any part of the water supply system or sewage disposal system belonging to the Council.	R6 925.31	R70 000.00 for households R150 000.00 for businesses

24	<p>Obstruction of access to water supply system or sanitation service prohibited.</p> <p>No person may prevent or restrict physical access by any employee of the Council to the water supply system or sewage disposal system of the Council.</p>	R2 770.12	R2 977.87
<p><u>CHAPTER 5 PART A</u> <u>WATER SUPPLY SERVICES</u></p>			
31	<p>Unauthorised interconnection between premises or water installations prohibited</p> <p>Unless he or she has obtained the prior written consent of the Council and complies with any conditions that may have been imposed by the Council in this regard, an owner of premises must ensure that no interconnection exists between-</p> <ul style="list-style-type: none"> • a) the water installation on his or her premises and the water installation on any other premises; or • b) where several dwelling or business units are situated on the same premises, the water installations of such units 	R6 925.31	R7 444.70
33	<p>Water may be supplied from hydrant in certain circumstances</p> <p>1) The Council may authorise a temporary supply of water to be taken from one or more fire hydrants specified by it, subject to such conditions and for such period as may be generally prescribed or specifically imposed by it in respect of such supply.</p> <p>2) Except in an emergency, a person who requires a temporary supply of water referred to in subsection (1) must apply therefore.</p>	R6 925.31	R7 444.70
	<p>3) The Council may, for the purpose of supplying water from a hydrant, provide a portable water meter to be returned to the Council on termination of the temporary supply, which portable meter and all other fittings and apparatus used for the connection of the portable water meter to a hydrant remains the property of the Council and will be provided subject to any conditions imposed by the Council.</p>		
<p><u>PART C</u> <u>MEASURING QUANTITY OF WATER SUPPLIED</u></p>			

34 (5)	<p>Measuring quantity of water supplied d) ensure that no connection is made to the pipe in which the measuring device is installed, between the measuring device and the connection pipe or water main serving the installation</p> <p>f) Not use nor permit to be used on any water installation, any fitting, machine or appliance which causes damage or, in</p> <p>the opinion of the Council, is likely to cause damage to any meter.</p>	R6 925.31	R7 444.70
34(6)	<p>No person other than an authorised official of the Council may-</p> <p>a) Disconnect a measuring device and its associated apparatus from the pipe in or to which they are installed or connected;</p> <p>b) Break a seal which the Council has placed on any meter; or</p> <p>c) In any other way interfere with a measuring device and its associated apparatus.</p>	R2 770.12	R2 977.87
35	<p>Determining quantity of water supplied to customer</p> <p>3. If water is supplied to or taken by a customer without it passing through a measuring device, the estimate by the Council of the quantity of such water must be deemed to be correct.</p> <p>4. Where water supplied by the Council to any premises is in any way taken by the customer without such water passing through any measuring device provided by the Council, the Council may for the purpose of rendering an account, make an estimate, in accordance with subsection (4), of the quantity of water supplied to the customer during the period that water is so taken by the customer.</p>	R6 925.31	R7 444.70
<p><u>PART D</u> <u>APPROVAL OF INSTALLATION WORK</u></p>			

41	<p>Approval of installation work</p> <p>7) If installation work has been done in contravention of subsections (1), (2) or (3), a designated officer may, subject to the provisions of these By-laws, issue a compliance notice requiring the owner of the premises concerned-</p> <p>a) to comply with the relevant subsection, within a specified period;</p> <p>b) if the work is still in progress, to cease the work; and</p> <p>c) to remove all such work as does not comply with these By-laws.</p>	R2 770.12	R2 997.87
42	<p>Persons permitted to do installation and other work</p> <p>1) No person who is not a qualified plumber may be permitted to-</p> <p>a) Do any installation work other than the replacement or repair of an existing pipe or water fitting,</p> <p>b) Replace a fixed water heater or its associated protective devices;</p> <p>c) Inspect, disinfect or test a water installation, fire installation or storage tank;</p> <p>d) Service, repair or replace a back flow preventer; or</p> <p>e) Install, maintain or replace a meter provided by an owner in a water installation.</p>	R6 925.31	R7 444.70
	<p>2) No person may require or engage a person who is not a qualified plumber to do the work referred to in subsection (1).</p>	R6 925.31	R7 444.70
43	<p>Provision and maintenance of water installations.</p> <p>2) Before doing work in connection with the maintenance of a portion of his or her water installation which is situated outside the boundary of his premises, an owner must obtain the written consent of the Council or the owner of the land on which such portion is situated, as the case may be.</p>	R1 385.06	R1 488.93
45	<p>Installation or use of pipes and water fittings in water installations.</p> <p>1) No person may, without the prior written permission of the Council, install or use a pipe or water fitting in a water installation within the Council's area of jurisdiction unless it is of a type that is included in the schedule of approved pipes and fittings as compiled by the Council.</p>	R1 385.06	R1 488.93

46	<p>Unlawful water installation work.</p> <p>Where any installation work has been constructed in contravention of these By-laws, the owner must on receiving a compliance notice by the Council, carry out such alterations to the installation as prescribed in the notice.</p>	R6 925.31	R7 444.70
48	<p>Owner to prevent pollution of water.</p> <p>An owner must provide and maintain effective measures to prevent the entry of any substance or matter which may be a danger to health or may adversely affect the portability of water or affect its fitness for use in-</p> <ul style="list-style-type: none"> a) The water supply system or plant; and b) any part of the water installation on his or her premises. 	R6 925.31	R7 444.70
<p><u>PART E</u> <u>PROTECTION OF WATER SUPPLY SYSTEM FROM BACKFLOW AND BACK SIPHONAGE</u></p>			
49	<p>Protection of water supply system from backflow</p> <p>1)The owner must take any of the measures referred to in subsection (2) to prevent the backflow of water from the water installation to the water supply system in the case of-</p> <ul style="list-style-type: none"> a) fire or combined installation on premises; and b) a general installation serving the following activities- medical treatment of people or animals; medical, pharmaceutical or chemical research and manufacturing; agriculture, including dairies and nurseries; photographic processing; laundering and dry-cleaning; metal plating; treatment of skins and hides; and c) a general installation serving-mortuaries; abattoirs; sewage purification works; refuse processing plants; oil processing and storage facilities; wineries, distillers, breweries, yeast and cold drink factories; sports facilities; or any other premises on which an activity is carried out which in the opinion of the Council is likely to cause a danger to health or affect the portability of water in the event of a substance resulting from such activity entering the water supply system; and d) a general installation on any premises after a compliance notice by the Council to do so. 	R27 701.24	R29 197.10

51	<p>Inspection and service of backflow preventers</p> <p>1) The owner of premises on which a reduced pressure or double check backflow preventer is installed must, at his own expense, cause the backflow preventer to be-inspected and serviced not less than once in every 12 months to ensure that it is in working order; and</p>	R2 701.24	R2 903.83
<p><u>PART F</u> <u>WATER RESTRICTIONS</u></p>			
54	<p>Waste of water unlawful</p> <p>1) No customer may permit</p> <p style="padding-left: 40px;">a) the purposeless or wasteful discharge of water from terminal water fittings;</p> <p style="padding-left: 40px;">b) pipes or water fittings forming part of a water installation to leak;</p> <p style="padding-left: 40px;">c) the use of maladjusted or defective water fittings in a water installation;</p> <p style="padding-left: 40px;">d) an overflow of water from a water installation to persist; or</p> <p style="padding-left: 40px;">e) a wasteful use of water to persist.</p> <p>2) An owner must repair or replace any part of his or her water installation which is in such a state of disrepair that it is either causing or is likely to cause an event referred to in subsection</p> <p>3) If an owner fails to take measures as contemplated in subsection (2), a designated officer may issue an enforcement notice in connection therewith.</p> <p>4) Every customer must ensure that any equipment or plant connected to his or her water installation uses water in an efficient manner.</p>	<p>R6 925.31</p> <p>R2 770.12</p> <p>R2 770.12</p> <p>R2 770.12</p> <p>R2 770.12</p>	<p>R7 444.70</p> <p>R2 977.87</p> <p>R2 977.87</p> <p>R2 997.87</p> <p>R2 997.87</p>
55	<p>Prohibition of use of certain equipment in water installations</p> <p>A designated officer may, by compliance notice, prohibit the use by a customer of any equipment in a water installation if, in his or her opinion, its use of water is wasteful, and such equipment must not be returned to use until its efficiency has been restored, and a written application to do so has been approved by the Council. The minimum penalty herewith will be imposed for contravention or waste of borehole water.</p>	R2 770.12	R2 977.87

58	<p>Pipes in streets or public places</p> <p>No person may, for the purpose of conveying water derived from whatever source, lay or construct a pipe or associated component on, in or under a street, public place or other land owned by, vested in, or under the control of the Council, except with the prior written permission of the Council, and subject to such conditions as may be imposed by it on granting permission.</p>	R6 925.31	R7 444.70
59	<p>Use of water from source other than water supply system</p> <p>Except with the prior permission of the Council, no person may use or permit the use of water obtained from a source other than the water supply system, other than rain water tanks which are not connected to the water installation, and in accordance with such conditions as the Council may impose, for domestic, commercial or industrial purposes, and except with the approval of any other authority required by any law.</p>	R13 850.62	R14 889.41
<p><u>PART H</u> <u>SPECIAL PROVISIONS REGARDING FIRE SERVICES</u></p>			
63	<p>Connection pipes for fire installation systems</p> <p>3) Where, there is an existing connection pipe for the sole purpose of fire installation services, such connection pipe may only be used for that purpose.</p> <p>4) No take-off of any kind from any connection pipe referred to in subsection (3) may be made, nor may any water there from be used except in connection with an automatic sprinkler and drencher installation, a hydrant connection or a hose-reel connection, or for any pressure tank connection therewith, and such tank must be controlled by an approved fitting for fire fighting purposes</p>	R6 925.31	R7 444.70
64	<p>Inspection and approval of automatic sprinkler installation for firefighting purposes</p> <p>No water may be supplied to any fire installation until-</p> <p>a) it has been inspected and tested by the Council; b) the Council has certified in writing that such water installation is complete and complies with the requirements of these By-laws; and</p> <p>the tariffs determined by the Council for such inspection and testing have been paid.</p>	R2 770.12	R2 977.87

69	<p>a) Objectionable discharges to sewage disposal system</p> <p>1) No person may discharge or cause or permit the discharge or entry into any sewer of any storm water and underground seepage water. Nor shall any person discharge or cause or permit the discharge or entry into any sewer of any sewage, industrial effluent or other liquid or substance-</p> <p>b) which may be offensive to, or may cause a nuisance to the public;</p> <p>c) which is in the form of steam or vapour or has a temperature exceeding 44 degrees Celsius at the point where it enters the sewer;</p> <p>d) which has a pH value less than 6.0 or more than 10.0;</p> <p>e) which contains any substance of whatsoever nature likely to produce or give off explosive, flammable, poisonous or offensive gases or vapours in any sewer;</p> <p>f) which contains any substance having an open flash point of less than 93 degrees Celsius or which gives off a poisonous vapour at a temperature below 93 degrees Celsius;</p> <p>g) Which contains any material of whatsoever nature, including oil, grease, fat or detergents capable of causing an obstruction to the flow in a sewer, to a drain or interference with the proper operation of a sewage treatment plant?</p> <p>h) Which may inhibit the unrestricted conveyance of sewage through the sewage disposal system;</p> <p>i) which contains any substance in such concentration as is likely in the final treated effluent from any sewage treatment plant to produce an undesirable taste after chlorination, or an undesirable</p>	<p>R1 365.73 – R2 731.47</p> <p>R1 365.73 – R2 731.47</p> <p>R2 731.47 – R6 828.68</p> <p>R6 828.68 - R13 657.36</p> <p>R1 365.60 – R2 731.47</p> <p>R6 828.68 – R13 657.36</p> <p>R1 365.59 - R2 731.47</p> <p>R6 828.68 – R13 657.36</p>	<p>R1 466.00- R2 936.33</p> <p>R1 466.00- R2 936.33</p> <p>R2 936.33- R7 340.83</p> <p>R7 340.83- R14 681.66</p> <p>R1 468.02 – R2 936.33</p> <p>R7 340.83- R14 681.66</p> <p>R1 468.00 – R2 936.33</p> <p>R7 340.83- R14 681.66</p>
	<p>a) odour or colour, or excessive foam;</p> <p>b) which contains any substance of whatsoever nature?</p> <p>c) whether listed in Schedule B of these By-laws or not, either alone or in combination with other matter may-</p> <p>d) COD > 2000 mg/L</p>	<p>R6 828.68 – R13 657.36</p> <p>R2 731.47 – R 6 828.68</p> <p>R6 828.68- R13 657.36 For COD>5000mg/l</p>	<p>R7 340.83- R14 681.66</p> <p>R2 936.33- R7 340.83</p> <p>R7 340.83- R14 681.66 For COD>5000mg/l</p>

	<p>2) No person may cause or permit any solid, liquid or gaseous substance, other than storm water or underground seepage water to enter-</p> <p>a) any storm water drain, storm water sewer or excavated or constructed water course;</p> <p>b) Any river, stream, or natural water course or any public water, whether ordinarily dry or otherwise, except in accordance with the provisions of the National Water Act; or</p> <p>c) Any street or premises.</p>	<p>R3 414.34 – R13 657.36</p> <p>R3 414.34 – R13 657.36</p> <p>R2 731.47 – R6 828.68</p>	<p>R3 670.41- R14 681.66</p> <p>R3 670.41- R14 681.66</p> <p>R2 936.33- R7 340.83</p>
<p>PART B <u>ON-SITE SANITATION SERVICES</u></p>			
71	<p>Septic tanks and treatment plants</p> <p>No person may construct, install, maintain or operate any septic tank or other plant for the treatment, disposal or storage of sewage, without the prior written permission of the Council.</p>	R6 828.68	R7 340.83
77	<p>Disused conservancy and septic tanks</p> <p>1) If an existing conservancy tank or septic tank is no longer required for the storage or treatment of sewage, or if permission for such use is withdrawn, the owner must either cause it to be completely recovered, or to be completely filled with earth or other suitable material, and the land involved to be rehabilitated.</p>	R6 828.68	R7 340.83
<p>PART C <u>CONNECTION TO SEWAGE DISPOSAL</u></p>			
78	<p>Provision of connecting sewers</p> <p>3)The discharge of any substance whatsoever other than clean water for testing purposes may not be permitted to enter any drainage installation until the drainage installation has been connected to the sewage disposal system.</p>	R2 731.47	R2 936.33
80	<p>Interconnections between premises</p> <p>Every owner of premises must ensure that no interconnection exists between the drainage installation on his or her premises and any drainage installation on other premises, unless he or she has obtained the prior written permission of the Council and complies with any conditions that may have been imposed in granting such permission.</p>	R2 731.47	R2 936.33

<u>PART D</u> <u>ROAD HAULAGE OF SEWAGE</u>			
83	<p>Written permission for delivery of sewage by road haulage</p> <p>No person may discharge sewage into any Council sewage treatment plant by road haulage except with the written permission of the Council, and subject to such terms and conditions as may be imposed in terms of the written permission.</p>	R6 828.68	R7 340.83
84	<p>When sewage is delivered by road haulage-</p> <p>a) the time of delivery must be arranged with the Council;</p> <p>b) the nature and composition of the sewage must be established to the satisfaction of the Council prior to the discharge thereof from the container in which it is delivered, and no person may deliver sewage that does not comply with the standards laid down in or in terms of these By-laws; and</p>	R6 828.68	R7 340.83
<u>PART E</u> <u>DISPOSAL OF INDUSTRIAL EFFLUENT</u>			
86	<p>1) Every person desiring to dispose of industrial effluent must apply in writing and in duplicate on the form prescribed by the Council for that purpose, for written permission to discharge industrial effluent into the sewage disposal system of the Council, and must thereafter provide such additional information and submit such sample as the Council may require.</p>	R6 828.68	R7 340.83
<u>PART F</u> <u>MEASURING OF EFFLUENT DISCHARGED</u>			
91	<p>1) The quantity of standard domestic effluent discharged must be determined as a percentage of the water supplied to those premises by the Council.</p> <p>2) If the Council is of the opinion that the percentage referred to in subsection (1), in respect of specific premises is excessive, having regard to the purposes for which water is consumed on those premises, the Council may reduce the percentage applicable to those premises to a figure which, in its opinion and in the light of the available information, reflects the proportion between the likely quantity of sewage discharged from the premises and the quantity of water supplied thereto.</p>	R2 731.47	2 936.33
<u>PART G</u> <u>DRAINAGE INSTALLATION AND DRAINAGE WORK</u>			

94	<p>Construction or installation of drainage installation</p> <p>Any drainage installation must comply with <i>SANS Code 0400-1990 Part P, Drainage</i> and any amendments thereto.</p>	R6 828.68	R7 340.83
95	<p>Use of pipes and fittings in drainage installations to be authorized</p> <p>1) No person may, without the prior written permission of the Council install or use a pipe or fitting in a drainage installation within the Council's area of jurisdiction, unless it is of a type included in the schedule referred to in section 45(1).</p>	R6 828.68	R7 340.83
96	<p>Approval of drainage work</p> <p>1) No person may construct, reconstruct, alter, add to or make any permanent disconnection in or of any drainage installation without first having obtained the permission of the Council in writing.</p> <p>2) No drainage work mentioned in subsection (1) for which permission has been given in terms of these By-laws, may be commenced until after the expiration of two clear days after notice in writing has been served on the Council stating the day on and time at which it is intended to commence the work.</p> <p>3) Before any part of a drainage installation is permanently covered or otherwise rendered practically inaccessible to visual inspection, it must be inspected and approved by the</p>	R6 828.68	R7 340.83
97	<p>Unlawful drainage work</p> <p>1) Where any drainage work has been constructed without complying with the provisions of these By-laws concerning the submission and approval of plans, the owner must subject to the provisions of these By-laws, on receiving a compliance notice from a designated officer, so to do, comply with the said provisions within the period prescribed in that notice.</p> <p>2) Where any drainage installation has been constructed or any drainage work has been carried out which fails in itself in any respect to comply with any of these By-laws other than those referred to in subsection (1), the owner must, on receiving a compliance notice from the Council, and notwithstanding that he or she may have received approval of the plans in respect of the said installation or work in terms of these By-laws, carry out such alterations to the installation, remove such parts thereof, and carry out such other work as and within the time which the notice may specify</p>	R2 731.47	R2 936.33

98	<p>Ingress of storm water into drainage installations prohibited No part of a drainage installation may at any time be constructed or designed to allow or be capable of allowing water from any source, not being soil water or waste water, both as defined in the national regulations published in Government Notice R 2378 of 12 October 1990, as amended, to enter the drainage installation.</p> <p>1) No person may discharge or cause or permit to be discharged any substance other than sewage into a drainage installation.</p> <p>2) No pipe, channel or other device used for conducting or capable of being used to conduct rainwater from any roof or other surface may be permitted to discharge into any gully forming part of a drainage installation</p>	Residential R2.72per squaremeter ofstand area per month Industrial/busin ess R4.09per squaremeter ofstand area permont	Residential R2.92 per square meter of stand area per month Industrial/busine ss R4.39 per square meter of stand area per month
100	<p>Industrial grease traps</p> <p>1) Industrial effluent which contains or, in the opinion of the Council, is likely to contain, grease, oil, fat or inorganic solid matter in suspension, must, before it is allowed to enter any sewer, be passed through one or more tanks or chambers of approved type, size and capacity designed to intercept and retain such grease, oil, fat or solid matter.</p> <p>2) Oil, grease or any other substance which is contained in any industrial effluent or other liquid which gives off a flammable or noxious vapour at a temperature of or exceeding 20 degrees Celsius, must be intercepted and retained in a tank or chamber so as to prevent the entry thereof into the sewer.</p> <p>3) The tank or chamber must be regularly cleaned of such grease, oil, fat or solid matter and the person discharging effluent to the tank or chamber must maintain a register in which shall be recorded.</p>	R6 828.68	R7 340.83
<p><u>PART H</u></p> <p><u>GENERAL</u></p>			
105	<p>Drains in streets or public places</p> <p>No person may, for the purpose of conveying sewage derived from whatever source, lay or construct a drain on, in or under a street, public place or the land owned by, vested in, or under the control of the Council, except with the prior written permission of the Council and subject to such conditions as it may impose.</p>	R6 828.68	7 340.83

107	Protection from ingress of floodwater Where premises constructed within, or any portion of a property lie within the 1 in 50 years flood plain, the top level of any manhole, inspection chamber and gully located below the level of such flood plain must be above the 1 in 50 years flood level, except in the case of a manhole and inspection chamber the cover of which is secured in place by approved means.	R6 828.68	R7 340.83
CHAPTER 7 POWERS AND FUNCTIONS OF DESIGNATED OFFICERS			
111	Entry of premises for carrying out of works & inspections The owner of premises in a municipality must give a designated officer of the municipality or of a service provider access at all reasonable hours to the premises in order to carry out works of reading, inspecting, installing or repairing any meter or service connection or to disconnect, stop or restrict the provision of any service.	R6 828.68	R7 340.83
115	Duty to produce documents Any person who holds any document relevant to the execution of any work or inspection contemplated in this Chapter must produce it at the request of a designated officer.	R2 731.47	R2 936.33
CHAPTER 8 MISCELLANEOUS			
119	Sinking of boreholes 1) Any owner of a premise who wishes to sink a borehole on such premises shall do so only within the parameters of the erf-boundaries of his/her premises, and then only on weekdays, Monday to Saturday between 7h00 and 17h00. 2) No person shall sink a borehole on the sidewalk of his/her premises without the prior written consent of the Council 3) Any owner of a premise will be responsible to ensure that a drilled borehole be properly closed and safe guarded at all times for safety and security	R6 828.68 R13 657.36 R6 828.68	R7 340.83 R14 681.66 R7 340.83
123	False statements or information No person may make a false statement or furnish false information to the Council, an authorised official, a designated officer or an employee of the Council or falsify a document issued in terms of these By-laws.	R6 828.68	R7 340.83

126	<p>Offences and penalties</p> <p>1) It is an offence for any person to-</p> <ul style="list-style-type: none"> a) refuse to grant a designated officer access to premises to which that designated officer is duly authorised to have access; b) Obstruct, interfere or hinder a designated officer who is exercising a power or carrying out a duty under these By-laws; c) Fail or refuse to provide a designated officer with a document or information that the person is required to provide under these By-laws; d) give false or misleading information to a designated officer; e) Unlawfully prevent the owner of any premises f) or a person working for that owner, from entering the premises in order to comply with a requirement of these By-laws; g) Pretend to be a designated officer; h) Falsely alter an authorisation to a designated officer or written authorisation, compliance notice or compliance certificate issued in terms of these By-laws; i) Contravene or fail to comply with any provisions of these By-laws; j) Fail to comply with any notice issued in terms of these By-laws; k) Fail to comply with any lawful instruction given in terms of these By-laws; or l) Obstruct or hinder any authorised official of the Council in the execution of his or her duties under these By-laws. m) Any person convicted of an offence contemplated in subsection (1) is liable on conviction. 	R13 657.36	R14 681.66
-----	--	------------	------------

SCHEDULE 5:
ELECTRICITY SUPPLY CHARGES: 2020/2021

PART 1

SUPPLY OF ELECTRICITY
This tariffs shall be subject to NERSA Approval

Definitions

Service charge: is a fixed R/day charge payable per account over the billing period, whether electricity is consumed or not. Where applicable, this charge will be based on the sum of the monthly utilised capacity linked to an account. It is a contribution towards fixed costs such as customer service costs. For the domestic, departmental and small business tariffs the service and administration charges are combined to make up the basic and are charged per metering point.

Time-of-use tariff : is a tariff that has different energy rates for different time periods and seasons in order to reflect the shape of the municipality's long run marginal energy cost of supply at different times more accurately.

Voltage surcharge: is a percentage surcharge levied to consumers with lower supply voltages as a contribution to the cost to transform electricity from 66 kV to lower voltages. It is calculated as a percentage of the energy charge and the demand charge (where applicable) to reflect the cost at lower voltages.

1. DOMESTIC SUPPLY (CONVENTIONAL AND PREPAID)

This tariff shall apply to erven, stands, premises or any other area/property zoned as residential 1, 2, 3 or 4 and which are used for residential purposes.

a. AVAILABILITY CHARGE

This charge shall apply to all residential properties with or without improvements, which is, or in the opinion of the Council can be, connected to the supply mains; whether electricity is consumed or not, and shall be levied on the property owner's monthly account.

		Approved tariff from 1/07/2019	Approved tariff from 1/07/2020
1.1.1	Properties smaller than or equal to 400m ²		R15.00
1.1.2	Properties bigger than 400m ² but smaller than or equal to 600m ²		R25.00
1.1.3	Properties bigger than 600m ²		R50.00

1.2. BASIC CHARGE:

This charge shall apply to all residential properties, with improvements, which is connected to the supply mains; whether electricity is consumed or not, and shall be levied on the consumption account with the exemption of registered indigent consumers.

		Approved tariff from 1/07/2019	Approved tariff from 1/07/2020
1.2.1	Basic charge, per single phase connection. Charged per month.	R98.37	R105.00
1.2.3	Basic charge per 3 phase connection. Charged per month.	R98.37	R146.00

1.3. For electricity consumed per kWh.

1.3.1	Block1(0-50)	97.00c	102.82c
1.3.2	Block2(51-350)	126.63c	134.23c
1.3.3	Block3(351-600)	186.56c	198.16c
1.3.4	Block4(>600)	219.35c	233.00c

2. NON- DOMESTIC AND COMMERCIAL (CONVENTIONAL AND PREPAID)

This tariff shall apply to erven, stands, premises or any other area/property zoned as commercial 1, 2, 3 or 4 and which are used for commercial purposes:

a. AVAILABILITY CHARGE

This charge shall apply to all non-domestic and commercial properties, with or without improvements, which is, or in the opinion of the Council can be, connected to the supply mains; whether electricity is consumed or not, and shall be levied on the property owner's monthly account.

		Approved tariff from 1/07/2019	Approved tariff from 1/07/2020
2.1.1	All properties		R500.00

b. Basic and Energy charge

2.2.1. This tariff shall apply to electricity supplied to an erf, stand, premises or any other area, irrespective whether it is served through a separate meter or a communal meter and is applicable to:

- (a) Any building with a maximum demand of not exceeding 100 amperes single phase supply; or
- (b) Any building with a maximum demand of not exceeding 100 amperes per phase on a three phase supply; or
- (c) Any other customer not provided for under any other item of these tariffs.

2.2.2	Basic charge, per single phase connection; connected or not connected, whether electricity is consumed or not, per month.	R548.38	R548.38
2.2.3	Basic charge per 3 phase connection; connected or not connected, whether electricity is consumed or not, per month.	R548.38	R600.00
2.2.4	Energy charge per kWh	192.21c	204.17c

3. INDUSTRIES (CONVENTIONAL AND PREPAID)

This tariff shall apply to erven, stands, premises or any other area/property zoned as industrial 1, 2, 3 or 4 and which are used for commercial purposes:

3.1 AVAILABILITY CHARGE

This charge shall apply to all industrial properties, with or without improvements, which is, or in the opinion of the Council can be, connected to the supply mains; whether electricity is consumed or not, and shall be levied on the property owner's monthly account.

		Approved tariff from 1/07/2019	Approved tariff from 1/07/2020
3.1.1	All properties		R500.00

3.2 BASIC AND ENERGY CHARGE

This tariff shall apply to industries with a maximum demand of not exceeding 100 amperes per phase on a single or three phase supply as well as customers for agricultural purposes that cannot be classified under item 1.

3.2.1	Basic charge, per single phase connection, connected or not connected, per month.		R630.60
3.2.2	Basic charge, per three phase connection, connected or not connected, per month.	R1 284.47	R1 364.36
3.2.3	Energy charge per kWh.	192.21c	204.17c

4. BULK SUPPLY

- 4.1. This tariff shall apply to any customer who applies for it and shall be applicable to all consumers with a demand in excess of 100 amperes per phase on a three-phase supply.
Whenever a consumer effects extensions to his electrical installation which will increase his average maximum demand of the previous 12-months by more than 10% he shall notify the Director Energy Services timeously, in writing, of such increase as well as the date upon which the increased demand will be required.

4.2	Basic charge, per month.	R1 546.79	R1 650.00
4.3	Low voltage: Demand charge, per kVA, per month.		R 260.78
4.4	High voltage: Demand charge, per kVA, per month	R231.79	R 246.21
4.5	Low voltage: Energy charge per kWh.		94.44c
4.6	High voltage: Energy charge per kWh.	83.67c	88.87c
4.7	Minimum charge, per month: (13 000 kWh)	R10 877.10	R11 553.10

5. MUNICIPAL DEPARTMENTS

Charges for electricity if not on electricity tariffs above may be charged at cost price of the previous financial year. Or R0.366

6. ITINERANT CUSTOMERS' SUPPLY

1. This tariff shall apply to itinerant or temporary customers such as carnivals, fêtes, circuses and other supply of a similar nature.

2.	For electricity consumed, per kWh	426.92c	453.47c
----	-----------------------------------	---------	---------

7. UNMETERED CUSTOMERS SUPPLY

This tariff shall apply where it is impractical to meter installations such as telephone call boxes and similar uses.

1.	A fixed monthly charge in respect of the supply to every telephone call box or telephone filter hut etc.	R116.54	R124.00
2.	In all other cases a fixed monthly charge shall be payable and calculated on the following basis		
	(a) For the first 300 W:	Free of charge	Free of Charge
	(b) Thereafter, up to and including 500 W per 100W or portion thereof:	R137.40	R146.00
	(c) Thereafter, for every additional 100 W or portion thereof:	R68.70	R73.00

8. OUTSIDE AREA SUPPLY

1. This tariff shall apply to customers situated outside the municipality.
2. The charges payable shall be according to the tariffs applicable within the municipality.

9. TIME-OF-USE SUPPLY

- 9.1 This tariff is available to bulk consumers only.

The consumer must apply, in writing, to the Director Energy Services for the Time-of-Use supply and the following is applicable:

- a). The consumer must have registered, for three consecutive months, the load ratio of at least 250kWh per kVA
- b). The consumer should bear the cost for the provision and installation of the measuring equipment required
- c). The metered maximum demand measured over any 30-minute period, by a kVA meter during the peak and standard periods, as indicated in 9.3 below, will be regarded as the maximum demand and the Director Energy Services may, from time to time, depending on circumstances, alter the peak and standard periods;
- d) no charges for kVAA are applicable in for maximum demand registered in off peak periods.

9.2 Charges

9.2.1	Service charge; charged per connection per day		R230.70
-------	--	--	---------

9.2.2	Admin charge; charged per connection per day		R116.89		
9.2.3	Demand charge; charged per kVA		R113.78		
9.2.4	Energy charge per kwh; charged at cent per kWh		High season	Time of day	Low season
			351.17	Peak	157.00
			157.65	Standard	106.87
			92.13	Off-Peak	54.55
9.2.5	Voltage surcharge		400Volt = 17.30% 11000Volt = 10.07%		

9.2 The following time periods will be applicable:

Peak periods: Mondays to Fridays
07:00-10:00 and 18:00-20:00 During Low season months
06:00-09:00 and 17:00-19:00 During High season months

Standard periods: Mondays to Fridays
06:00-07:00, 10:00-18:00 and 20:00-22:00 During Low season months
09:00-17:00 and 19:00-22:00 During High season months
Saturdays
07:00-12:00 and 18:00-20:00

Off peak periods: Mondays to Fridays
00:00-06:00 and 22:00 – 24:00
Saturdays
00:00-07:00, 12:00-18:00 and 20:00-24:00
Sundays
00:00-24:00

High season: June - August
Low season: September - May

10. ADMIN FOR TELEPHONE REMINDER SERVICE

The charge payable in respect of a telephone reminder for overdue account is as follows:

The charge payable in respect of a telephone or cell phone reminder (including text sms) is as follows: For every telephone reminder	R62.93	30.00
---	--------	-------

11. ADMIN FOR WRITTEN LETTER REMINDER SERVICE

The charge payable in terms of Council's Credit Control Policy is as follows:

For every notice in respect of an unpaid customer account after the due payment date of the month (including written notice/letter or email):	R145.15	R65.00
---	---------	--------

PART 2

GENERAL CHARGES

The following charges and conditions shall apply in respect of general services rendered by the Council.

1. INSTALLATION TEST CHARGES

1.	For the first test and inspection of a new installation or of additions or alterations to an existing installation on receipt of a written request to do so.	R221.96	R250.00
2.	If the installation fails to pass the test or is not approved of, a charge shall be paid for each subsequent test or inspection.	R253.02	R280.00
4.	On the failure of the contractor or his authorized agent to keep an appointment made for the purpose of testing or inspecting an installation a charge shall be paid for each additional visit necessitated thereby.	R253.02	R280.00

2. CHARGES FOR ADMIN RELATING TO CREDIT CONTROL ACTION (INCLUDING NORMAL DISCONNECTION AND RECONNECTION)

1. The charges for credit control admin relating to disconnection/reconnection of conventional meters and unblock of pre-paid meters as a result of non-payment of account or for non-compliance with any of the regulations or by laws of the Council shall be as follows:

(i)	(a) During working hours: ordinary reconnection:	R632.55	R700.00
	(b) During working hours: request for urgent reconnection:	R948.82	R1 045.00
(ii)	After working hours: Request for reconnection:	R948.82	R1 045.00
(iii)	After working hours: Request for unblock of pre-paid card:	R948.82	R1 045.00
(iv)	Removal of meter	R1 771.15	R1 950.00

2. Charges for temporary disconnection on request of any customer:

(i)	During working hours:	R632.55	R700.00
(ii)	After working hours: Request for reconnection:	R948.82	R1 045.00

3. GENERAL SERVICES

Any service rendered at the request of a customer and not provided for in these tariffs shall be charged for at the estimated cost of the Council, plus 10%.

4. SPECIAL METER READINGS

The charge for the special reading of a meter at the request of a customer shall be:	R94.30	R105.00
--	--------	---------

5. TESTING OF METERS

The charge for testing a meter at the request of a customer is (Refundable if faulty)

(a)	Maximum demand meter, per meter:	R632.82	R2 500.00
(b)	kWh three phase meter, per meter:	R632.82	R1 500.00
(c)	kWh single phase meter, per meter:		R650.00

6. POWER FAILURE

When the energy services department is called upon to rectify a failure of the supply and such failure is found to be due to any cause other than a fault in the Council's mains or apparatus, a charge shall be payable by the customer for each such attendance.	R632.55	R700.00
--	---------	---------

7. EXTENSION OF SUPPLY MAINS

7.1. Where a customer's premises are so located with reference to the supply mains as to require an extension of the supply mains, such customer shall, in addition to any other charges applicable in terms of these tariffs, be required to pay the cost of any extension to the existing supply mains which may be necessary to make supply available to such premises.

7.2. The customer shall pay in advance the full estimated cost of any extension of the supply mains for his purposes.

Where supply is given to a new customer or group of customers and the cost of the extension of the local distribution system is exceptionally high in proportion to the initial electricity demands of the customer or group of customers, the Council may apply additional levies by means of a system of extension charges which shall be payable by the individual customer or customers. The extension charges shall be such as to cover the capital liabilities incurred to extend the distribution system to supply electricity to the said customers: Provided that no such charges shall be payable by the customer if the total cost of the connection is paid in cash to the Council before the connection is made.

8. DEPOSIT FOR ESTIMATES.

When a new connection or an extension of a main is required, a deposit shall be payable for estimating the cost. This amount shall be subtracted from the total connection charges and if the connection is not made, the amount shall be forfeited.	R632.55	R700.00
--	---------	---------

9. DEPOSITS FOR SUPPLY OF ELECTRICITY.

1.	Minimum deposit payable in terms of section : 12 (1) (a) of the by laws shall be:		
	Domestic users/South African citizens	R2 493.41	R2 742.00
	Domestic users /Non South African citizens	R7 480.25	R8 228.00
	Business users/South African citizens	R4 986.83	R5 485.00
	Business users/Non South African citizens	R7 480.25	R8 228.00

10. CASH POWER.

For the issuing of a pre-paid electricity card upon registration	Free of charge	Free of charge
For the issuing of a duplicate card	R63.25	R70.00

11. PENALTIES.

The following penalties shall be payable:

11.1	Connecting illegally to the electricity grid without a supply agreement or tampering with or interfering with any service connection or any service protection device or supply or any other equipment of the municipality: Charge for residential consumers	R12 651.10	R70 000.00
11.2	Connecting illegally to the electricity grid without a supply agreement or tampering with or interfering with any service connection or any service protection device or supply or any other equipment of the municipality: Charge for business and industrial consumers	R12 651.10	R150 000.00
11.3	The average electricity consumption shall be back charged for 36 months after monitoring of the consumption on a meter for three consecutive months.		
11.3	<u>Excavations within areas leading to damage to electricity cables, including attempts of theft:</u>		
11.3.1	95mm ² 11kV cable, per cable plus additional cost incurred of material, labor & transport.	R 13 200.00	R 14 520.00
11.3.2	185mm ² 11kV cable, per cable plus additional cost incurred of material, labor & transport.	R 15 600.00	R 17 160.00
11.3.3	10mm ² Airdac 230V cable, per cable plus additional cost incurred of material, labor & transport.	R 1 200.00	R 1 320.00
11.3.4	16mm ² Airdac 230V cable, per cable plus additional cost incurred of material, labor & transport.	R 1 440.00	R 1 584.00
11.3.5	16mm ² 230V armored cable, per cable plus additional cost incurred of material, labor & transport.	R 1 920.00	R 2 112.00
11.3.6	25mm ² 230V armored cable, per cable plus additional cost incurred of material, labor & transport.	R 2 160.00	R 2 376.00
11.3.7	35mm ² 230V armored cable, per cable plus additional cost incurred of material, labor & transport.	R 2 280.00	R 2 508.00
11.3.8	16mm ² 420V armored cable, per cable plus additional cost incurred of material, labor & transport.	R 2 160.00	R 2 376.00
11.3.9	25mm ² 420V armored cable, per cable plus additional cost incurred of material, labor & transport.	R 2 280.00	R 2 508.00
11.3.10	35mm ² 420V armored cable, per cable plus additional cost incurred of material, labor & transport.	R 2 400.00	R 2 640.00
11.3.11	50mm ² 420V armored cable, per cable plus additional cost incurred of material, labor & transport.	R 2 640.00	R 2 904.00
11.3.12	70mm ² 420V armored cable, per cable plus additional cost incurred of material, labor & transport.	R 2 760.00	R 3 036.00
11.3.13	95mm ² 420V armored cable, per cable plus additional cost incurred of material, labor & transport.	R 1 440.00	R 1 584.00
11.3.14	150mm ² 420V armored cable, per cable plus additional cost incurred of material, labor & transport.	R 1 920.00	R 2 112.00

11.3.15	185mm ² 420V armored cable, per cable plus additional cost incurred of material, labor & transport.	R 3 720.00	R 4 092.00
	240mm ² 420V armored cable, per cable plus additional cost incurred of material, labor & transport.	R 4 200.00	R 4 620.00
11.3.17	300mm ² 420V armored cable, per cable plus additional cost incurred of material, labor & transport.	R 4 800.00	R 5 280.00
11.3.18	1.5mm ² x 19, 230V armored traffic light cable, per cable plus additional cost incurred of material, labor & transport.	R 1 200.00	R 1 320.00
11.4	Connecting illegally to the electricity grid without a supply agreement, including all electricity generation. (Fixed fine).	R12 651.10	R70 000.00 for residential and R150 000.00 for business and industrial consumers
11.5	Reselling electricity at excessive charges which are not justified to the satisfaction of the Council, following a written notice comply (Fixed fine plus charged per month since date of notice).	R 6 000.00	R 6 600.00
11.6	Painting, defacing, pasting posters, tampering or interfering with any service connection or service protection device or supply or any other equipment of the Council. (Fixed fine plus cleaning/re-painting/repairing cost incurred).	R 12 000.00	R 13 200.00
11.7	Willfully hindering, obstructing, interfering with or refusing admittance to any duly authorized official of the Council in the performance of his duty under these By-laws or of duty connected therewith or relating thereto, per incident. (Fixed fine).	R 6 000.00	R 6 600.00
11.8	Damages to street lights, traffic lights, meter boxes or any other electrical equipment of the Council, due to vandalism, theft or accidents. (Fixed fine, plus material, labor & transport plus 10% admin fee).	R 12 000.00	R 13 200.00
11.9	Any theft, attempting theft or vandalism at any Electrical Substation. (Fixed fine, plus material, labor & transport plus 10% admin fee).	R 120 000.00	R 132 000.00
11.10	First Test for Inspection. (Fixed cost)	R 231.60	R 260.00
11.11	Second Test for Inspection. (Fixed cost)	R 264.00	R 290.00
11.12	Third Test for Inspection. (Fixed cost)	R 264.00	R 320.00

SCHEDULE 6:

TARIFFS PAYABLE I.R.O. COMMUNITY CENTRES, SPORT FACILITIES, SWIMMING POOLS, DEVELOPMENT CLINICS, SHOWGROUND, OCASSIONAL LEASING OF FACILITIES, RENTAL PETER MOKABA STADIUM: 2019/2020

1. Community Centres

1. A Jack Botes Hall

		Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
	Rental		
1.	The use of the Community Hall by individuals, schools, sport clubs, NGO's and other cultural organisations, per day	R4 148.33	R4 372.33
2.	The use of the Community Hall by Government Organisations and other organisations, per day	R4 497.77	R4 740.64
3.	The use of the Community Hall by Business, per day	R4 838.22	R5 099.48
	15% of ticket sales for events that charge entrance fees with a minimum payment of :	R4 838.22	R5 099.48
4.	The use of equipment:		
	Microphone and stand	R692.14	R729.51
	Bain marine	R47.19 per item	R49.73 per item
	Round tables	R47.19 per table	R49.73 per table
	Kitchen and equipment	R1 574.16 per occasion	R1 659.16 per occasion
	Deposit(Events where entrance fee is not charged)	R3 903.19	R4 113.93
	Cleaning per event	R2 360.68	R2 488.15
5.	Deposit for events where entrance fee is charged	R8 269.70	R8 716.26

1.B Nirvana Community Hall

	Rental		
1.	The use of the Community Hall by individuals, schools, sport clubs, NGO's and other cultural organisations per day	R3 325.86	R3 505.45
2.	The use of the Community Hall by Government Organisations and other organisations per day	R3 482.04	R3 670.07
3.	The use of the Community Hall by Businesses per day	R4 010.13	R4 226.67
4.	15% of ticket sales for events that charge entrance fees with a minimum payment of :	R4 010.13	R4 226.67
5.	Deposit(Events where entrance fee is not charged)	R3 188.78	R3 360.97
6.	Use of equipment:		
	Round table per table	R47.12	R50 65
	Sound System	R652.81	R688.06
7.	Cleaning per event	R2 360.68	R2 488.15
8.	Deposit for events where entrance fee is charged	R8 269.70	R8 716.26

1.C Westenburg Community Hall

	Rental		
1.	The use of the Community Hall by individuals, schools, sport clubs, NGO's and other cultural organisations per day	R3 325.86	R3 505.45
2.	The use of the Community Hall by Government organisations and other organisations per day	R3 482.04	R3 670.07
3.	The use of the Community Hall by Businesses per day	R4 010.13	R4 190.58
4.	15% of ticket sales for events that charge entrance fees with a minimum payment of :	R4 010.13	R4 226.67
5.	Use of equipment:		
	Round table per table	R47.19	R49.73
	Sound system	R652.81	R688.06
6.	Deposit(Events where entrance fee is not charged)	R3 187.65	R3 338.70
7.	Cleaning per event	R2 360.68	R2 488.15
8.	Deposit for events where entrance fee is charged	R8 269.70	R8 716.26

1.D Mankweng Community Hall

	Rental		
1.	The use of the Community Hall by individuals, schools, sport clubs, NGO's and other cultural organisations per day	R2 875.29	R3 030.55
2.	The use of the Community Hall by Government Organisations and other organisations per day	R3 464.06	R3 651.11
3.	The use of the Community Hall by businesses per day	R3 803.39	R4 008.77
4.	15% of ticket sales for events that charge entrance fees with a minimum payment of :	R3 803.39	R4 008.77
5.	Use of equipment:		
	Round table per table	R47.19	R49.73
	Deposit(Events where entrance fee is not charged)	R2 811.25	R2 963.05
6.	Deposit for events where entrance fee is charged	R8 269.70	R8 716.26

1.E Moletji Community Hall

	Rental		
1.	The use of the Community Hall by individuals, schools, sport clubs, NGO's and other cultural organisations per day	R494.38	R521.07
2.	The use of the Community Hall by Government Organisations and other organisations per day	R2 082.03	R2 194.45
3.	The use of the Community Hall by businesses per day	R2 421.36	R2 552.11
4.	Deposit	R494.38	R521.07
5.	Cleaning per event	R123.70	R130.37

2. Sport facilities

A. Lease agreements and clubhouses

	Lease agreements are for training purposes only for 3 times per week for 2 hours per facility		
1.1	Athletic Club		
	Use of the stadium for practise purposes once a week for a period of 2 hours (including one set of cloakrooms)	R3 365.18 pa	R3 546.89 pa
	For the use of the Olympic swimming pool during week days from 06:00 – 07:00	R1 684.28 pa	R1 775.23 pa
1.2	Indoor Sports Complexes		
	Wrestling club / Judo (880 sqm) A tariff of per sq metre per month is levied Wrestling facilities in Suid Street	R5.31	R5.59
		R735 96 pm	R775.70 pa
	Racing Dove Club hall (360 sqm) A tariff of per sq metre per month is levied Racing Pigeon Club hall in Suid Street per month	R94.38	R99.47
		R368.54 pm	R388.44 pm
1.3	Recreation Centre		
1.3 a	Gymnastics		
	A tariff of per sq metre per month is levied	R5.31	R5.59
	Hall 4: 760 sqm (Polokwane Gymnastics Academy) per month	R4 242.71 pm	R4 471.82 pm
	Hall 1: 360sqm (Polokwane Gymnastics Academy) per month	R2 026.72 pm	R2 136.16 pm
1.3 b	Karate		
	A tariff of per sqm per month is levied	R5.31	R5.59
	Hall 2: Ekstein Karate club - 360 sqm	R2 026.97 pm	R2 136.16 pm
	Hall 3: Ekstein Karate club – 360 sqm	R2 026.97 pm	R2 136.16 pm
1.3 c	Badminton		
	Per court per annum	R2 585.40 pa	R2 725.01 pa
1.3 d	Squash Court		
	Squash court per court per year	R2 653.94 per court	R2 797.25 per court
1.4	Other sports activities		
a.	Shooting Association	R3 915.75 pa	R4 127.20 pa
b.	Go-cart track per year	R8 371.94 pa	R8 824.02 pa
c.	Off road track per year	R8 371.94 pa	R8 824.02 pa
d.	Radio controlled aeroplanes per year	R3 365.18 pa	R3 546.89 pa
e.	Radio controlled car track per year	R2 794.39	R2 945.28
f.	4 x 4 Track per year	R8 396.66	R8 850.07
g.	Jimmy Moulder Shooting Range	R3 915.75	R4 127.20
1.5	Climbing Wall		
	Lease tariff per year	R719.10 pa	R757.93

6.	Grass Surfaced Areas		
6 a	Jukskei courts (48 pitts) per pit per year	R139.33 per pit per year	R146.85 per pit per year
6 b	Rugby field		
bi.	Basic tariff per field year	R2 791.02 pa	R2 941.73 pa
6 c	Soccer field		
ci.	Basic tariff per field per year	R2 791.02pa	R2 941.73 pa
6 d	Hockey		
di.	Basic tariff per field per year	R2 791.02 pa	R2 941.73 pa
6 e	Cricket field / Cricket wickets		
ei.	Basic tariff per field per year	R2 791.02 pa	R2 941.73 pa
eii.	Basic tariff per wicket per year (concrete wickets only)	R1 155.06 pa	R1 217.43 pa
6 f	Softball		
fi.	Basic tariff per field per year	R2 791.02 pa	R2 941.73 pa
6 g	Bowling green per bowling green per year (3 courts)	R1 383.15p er court pa	R1 457.84 per court pa
6 h	Golf Club per year	R63 049.69	R66 454.37
1.7	All-weather surfaces		
a.	Korfball courts per court per year	R1 684.28 pa	R1 775.23 pa
b.	Netball courts per court per year	R1 684.28 pa	R1 775.23 pa
c.	Ring tennis per court per year	R580.90 pa	R612.26 pa
d.	Tennis courts		
di.	Tennis courts per court per year	R1 410.12 pa	R1 586.26 pa
dii.	Coaching at tennis courts per month	R580.90 pa	R612.26 pa
diii.	Playball per court per month	R297.75 pa	R313.82 pa
e.	Practice wall at tennis court per practise wall per year	R1 684.28 pa	R1 775.23 pa
f.	Volleyball court per court per year	R1 684.28 pa	R1 775.23 pa
g.	Basketball per court per year	R1 684.28 pa	R1 775.23 pa
1.8	All-weather surfaces (Combination courts)		
a.	Volleyball, ring tennis combination court per year.	R1 130.34 pa	R1 191.37 pa
b.	Tennis court / netball court combination court per year	R1 130.34 pa	R1 191.37 pa
c.	Tennis / Soccer combination court per court per year	R1 130.34pa	R1 191.37 pa
1.9	Ground surface fields / courts	R1 130.34pa	R1 191.37 pa
a.	Soccer field per field per year	R1 130.34pa	R1 191.37 pa
b.	Baseball court per court per year	R877.53 pa	R924.91 pa
c.	Netball field per field per year	R877.53 pa	R924.91 pa
	Leasing of areas where clubhouses are erected		
	Bushveld Hunting Association (905 m ²)	R14.61 per m ² pa	R14.61 per m ² pa
	Polokwane Rugby Club (370 m ²)	R14.61 per m ²	R15.39 per m ² pa
	Polokwane Golf Club (1 475 m ²)	R14.61 per m ²	R15.39 per m ² pa
	Polokwane Cricket Club (578 m ²)	R14.61 per m ²	R15.39 per m ² pa
	Polokwane Bowling Club (725 m ²)	R14.61 per m ²	R15.39 per m ² pa
	Polokwane Jukskei Club (198m ²)	R14.61 per m ²	R15.39 per m ² pa
	Polokwane Tennis Club (239 m ²)	R14.61 per m ²	R15.39 per m ² pa
	Motocross Clubhouse (260m ²)	R14.61 per m ²	R15.39 per m ² pa
	Noordelike Rugby Club (456 m ²)	R14.61 per m ²	R15.39 per m ² pa
	Polokwane Athletic Club (178 m ²)	R14.61 per m ²	R15.39 per m ² pa
	Polokwane Police Social Club (532 m ²)	R14.61 m ² pa	R15.39 per m ² pa
	Polokwane Diving Club (30 m ²)	R14.61 per m ²	R15.39 per m ² pa
	Polokwane Squash Club (100 m ²)	R14.84 per m ²	R14.64 per m ² pa

1.10	Preparation of these facilities (subject to lease agreements) per occasion		
1.10 a	Jukskei courts		
ai.	Renting of the facility per 24 hours	R229.21	R241.58
aii.	Administrative booking fee per 24 hour period/day (not refundable)	R60.67	R63.94
1.10 b	Rugby field		
bi.	Renting of the facility per 24 hours	R346.07	R364.75
bii.	Administrative booking fee per 24 hour period/day (not refundable)	R73.03	R76.97
1.10 c	Soccer field		
ci.	Renting of the facility per 24 hours	R346.07	R364.75
cii.	Administrative booking fee per 24 hour period/day (not refundable)	R73.03	R76.97
1.10 d	Hockey		
di.	Renting of the facility per 24 hours	R346.07	R364.75
dii.	Administrative booking fee per 24 hour period/day (not refundable)		
1.10 e	Cricket field		
ei.	Renting of the facility per 24 hours	R292.14	R307.91
eii.	Renting of the facility. Practice nets per occasion (grass)	R78.65	R82.89
eiii.	Sinthetic surface per game	R131.00	R138.07
eiv.	Administrative booking fee per 24 hour period/day (not refundable)	R60.67	R63.94
ev.x	Putting out of pitch covers per pitch	R268.54 per occasion	R283.04 per occasion
1.10 f	Softball		
fi.	Renting of the facility per 24 hours	R288.77	R304.36
fii.	Administrative booking fee per 24 hour period/day (not refundable)	R60.67	R63.94
1.10 g	All-weather surfaces (Combination and other courts)		
gi.	Renting of the facility per 24 hours	R139.33	R146.85
gii.	Administrative booking fee per 24 hour period/day (not refundable)	R60.67	R63.94
1.10 h	Ground surface fields/courts		
hi.	Renting of the facility per 24 hours	R288.77	R304.36
hii.	Administrative booking fee per 24 hour period/day not refundable)	R60.67	R63.94
1.10 I	Advertisement Boards at Sport Facilities		
	Sport clubs are allowed to erect advertisement boards at their sport fields, in accordance with the sport policy, per advertisement board per year	R139.33 per advertisement board pa	R146.85 Per Advertisement board pa

B. Leasing of facilities on occasional basis

1.	SPORTS FACILITIES		
	06:00 – 24:00 per occasion		
1.1	PETER MOKABA STADIUM		
1.1.1	Professional Sport (e.g. PSL Soccer League)	15 % of the gate takings with a minimum of R5 221.37	15 % of the gate takings with a minimum of R5 503.32
	All stadium facilities, including parking area and lights		
	Cleaning fee	R3 937.09	R4 149.69

	Deposit	R16 540.52	R17 433.70
	Deposit kitchen appliances	R993.26	R1 046.89
	3 Phase electricity (calculated from time of connection)	R77.53 per hour	R77.53 per hour
1.1.2	Amateur Sport		
1.1.2 a	<u>Ball games (rugby, hockey, amateur soccer)</u>		
	Deposit	R1 384.28	R1 459.03
	Day match	R 614.61	R647.79
	Night match	R1 228.09	R1 294.40
	Additional 3 phase electricity	R77.53 per hour	R81.71 per hour
	Deposit kitchen appliances	R833.71	R878.73
	Development clinics	R139.33	R878.73
	Marking of facility for clinics	R288.77	R304.36
	PA System	R249.44	R310.33
1.1.2 b	<u>Athletics meeting</u>		
	Deposit	R1 384.28	R1 459.03
	Electronic timing	R1 384.28	R1 459.03
	Morning: 07:00 - 12:00	R719.10	R757.93
	Afternoon: 12:00 - 18:00	R719.10	R757.93
	All day : 07:00 - 18:00	R1 282.03	R1 351.25
	Evening : After 18:00 Facilities and lights included	R412.36 per hour with a minimum of R875.28	R434.62 per hour with a minimum of R875.28
	Development clinics	R277.55	R292.53
	Deposit on athletics equipment	R1 384.28	R1 459.03
	Additional 3 phase electricity	R77.53 per hour	R81.71 per hour
	Deposit kitchen appliances	R788.77	R831.36
	PA System	R249.44	R262.90
1.1.3	<u>Events at all Sports and Recreation facilities</u>		
1.1.3 ai	<u>Where entrance fees is not charged: Events such as cultural festivals, meetings, religious gatherings, military parades and music festivals</u>		
	Deposit	R16 540.52	R17 433.70
	All day	R8 765.20	R9 238.52
	Additional 3 phase electricity	R77.53 per hour	R81.71 per hour
	Deposit kitchen appliance	R833.71	R878.73
	Cleaning	R3 937.09	R4 149.69
1.1.3aaii	<u>Where entrance fees is charged: Events such as cultural festivals, meetings, religious gatherings, military parades and music festivals</u>		
	Deposit	R18 540.52	R19 541.70
	All day	R17 529.28	R18 475.86
	Additional 3 phase electricity	R77.53 per hour	R81.71 per hour
	Deposit kitchen appliance	R82.68	R87.14
	Cleaning	R3 937.09	R4 149.69
1.1.3 b	<u>Kiosks outside Stadium</u>		
	Per kiosk per day	R139.33	R146.85
	Key Deposit	R222.47	R234.48
1.1.4	<u>Rental of Oom Koos Smit hall</u>		

	When the hall is not in use, it is leased to individuals / organizations.		
	Renting of hall	R1 384.28	R1 459.03
	Rent sound system	R249.44	R262.90
	Deposit hall	R833.71	R878.73
	Deposit for use of sound equipment	R1 157.31	R1 219.80
	Leasing of the hall by sports clubs, sports bodies, and sports unions, with the purpose of having a meeting.		
	Leasing of hall	R139.33	R146.85
	Deposit hall	R465.34	R490.46
	Deposit kitchen appliances	R833.71	R878.73
	Deposit for use of sound equipment	R1 157.31	R1 209.38
1.1.5	<u>Road races and Cross Country meetings</u>		
	Use of toilets and change-rooms during road races and cross country meetings at a time (no equipment will be available)	R719.57	R758.42
	Deposit	R1 305.62	R1 376.12
1.1.6	<u>Practice at the Stadium</u>		
1.1.6 a	<u>Rugby practice Professional</u>		
	Rugby practice session for 2 hours at a time – Practice lights included (marking of field extra)	R580.90	R612.27
	Deposit	R10 734.87	R11 311.39
1.1.6 b	<u>Soccer practice Professional</u>		
	Soccer practice session by a professional soccer team for 2 hours at a time – practice lights included. (marking of field extra)	R580.90	R612.27
	Deposit	R10 734.87	R11 311.39
1.1.6 c	<u>Athletics practice</u>		
i.	Practice session of 2 hours or less	R13.48 per athlete	R14.20 per athlete
ii.	<u>Group bookings</u>		
	All schools which fall within the Polokwane municipal area, per year ticket, upon presentation of a year ticket, entry will be allowed to the stadium for athletics practice purposes for the period between the 1 st of July and 30 th of June of the following year	R13.48 per athlete with a minimum of R1 965.18 per annum	R14.20 per athlete with a minimum of R2 071.29 per annum
iii.	<u>Season Ticket</u>		
	A person who is not a member of an athletic club but who regularly practices at the stadium can obtain a seasonal ticket which will be valid for the period between the 1 st of July and 30 th of July of the following year and which will, upon presentation thereof, allow access to the athletic track for practice purposes.		
	Per seasonal ticket per person per year	R578.65 pa	R609.89 pa

1.1.6 d	Squash Courts at Stadium Per individual plus lights (Tokens to be bought)	R34.83	R36.71
	Key Deposit	R222.47	R234.48
1.1.7	Parking Areas		
	Per occasion:	R578.65	R609.89
	Peter Mokaba Stadium – Parking		
	Peter Mokaba Stadium – VIP Area		
	B + C Rugby Fields – Parking		
1.1.8	Office space		
	Lease of office space per square meter per month	R34.83	R36.71
1.2	REGIONAL SPORT FIELDS (POLOKWANE)		
1.2.1	Netball clubhouse		
	Renting of the clubhouse by sports clubs for meetings	R139.33	R146.85
	Renting of clubhouse by sports clubs for functions	R420.23	R442.92
	Deposit for equipment (tables and chairs)	R420.23	R442.92
1.2.2	Rental of Sports facilities by Schools / clubs without leasing contract at the Municipality		
1.2.2 a	Use of grass surfaces (<u>meetings</u>) per field per time Lights included	R139.33 not marked R277.72 marked	R146.85 not marked R292.71 marked
1.2.2 b	Use of all-weather surfaces (<u>meetings</u>) per court per time Lights included	R139.33	R146.85
1.2.2 c	Use of grass surfaces for practice purposes per grass surface per season, (unmarked), for a maximum of 2 hours daily, 2 times per week; per club Schools Clubs Lights included	R694.38 R2 770.80	R731.87 R2920.42
1.2.2 d	Use of all-weather court surfaces for practice purposes: per all-weather surface court per season; for a maximum of 2 hours daily, 2 times a week; per club Schools Clubs Lights included	R614.61 R1 664.05	R647.79 R1753.90
1.2.2 e	Practice per occasion (2 hours per session)		
ei.	Grass Surface: Amateur Professional	R93.26 R139.33	R98.29 R146.85
eii.	All-weather Surface: Amateur Professional	R60 67 R113.48	R63.94 R119.60
1.2.2 f	Cricket pitch per occasion	R228.09	R240.40
1.2.2 g	Synthetic cricket pitch per occasion	R113.48	R119.60
1.2.2 h	Practice nets per net per occasion	R77.53	R81.71

1.2.3	<u>Events where entrance fees is not charged</u>		
1.2.3 a	Rental of grass surface (per field)at sports fields for presenting a <u>sports day</u> by sport organizations or other business or cultural organizations, per day Deposit lights included	R1 524.73 Sport organizations R3 049.45 Business Organizations R2 770.80	R1 607.06 Sport organizations R3 214.12 Business Organizations R2 920.42
	Deposit	R9 679.81	R10 202.51
1.2.3 b	Use of change room facilities per meeting Lights included Deposit	R719.10	R757.93
1.2.3 c	Hiring of the <u>mobile sound system</u> to sports clubs and institutions Deposit	R1 306.68	R1 377.24
	Hiring per occasion	R4 382.04 R1 104.50	R4 618.67 R1 164.14
1.2.4	<u>Recreation Centre</u>	R1 524.73 Sport organizations R3 069.14 Business organizations R2 770.80	R1 607.06 Sport organizations R3 234.87 Business organizations R2 920.42
1.2.4 a	Rental of all halls in the recreation centre by a sports club to present a tournament Rental per day Deposit	R1 384.28 R1 384.28	R1 459.03 R1 459.03
1.2.4 b	<u>Rental of hall for other functions</u> Per hall per day Deposit per hall	R1 384.28 R1 384.28	R1 459.03 R1 459.03
1.2.4 c	<u>Kiosk</u> Rental of kiosk by sports clubs when presenting a sports tournament: Per day Deposit	R139.33 R139.33	R146.85 R146.85
1.2.5	<u>Pigeon Club Hall</u> Leasing of hall per occasion other than the pigeon club Per occasion Deposit	R693.26 R1 384.28	R730.69 R1 459.03
1.2.6	<u>Tennis Courts</u> Use of court per individual – non club members (net supplied) Use of court per individual – non club members (net supplied) Seasonal ticket. 2 hours two times per week.	R10.11 match (2 hours) R580.90	R10.65 match (2 hours) R612.26
1.2.7	<u>Tennis complex Burger Street Kiosk</u> Lease of kiosk per month	R993.26	R1 046.89
1.3	<u>NIRVANA STADIUM</u>		
1.3.1	<u>Professional Sport (e.g. PSL Soccer League) and Music Festivals</u> All stadium facilities, parking area and lights Cleaning fee	15 % of the gate taking with a minimum of R2 104.50 R3 307.88	15 % of the gate taking with a minimum of R2 218.14 R3 486.50

	Deposit	R16 540.52	R17 433.70
1.3.2	Amateur Sports		
1.3.2 a	Ball games (Rugby, hockey and amateur soccer)		
	(Field not marked)		
	Matches		
	Deposit	R1 384.28	R1 459.03
	Day match	R288.77	R304.36
	Night match	R578.65	R609.89
1.3.2 b	Athletics meetings		
	Deposit	R1 384.28	R1 569.03
	Morning : 07:00 - 12:00 (marking included)	R271.91	R289.59
	Afternoon : 12:00 - 18:00 (marking included)	R288.77	R304.36
	All day : 07:00 - 18:00 (marking included)	R556.18	R586.21
	Evening : 18:00 - 23:00 Facilities and lights included (Marking of track extra)	R271.91	R289.59
1.3.2 c	Events		
	Occasions such as cultural festivals, meetings, church gatherings, military parades, drum majorettes etc.		
	Deposit	R5 540.46	R5 839.64
	All day	R5 540.46	R5 839.64
	Cleaning	R3 420.24	R3 604.93
1.3.2 d	Athletics Practice		
i.	Practice session of 3 hours or less 3 times per week allowed	R6.74 per athlete	R7.10 per athlete
ii.	Group bookings		
	All schools which fall within the Polokwane municipal area, per year ticket, upon presentation of a year ticket, entry will be allowed to the stadium for athletics practice purposes for the period between the 1 st of July and 30 th	R6.74 per athlete with a minimum of R786.52 per annum	R7.10 per athlete with a minimum of R828.99 per annum
iii.	Season Ticket		
	A person who is not a member of an athletic club, but who regularly practices at the stadium, can obtain a seasonal ticket which will be valid for the period between the 1 st of July and 30 th of July of the following year and which will, upon presentation thereof, allow access to the athletic track for practice purposes.		
	Per seasonal ticket per person per year	R247.19 p.a	R260.53 p.a
1.4	<u>NIRVANA SPORTS FACILITIES</u>		
1.4 a	<u>Various Ball Games/Soccer field</u>		
ai.	Renting of field for a <u>match</u> by schools / clubs without leasing contract with Municipality, per field per occasion. Lights included	R139.33 not marked R277.53 marked	R146.85 not marked R292.51 marked
1.4 b	<u>Cricket Field</u>		
bi.	Cricket pitch per game	R229.21	R242.11
bii.	Synthetic pitch per game	R117.98	R124.35

biii.	Practice nets per net per occasion	R58.43	R61.58
biv.	Hire of clubhouse per occasion Deposit	R694.38 R1 158.00	R731.87 R1 220.53
1.4 c	<u>Tennis courts</u>		
ci.	Renting of court for a <u>match</u> by schools / clubs without leasing contract per court per occasion Lights included	R139.33	R146.85
cii.	Renting of court for <u>practice</u> by schools / clubs without leasing contract per court per occasion Lights included	R77.53	R81.71
ciii.	Use of all-weather court surface for practice purposes per all-weather court <u>per season</u> for a maximum of 2 hours daily, 3 times per week, per club Individuals and Schools Clubs Lights included	R614.61 R1 384.28	R647.79 R1 459.03
cv.	Per individual – non members (2 hours) 3 times a week Lights included	R6.74	R7.10
1.4 d	<u>Action soccer (all weather court)</u>		
di.	Renting of soccer court for a <u>match</u> by schools / clubs without leasing contract per court per occasion Lights included	R139.33	R146.85
dii.	Renting of soccer court for <u>practice</u> purposes by schools / clubs without leasing contract per court per occasion Lights included	R77.53	R81.71
diii.	Use of all-weather court surface for practice purposes per all-weather surface <u>per season</u> for a maximum of 2 hours daily, 2 times a week, per club Schools Clubs Lights included	R614.61 R1 664.05	R647.79 R1 753.90
div.	Use of all-weather court surface (<u>meetings</u>) per court per occasion – schools and clubs Lights included	R139.33	R146.85
1.4 e	<u>Basketball court</u>		
ei.	Renting the basketball court for a <u>match</u> by Schools / clubs without leasing contract per court per occasion Lights included	R139.33	R146.85
eii.	Renting of the basketball court for <u>practice</u> purposes by Schools / clubs without leasing contract per court per occasion Lights included	R139.33	R146.85
eiii.	Use of all-weather court surface for practice purposes per all-weather court <u>per season</u> for a maximum of 2 hours daily, 2 times a week, per club Schools Clubs Lights included	R614.61 R1 664.05	R647.79 R1 753.90

eiv.	Use of all-weather court surface (meetings) per court per occasion – schools and clubs Lights included	R139.33	R146.85
1.4 f	Squash court		
	Per individual plus lights (Tokens to be bought)	R34.83	R36.71
	Key Deposit		
1.5	SESHEGO STADIUM		
1.5.1	Professional Sport (e.g. PSL Soccer League)	15 % of the gate takings with a minimum of R2 102.26	15 % of the gate takings with a minimum of R2 215.78
	All stadium facilities, parking area and lights		
	Cleaning fee	R3 307.88	R3 486.50
	Deposit	R16 540.52	R17 433.70
1.5.2	Amateur sports		
1.5.2 a	Ball games (Rugby, hockey and amateur soccer)		
	Practice – 2 hours (practice lights included) - Professional	R277.53	R292.51
	Matches		
	Deposit	R1 384.28	R1 459.03
	Day match (marking included)	R288.77 per match	R304.36 per match
	Night match (Marking of field not included)	R576.41 per match	R607.53 per match
1.5.2 b	Athletics meetings		
	Deposit on athletics equipment	R 1 384.28	R1 459.03
	Morning 07:00 - 12:00 (marking included)	R288.77	R304.36
	Afternoon 12:00 - 18:00 (marking included)	R288.77	R304.36
	All day 07:00 – 18:00 (marking included)	R576.41	R607.53
	Evening After 18:00 – 23:00 Facilities and lights included (Marking of track not included)	R139.33 per hour minimum of R276.66	R146 85 per hour minimum of R291.59
1.5.2 c	Events		
	Occasions such as cultural festivals, meetings, church gatherings, military parades, drum majorettes etc.		
	Deposit	R 5 541.60	R5 840.84
	All day	R 5 541.60	R5 840.84
	Cleaning	R 3 307.88	R3 486.50
1.5.2 d	Athletics Practice		
i.	Practice session of 2 hours	R10.11 per athlete	R10.65 per athlete
ii.	Group bookings		
	All schools which fall within the Polokwane municipal area, per year ticket, upon presentation of a year	R7.87 per athlete with a minimum of R943.82 p.a	R8.29 per athlete with a minimum of R994.78 p.a
	ticket, entry will be allowed to the stadium for athletics purposes for the period between the 1 st of July and 30 th of June of the following year		
iii.	Season Ticket	R247.19	R260.53

	A person who is not a member of an athletics club but who regularly practises at the stadium, can obtain a seasonal ticket which will be valid for the period between the 1 st of July and 30 th of July of the following year and which will, upon presentation thereof, allow access to the athletic track for practise purposes per seasonal ticket per person per year	R per athlete with a minimum of R943.82 p.a. R117.66	R per athlete with a minimum of R994.78 p.a. R124.22
1.6	<u>SESHEGO SPORT COMPLEX</u>	R247.19	R260.53
1.6 a	<u>Netball courts</u>		
ai.	Rental of court for <u>match</u> by schools / clubs without leasing contract with the Municipality, per court per occasion Lights included	R117.98	R124.35
aii.	Rental of the court for <u>practice</u> purposes by schools / clubs without leasing contract per court per occasion Lights included	R58.43	R61.58
aiii.	Use of all-weather court surface for practice purposes per <u>season</u> for a maximum of 2 hours daily, 2 times a week, per club Schools Clubs Lights included	R421.35 R1 664.05	R444.29 R1 753.90
aiv.	Use of all-weather surface (<u>meetings</u>) per <u>court</u> per occasion – schools and clubs Lights included	R117.98	R124.35
1.6 b	<u>Basketball court</u>		
bi.	Rental of court for <u>match</u> by schools / clubs without leasing contract per court per occasion Lights included	R117.98	R124.35
bii.	Rental of the court for <u>practice</u> purposes by schools / clubs without leasing contract per court per occasion Lights included	R58.43	R61.58
biii.	Use of all-weather court surface for practice purposes per all-weather court per <u>season</u> for a maximum of 2 hours daily, 2 times a week; per club Schools [lights included] Clubs [lights included]	R422.47 R1 664.05	R445.28 R1 753.90
biv.	Use of all-weather surface (<u>meetings</u>) per court per occasion – schools and clubs Lights included	R117.98	R124.35
1.6 c	<u>Volleyball courts</u>		
ci.	Rental of court for <u>matches</u> by schools / clubs without leasing contract per court per occasion Lights included	R118.98	R125.40

cii.	Rental of the court for <u>practice</u> by schools / clubs without leasing contract per court per occasion Lights included	R58.43	R61.58
ciii.	Use of all-weather court surface for practice purposes per all-weather surface <u>per season</u> for a maximum of 2 hours daily, 2 times a week (Lights included), per club Schools Clubs	R421.35 R1 664.05	R444.10 R1 753.90
civ.	Use of all-weather surface (<u>meetings</u>) per court per occasion – schools and clubs Lights included	R117.98	R124.35
1.6 d	<u>B - Soccer field (grass) and Zone 6 soccer fields</u>		
di.	Rental of field for <u>match</u> by schools / clubs without leasing contract per field per occasion Lights included	R117.98 not marked R240.19 marked	R124.35 not marked R253.16 marked
dii.	Rental of the field for <u>practice</u> by schools / clubs without leasing contract per field per occasion Lights included	R117.97 not marked R235.95 marked	R124.35 not marked R248.69 marked
diii.	Use of grass surface for practice purposes per grass surface <u>per season</u> (unmarked), for a maximum of 2 hours daily, 2 times a week, per club Schools Clubs Lights included	R422.47 R2 770.86	R445.28 R2 920.48
div.	Use of grass surface (<u>meetings</u>) per field per occasion – schools and clubs Lights included	R117.97 not marked R235.95 marked	R124.34 not marked R248.69 marked
1.6 e	<u>Softball court</u>		
ei.	Rental of the field for <u>matches</u> by schools / clubs without leasing contract with the Municipality per court per occasion Lights included	R117.97 not marked R235.95 marked	R124.34 not marked R248.69 marked
Eii.	Rental of the field for <u>practice</u> by schools / clubs without leasing contract per court per occasion Lights included	R58.43	R61.58
eiii.	Use of grass surface for practice purposes per grass surface <u>per season</u> for a maximum of 2 hours daily, 2 times a week; per club Schools Clubs Lights included	R422.47 R2 770.80	R445.28 R2 920.42
eiv.	Use of all-weather surface (<u>meetings</u>) per court per occasion – schools and clubs Lights included	129.21 not marked R259.55 marked	R136.18 not marked R273.56 marked
1.6 f	<u>Tennis courts</u>		
fi.	Rental of court for <u>matches</u> by Schools / clubs without leasing contract per court per occasion Lights included	R117.98	R124.35

fii.	Rental of the court for <u>practice</u> by Schools / clubs without leasing contract per court per occasion Lights included	R58.43	R61.58
fiii.	Use of all-weather court surface for practice purposes per all-weather court <u>per season</u> for a maximum of 2 hours daily, 2 times a week; per club Individuals and Schools Clubs Lights included	R421.35 R1 664.05	R444.10 R1 753.90
fiv.	Use of all-weather surface (<u>meetings</u>) per court per occasion – schools and clubs Lights included	R124.72	R131.45
fv.	Per individual – non members (2 hours) Lights included	R11.24	R11.84
1.6 g	<u>CRICKET PRACTICE NETS:</u>		
	Hire of practice nets per occasion	R47.19	R49.73
1.6 h	<u>OTHER:</u>		
	Clubhouse rental for sport meetings	R40.45	R42.63
	Clubhouse rental for functions	R124.72	R131.45
	Deposit	R394.38	R415.67
1.7	<u>NGOAKO RAMATHLODI INDOOR CENTRE</u>		
1.7 a	SPORT EVENTS:		
	Rental		
1	International sports event	R9 982.06 per day	R10 552.14 per day
	Deposit	R9 982.06 per booking	R10 552.14 per booking
2	National sports event	R7 484.30per day	R7 888.45 day
	Deposit	R7 484.30 per booking	R7 888.45 per booking
3	Provincial sports event	R4 994.40 per day	R5 264.09 per day
	Deposit	R4 994.40 per booking	R5 264.09 per booking
4	Club sports event	R1 246.07 per day	R1 313.35 per day
	Deposit	R1 246.07 per booking	R1 313.35 per booking
1.7 b	Sport training		
	Monday to Thursdays only maximum of 3 hours per week		
1	National sports code	R786.52 morning (08:00 – 13:00)	R828.99 morning (08:00 – 13:00)

		R833.71 afternoon (13:00 – 18:00)	R878.73 afternoon (13:00 – 18:00)
		R833.71 evening (18:00 – 22:00)	R787.73 evening (18:00 – 22:00)
	Deposit	R4 716.87 per booking	R4 971.58 per booking
2	Provincial sports code	R622.47 morning (08:00 – 13:00)	R656.08 morning (08:00 – 13:00)
		R622.47 afternoon (13:00 – 18:00)	R656.08 afternoon (13:00 – 18:00)
		R622.47 evening (18:00 – 22:00)	R656.08 evening (18:00 – 22:00)
	Deposit	R1 175.29 per booking	R1 238.75 per booking
3	Club level (all codes)		
	Seasonal ticket	R2 769.67	R2 919.23
	Deposit	R1 175.29 per booking	1 238.75 per booking
4	Schools (all codes)	R205.64 morning (08:00 – 13:00)	R216.74 morning (08:00 – 13:00)
	Seasonal ticket	R205.61 afternoon (13:00 – 18:00)	R216.71 afternoon (13:00 – 18:00)
	Deposit	R1 175.29 per booking	R1 238.75 per booking
1.7.c	Church services, cultural events, schools, weddings, funerals and meetings etc		
	Rental		
1	The use of the Indoor sport centre by individuals, schools, sport clubs, NGO's and other cultural organisations, per day	R4 448.00 per day	R4 688.19 per day
	Deposit (1)	R4 448.33	R4 668.53
2	The use of the Indoor sport centre by Government Organisations and other organisations, per day	R7 061.83 per day	R7 443.16 per day
	Deposit (2)	R7 061.83	R7 443.16
3	The use of the Indoor sport centre by Business, per day	R9 983.19 per day	R10 522.28 per day
	Deposit (3)	R9 983.19	R10 522.28
1.7 d	Exhibitions		
	Rental		
1	Week days (Monday to Thursday)	R9 983.19 per day	R10 522.28 per day
	Deposit	R9 983.19 per day	R10 522.28 per day
2	Weekend (Friday, Saturday and Sunday)	R12 480.95 per day	R13 154.92 per day
	Deposit	R12 480.95 per day	R13 154.92 per day
1.7 e	Events where entrance fee is charged		
	Rental		

	15% of the ticket sales with a minimum of	R7 061.83	R7 443.16
	Deposit	R7 061.83	R7 443.16
1.8	WESTENBURG SPORT FACILITES		
1.8 a	Various ball games - Soccer field (Stadium)		
ai.	Renting of field for a <u>match</u> by Schools / clubs without leasing contract at Municipality per field per occasion. Lights included	R139.33 not marked R277.72 marked	R146.85 not marked R292.71 marked
aii.	Renting of the field for practice by Schools / clubs without leasing contract at the Municipality per field per occasion Lights included	R139.33	R146.85
aiii.	Use of grass surface for practice purposes per grass surface <u>per season</u> – schools and clubs Lights included	R615.00	R648.21
aiv.	Use of grass surface (<u>meetings</u>) per field per occasion – schools and clubs	R139.00 not marked R278.00 marked	R146.50 not marked R293.01 marked
av.	Practise – 2 hours (practice lights included) - Amateur	R139.00	R146.50
avi.	Practise – 2 hours (practice lights included) - Professional	R277.53	R192.51
1.8 b	<u>Netball courts</u>		
bi.	Renting of court for a <u>match</u> by schools / clubs without leasing contract with Municipality, per court per occasion Lights included	R139.33	R146.85
bii.	Renting of the court for <u>practice</u> by schools / clubs without leasing contract with Municipality, per court per occasion Lights included	R77.53	R81.71
biii.	Use of all-weather court surface for practice purposes per all-weather court <u>per season</u> for a maximum of 2 hours daily, 2 times a week; Schools Clubs Lights included	R614.61 R1 662.93	R647.79 R1 752.72
biv.	Use of all-weather surface (<u>meetings</u>) per court per occasion – schools and clubs Lights included	R139.33	R146.85
bv.	Per individual – non members Lights included 2 Hours	R10.11	R10.65
1.8 c	<u>Tennis courts</u>		
ci.	Renting of court for a <u>match</u> by Schools / clubs without leasing contract with Municipality, per court per occasion Lights included	R139.33	R146.85

cii.	Renting of the court for <u>practice</u> by Schools / clubs without leasing contract with Municipality, per court per occasion Lights included	R77.53	R81.71
ciii.	Use of all-weather court surface for practice purposes per all-weather court <u>per season</u> for a maximum of 2 hours daily, 2 times a week, per club Individuals and Schools Clubs Lights included	R614.61 R1 662.93	R647.79 R1 752.72
	Use of all-weather surface (<u>meetings</u>) per court per occasion – schools and clubs Lights included	R139.33	R146.85
	Per individual – non members (2 hours) Lights included	R10.11	R10.65
1.9	GA-MANAMELA SPORTING COMPLEX		
1.9 a	Athletics meetings		
	Day match	R460.68	R485.55
	Deposit	R460.68	R485.55
	Cleaning	R460.68	R485.55
1.9 b	Soccer / Other ball games		
bi.	Rental of field for <u>match</u> by schools / clubs without leasing contract per field per occasion	R93.25 not marked R186.51 marked	R98.28 not marked R196.58 marked
bii.	Rental of the field for <u>practice</u> by schools / clubs without leasing contract per field per occasion	R93.25 not marked R186.51 marked	R98.28 not marked R196.58 marked
biii.	Use of surface for practice purposes per <u>per season</u> (unmarked), for a maximum of 2 hours daily, 3 times a week, per club Schools Clubs	R351.56 R1 113.49	R370.54 R1 173.61
biv.	Events		
	Church services, cultural events, schools, weddings, funerals and meetings etc		
	The use of the centre by individuals, schools, sport clubs, NGO's and other cultural organizations, per day	R4 423.61 per day	R4 662.48 per day
	Deposit (1)	R4 423.61	R4 662.48
	The use of the centre by Government Organizations and other organizations, per day	R7 061.72 per day	R7 443.05 per day
	Deposit (2)	R7 061.72	R7 443.05
	The use of the centre by Business, per day	R9 983.19 per day	R10 522.28 per day
	Deposit (3)	R9 983.19	R10 522.28
1.9 c	Tennis courts		
ci.	Rental of court for <u>matches</u> by Schools / clubs without leasing contract per court per occasion	R117.98	R124.35

cii.	Rental of the court for <u>practice</u> by Schools / clubs without leasing contract per court per occasion	R58.43	R61.59
ciii.	Use of all-weather court surface for practice purposes per all-weather court <u>per season</u> for a maximum of 2 hours daily, 2 times a week; per club Schools Clubs	R416.58 R1 664.05	R439.07 R1 853.90
	Use of all-weather surface (<u>meetings</u>) per court per occasion – schools and clubs	R117.98	R124.35
cv.	Per individual – non members (2 hours)	R10.11	R10.65
1.9 d	Netball courts		
di.	Renting of court for a <u>match</u> by schools / clubs without leasing contract with Municipality, per court per occasion	R117.98	R124.35
dii.	Renting of the court for <u>practice</u> by schools / clubs without leasing contract with Municipality, per court per occasion	R58.43	R61.58
diii.	Use of all-weather court surface for practice purposes per all-weather court <u>per season</u> for a maximum of 2 hours daily, 2 times a week; per club Schools Clubs	R416.86 R1 664.05	R439.37 R1 753.90
div.	Use of all-weather surface (<u>meetings</u>) per court per occasion – schools and clubs	R117.98	R124.35
1.10	SWIMMING POOLS		
1.10.1	Entrance Fees		
a.	Non-residents and residents who do not have seasonal tickets, per person per swimming session	R14.61	R15.39
b.	A resident can buy a seasonal ticket which seasonal ticket on presentation allows the holder thereof entry to any municipal swimming pool during a swimming season or part thereof		
1.10.2	Seasonal tickets		
	The period of validity of the seasonal ticket is the period during which the swimming pool is open to the public as stipulated by the Council in Clause 2 (a) of the Council swimming pool regulations. (1 September – 30 April) Cost of ticket: Per person p.a.	R350.56	R360.49
1.10.3	Group Reservations		
	All schools and pre-schools in Polokwane within the municipal boundaries of Polokwane, may buy a seasonal ticket, which would ensure entrance to the swimming pool during the period from the 1 st of September to 30 th of April of the following year.		

	Cost per year ticket - per institution	R14.60 per child with a minimum of R2 017.98	R15.38 per child with a minimum of R2 126.95
1.10.4	<u>USE OF SWIMMING POOLS BY SPORTS CLUBS</u>		
a.	For practice purpose by an amateur swimming club per swimming season per lane per annum	R923.59	R973.46
b.	Swimming instruction per instructor per lane per annum	R923.59	R973.46
c.	Rental of the diving-pool by a diving-instructor for the purposes of presenting a diving-course, per diver, per day.	R24.71 per diver per day	R24.71 per diver per day
d.	Rental of the swimming pool area for swimming galas by the Pietersburg Swimming Club and schools per gala	R580.90	R612.26
e.	Parking Areas per day per occasion	R580.90	R612.26

c. TARIFFS FOR DEVELOPMENT CLINICS (AGE GROUP 6 – 19 YEARS)

Ci	<u>FOR CLUBS WHO DO DEVELOPMENT</u>		
	All grass surfaces except Cricket fields		
	Surfaces such as: Soccer, rugby, softball, hockey, etc.		
	Per age group per year	R719.10pa	R757.93 pa
	For cricket fields		
	Per age group per year	R1 008.99pa	R1 063.47pa
	All weather surfaces		
	Surfaces such as: Netball, volleyball, korfbal, ring tennis, tennis, etc.		
	Per age group per year	R513.49pa	R541.21pa
	Swimming pools		
	Per age group per year	R413.48pa	R435.80pa
Cii	Clubs/individuals which charge for development	R297.75 per child pa	R313.82 per child pa
Ciii	<u>PRIVATE ORGANISATIONS / INDIVIDUALS</u>		
	Cricket Facilities		
	Cricket pitch per occasion	R230.34	R242.77
	Synthetic cricket pitch per occasion	R117.98	R124.35
	Cricket practice nets per net per occasion	R84.27	R88.82
	Concrete cricket practice wicket per wicket per year	R1 157.31	R1 219.80
	All Weather Surfaces		
	Surfaces such as: Netball, volleyball, korfbal, ring tennis, tennis, etc. per occasion (games / practice)	R139.33	R146.85
	Grass Surfaces		

	Surfaces such as: Soccer, rugby, softball, hockey, etc. Unmarked per occasion (game / practice) Marked per occasion (game / practice)	R139.33 R277.53	R146.85 R292.51
	<u>Swimming Pools</u>		
	For practice purposes per lane per occasions	R58.43	R61.58
<u>HEALTH SERVICE TARIFFS</u>			
1.	Registration of Social development institutions	New	R123.60
2.	Inspections for issuing of Certificate of Acceptability	New	R247.20

SHOWGROUND

1.	The leasing of the oval track to host an event including ticket offices, kitchen, kiosk, beer garden, two sets of toilets and commentary box per 24 hours.		
	Category A = individuals schools, sport clubs, NGO's	R4 320.18(VA T Included)	R4 553.46(VAT Included)
	And other cultural organisations		
	Category B = Government and other organisations	R6 714.63(VA T Included)	R7 077.22(VAT Included)
	Category C = Businesses	R9 591.05(VA T Included)	R10 108.95(VAT Included)
	Deposit payable by Category A, B, C - users:	R6 051.71	R6 378.50
	Key Deposit	R222.47	R124.48
	Practice on oval track	R117.98 car for two hours	R124.35 car for two hours
2.	The leasing of a hall to host an event including ticket offices, kiosk, beer garden, toilets (main block) per 24 hours per hall:	R4 429.23 (VAT Included)	R4 668.40 (VAT Included)
	Category A = individual's schools, sport clubs, NGO's And other cultural organisations	R4 450.43 (VAT Included)	R4 429.23 (VAT Included)
	Category B = Government and other organisations	R6 319.13 (VAT Included)	R4 450.43 (VAT Included)
	Category C = Businesses	R4 429.23(VA T Included)	R6 319.13(VAT Included)
	Deposit payable by Category A, B C -users:	R 2 448.20	R2 580.40
3.	The leasing of the arena to host a musical festival, including ticket offices, kitchen, kiosk, beer garden, toilet facilities, commentary boxes per 24 hour:		

	Category A = individuals schools, sport clubs, NGO's and other cultural organisations	15% of the gate taking with a minimum of R7 886.55 (VAT Included)	15% of the gate taking with a minimum of R8 312.42 (VAT Included)
	Category B = Government and other organisations	15% of the gate taking with a minimum of R12 270.84 (VAT Included)	15% of the gate taking with a minimum of R12 933.46 (VAT Included)
	Category C = Businesses	15% of the gate taking With a Minimum of R17 529.28 (VAT Included)	15% of the gate taking With a Minimum of R18 475.86 (VAT Included)
	Deposit payable by Category A, B C -users:	R12 270.84	R12 933.46
	The use of 3 phase power per hour:		
	Category A = individual's schools, sport clubs, NGO's And other cultural organisations	R34.83 per hour (VAT Included)	R36.71 per hour (VAT Included)
	Category B = Government and other organisations	R49.44 per hour (VAT Included)	R52.10 per hour (VAT Included)
	Category C = Businesses	R84.27 per hour (VAT Included)	R88.82 per hour (VAT Included)
	<u>Additional Fees</u>		
	The following fees are payable if the Council has to clean the toilet facilities and surrounding area during an event mentioned in 1,2 or 3 per 24 hours:	Week days And Saturdays/ Sundays	Week days And Saturdays/ Sundays
	Category A = individuals schools, sport clubs, NGO's And other cultural organisations	R833.71 Week days R1 034.83 Saturdays/ Sundays (VAT Included)	R878.73 Week days R1 090.71 Saturdays/ Sundays (VAT Included)
	Category B = Government and other organisations	R1 228.09 Weekdays R1 513.48 Saturdays/ Sundays (VAT Included)	R1 294.40 Weekdays R1 595.20 Saturdays/ Sundays (VAT Included)
	Category C = Businesses	R1 652.00 Weekdays R2 153.00 Saturdays/ Sundays (VAT Included)	R1 741.20 Weekdays R2 269.26 Saturdays/ Sundays (VAT Included)
4.	The lease of all the facilities at the showground to host the annual show.		

	Category C = Businesses	R119 430.81 (VAT Included)	R125 880.07 (VAT Included)
	Deposit halls	R36 106.89	R38 056.66
	Deposit water consumption	R23 607.96	R24 882.78
	Deposit electricity consumption	R55 548.54	R58 548.16
	During the duration of the show, the organiser will be responsible for the following:		
	Cleaning of the site, halls, toilets, and stables. All the rubbish to be put in the skip containers provided by the Council.		
	Toilet paper and cleaning material for toilets, as well as refuse bags to collect rubbish.		
	Own security.		
	Key Deposit	0	0

OCCASIONAL LEASING OF FACILITIES

1.	Flea markets		
	Sport facilities.		
	The following conditions will be applicable:		
	Time duration, 07:00 – 22:00;		
	Area of 500 square metres to be leased;		
	Should the area not have toilet facilities the organiser must make provision for toilets, electricity and water;		
	The organisers is responsible for the		

	removal of refuse from the area;		
	Lease tariff per day;	R1 228.09	R1 294.40
	Deposit per occasion.	R1 388.77	R1 463.76
2.	Art markets		
	Sport facilities situated in Nirvana, Westenburg and Seshego;		
	The following conditions will be applicable:		
	No foodstuffs / vegetables may be sold here;		
	Maximum duration, 5 days;		
	Exhibitors must provide their own toilet facilities if not available;		
	Area of 50 square meters to be leased;		
	Rental tariff, per day.	R69.66	R73.42
3.	Circus or amusement park area		
a.	For the first two days - per day or part thereof	R1 228.09	R1 294.40
b.	Thereafter - per day or part of a day	R614.61	R647.79
	General		
	Should electricity be required Deposit	R1 117.98	R1 178.35
	Consumption for water is paid at the approved tariffs for the current financial year.		

Provision of services i.e. mowing lawns, water supply and rubbish removal are included in the tariffs, named in 3a and 3b (Circus amusement areas)		Refer 3a and 3b
--	--	-----------------

GA-KGOROSHI RECREATIONAL PARK

Entrance into the picnic area.

Per vehicle	R20.00	R21.08
Per adult in the vehicle	R15.00	R15.81
Per person under the age of 18 years in the vehicle	R12.00	R12.64
School bus entrances – per bus	R75.00	R79.05
For conferences, meetings, parties and church ceremonies	Deposit of R1 800.00 plus R650.00 fee per day	Deposit of R1 897.20 plus R685.10 fee per day
For open-air festivals and other income – generating activities	Deposit of R2 000.00 plus R700.00 fee per day	Deposit of R2 108.00 plus R737.80 fee per day
Market stalls sites – and area of 50 square meters to be leased	R80.00 per day	R84.32 per day

Usage of Halls.

For conferences, meetings, parties and church ceremonies	Deposit of R1 500.00 plus R500.00 fee per day	Deposit of R1 581.00 plus R527.00 fee per day
For in-house/under-roof festivals and other income – generating activities	Deposit of R1 800.00 plus R650.00 fee per day	Deposit of R1 897.20 plus R685.10 fee per day

TARRIFS PAYABLE I.R.O NEW PETER MOKABA STADIUM COMMUNITY DEVELOPMENT FACILITY COMMERCIALISATION

		Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
	Basement		
1.	Players Lounge (Theatre style 60)	R5 669.69	R5 975.85
	Bar with Equipment	R2 520.23	R2 656.32
2.	TV Studios (Tables and Chairs 80)	R2 520.23	R2656.36
3.	Mixed Zone (Theatre style 300 – tables and Chairs)	R7 874.19	R8 299.39
	Ground Floor		
1.	Press Theatre (148 Seated)	R7 874.19	R8 299.39
2.	Press Working Room (50 seated)	R3 937.09	R4 149.69

	First Floor		
1.	Executive Lounge North (500 Theatre)	R10 103.92	R10 649.53
2.	Executive Lounge South (500 Theatre)	R10 710.16	R11 288.50
3.	Kitchen	R3 194.39	R3 366.80
	Cold Storage room	R1 575.29	R1 660.35
	Second Floor		
1.	Suites Western side (1-12) 22 seated	R3 149.45	R3 319.52
2.	Suites Eastern side (1-14) 22 seated	R3 149.45	R3 319.52
3.	VVIP Suite West (no. 13) 48 seated	R6 299.90	R6 640.09
	Furniture		
1.	Tables	R40.45 per table	R42.63 per table
2.	Chairs	R40.45 per chair	R42.63 per chair
	Office Rentals		
1.	Blue Bulls Rugby	R15 276.47	R16 101.39
2.	Limpopo Cricket	R9 165.21	R9 660.13
3.	Black Leopards FC	N/A	N/A
	Tours/ Educational visits		
1.	Adults	R30.34 per adult	R31.97 per adult
2.	Children under the age of 15 years	R16.85 per child	R17.75 per child
	Usage of Parking Areas		
1.	Exhibitions	R3 149.45 per day	R3 319.52 per day
2.	Fun Parks	R3 149.45 per day	R3 319.52 per day
3.	Competitions (Excl drag racing and spinning)	R3 149.45 per day	R3 319.52 per day
	Others		
1.	Pitch	R78 754.25 per day	R83 006.97 per day
2.	Pitch Cover (Excl transport and Installation)	R53.93 per m ² per day	R56.84 per m ² per day
3.	Speed Fence (Excl transport and Installation)	R77.53 per section per day	R81.71 per section per day

SCHEDULE 7:

TARIFFS PAYABLE I.R.O. CEMETERIES, TOWN LANDS, GRAZING, GRASS, RENTAL OF LAND ON OCCASIONAL BASIS, NURSERY – DECORATIONS, PARKS, AREAS FOR FLEA MARKETS, AREAS FOR ART MARKETS, STALLS AT PUBLIC MUNICIPAL FUNCTIONS, GAME RESERVE & CARAVAN PARK, BIRD SANCTUARY, WEIGHBRIDGE AT WELTEVREDEN LANDFILL SITE: 2019/20

The determined tariffs are as follows:

1. CEMETERIES					
1.1 DAHL STREET CEMETERY	Approved tariff from 1/07/2019		Proposed tariff from 1/07/2020		
	Resident	Non Resident	Resident	Non Resident	
a) Purchase of a grave for immediate use for such cases as mentioned in Clause 19 (1) (a), (b) and (c):	No more applicable in this cemetery	No more applicable in this cemetery	No more applicable in this cemetery	No more applicable in this cemetery	
Adult grave					
b) Opening of graves					
Adult grave	R780.90	R858.43	R823.06	R904.78	
Child	R529.21	R582.02	R557.78	R613.44	
	R183.14	R201.12	R193.02	R211.98	
c) For enlarging a grave					
Per 0,25 sqm or part thereof	R403.37	R804.49	R425.15	R847.93	
d) Wall of remembrance					
For the approval of affixing a plate to a niche on the wall of remembrance	R149.43	R164.04	R157.49	R172.89	
e) Tombstone approvals					
Single tombstone approval	R149.43	R158.42	R157.49	R166.97	
Double tombstone approval	R292.13	R321.34	R307.90	R324.52	
1.2 POLOKWANE, SESHE GO, MANKWENG, SEBAYENG CEMETERIES	Resident	Non resident	Resident	Non resident	
Purchase of a grave for immediate use in cases such as mentioned in Clause 19 (1), (a), (b) and (c) of the Pietersburg Municipality:					
Adult grave	R397.77	R757.30	R419.24	R798.19	
Child	R249.43	R471.91	R262.89	R497.38	
	R188.76	R376.40	R198.95	R396.72	

b) Opening of graves				
Adult grave	R564.04	R1.120.22	R594.49	R1 180.71
Child	R424.72	R849.44	R447.65	R471.82
c) For enlarging a grave:				
Per 0,25 sq.m or part thereof	R378.65	R597.75	R399.09	R630.02
d) Tombstone approvals				
Single tombstone approval	R119.10	R235.95	R125.53	R248.69
Double tombstone approval	R230.33	R458.42	R242.76	R483.17
1.3 CHURCH STREET SOUTH CEMETERY				
a) Purchase of a grave for immediate use in cases such as mentioned in Clause 19 (1), (a), (b) and (c)				
Adult grave	R551.68	R1 101.12	R581.47	R1 160.58
	R386.51	R771.91	R407.38	R813.59
	R188.76	R377.52	R196.84	R397.90
b) Opening of graves				
Adult grave	757.30	R1 515.73	R798.19	R1 597.57
Child grave	R529.21	R1 056.18	R557.78	R1 113.21
c) For enlarging a grave:				
Per 0,25 sq.m or part thereof	R393.26	R786.52	R414.49	R828.99
d) Tombstone approvals				
Single tombstone approval	R158.42	R188.76	R166.97	R198.95
Double tombstone approval	R314.60	R376.40	R331.58	R396.72
2. TOWN LANDS				
2.1 GRAZING				
Tariff structure based on carrying capacity of camp and relevant lease agreement. – Per large stock unit per month. Or as per recommendations of the property valuer and approved by Council.		R92.13		R97.10
Lease of municipal grazing camps or open spaces.		As per recommendations of the property valuer and approved by Council.		As per recommendations of the property valuer and approved by Council.
2.2 GRASS				
Grass, per bundles with a diameter of 15cm per bundle		R13.48		R14.20

2.3 RENTAL OF LAND ON AN OCCASIONAL BASIS (Circus and amusement park)		
For the occasional rental of land on which to pitch tents, erect structures and/or park vehicles on the natural land surface and for which no foundations or permanent hard floors are erected. Per day or part of a day <u>Areas:</u> - Seshego Zone 7 Open area next to Police Station - Open area next to Peter Mokaba Stadium - Nirvana - Open area next to Nirvana Community Hall - Nirvana Open area next to Nirvana Stadium	R741.57	R781.61
Deposit	R1 235.96	R1 302.70
2.3.1 General Should electricity be required - Contact Electrical Department at Municipal Offices, Burger Centre, Landdros Mare Street. Consumption is paid at the stipulated tariffs. Provision of services i.e. mowing lawns, water supply and rubbish		
3. NURSERY – DECORATIONS		
3.1 Decoration consisting of 5 large, 25 medium and 300 small plants	R4 758.44	R5 015.39
The provision of a fountain extra at 3.1	R432.58	R455.93
Deposit	R1 606.74	R1 693.50
3.2 For the provision of decoration at the stadium during athletics meetings, and other related sports activities.	R1 853.94	R1 954.04
3.3 The provision of 15 plant containers	R1 235.96	R1 302.70
3.4 Provision of plants individually		
a) Small (per plant)	R42.69	R44.99
b) Medium (per plant)	R74.15	R78.15
c) Large (per plant)	R185.39	R195.40
Deposit	R1 235.96	R1 302.70
3.5 Decorations remaining longer than one day – per day extra	R370.78	R390.80

3.5	General Plant decorations should be booked 14 days in advance and full payment must be received 5 days in advance.		
3.6	Removal of trees on sidewalks Removal per tree	R4 943.84	R5 210.80
4.	PARKS		
4.1	<u>AREAS FOR AD HOC CHURCH SERVICES AND OPEN-AIR FUNCTIONS</u>		
	<ul style="list-style-type: none"> ▪ MacDonalld street Park (Park 6149 Flora Park) ▪ River area to the West of Dahl street cemetery 		
	<ul style="list-style-type: none"> ▪ Westenburg Park ▪ RDP Area - Westenburg ▪ Nirvana Park ▪ Zone 1, 2, 3, 4, 5, 7 and Zone 8 Parks, Seshego ▪ Penina Park ▪ Annadale Park ▪ Mankweng Park 		
	<ul style="list-style-type: none"> ▪ Sebayeng Park <p><u>The following conditions will be applicable:</u></p>		
	a) Maximum of 5 days permitted.		
	b) Maximum surface of 500 square metres.		
	c) No group may use an area / park more than one time per six months for a church service.		
	d) Only church services for church groups, weddings and funerals will be allowed. NO AFTER FUNCTIONS.		
	e) No activities after 21:00.		
	f) The organisers must provide their own toilets, water and electricity and must also clean the area.		

<p>g) The activities are limited to an 85-decibel sound level.</p> <p><u>Tariff per day</u></p> <p><u>Deposit per occasion</u></p>	<p>R408.10</p> <p>R2 098.80</p>	<p>R430.13</p> <p>R2 212.13</p>
<p>4.2 AREAS FOR FLEA MARKETS</p> <ul style="list-style-type: none"> ▪ Park situated in Marshall Street (Flora Park Dam) ▪ City Plaza ▪ Kobie van Zyl Park ▪ Sterpark Park ▪ Welgelegen Park ▪ Savannah Park ▪ Grimm Street Park ▪ Tzaneen Park ▪ Penina Park ▪ Annadale Park ▪ Nirvana Park 	<p>R106.00per 50m²per day</p> <p>R106.00per 50m²per day</p> <p>R106.00per 50m²per day</p> <p>R106.00per 50m²per day</p> <p>R106.00per50m²per day</p> <p>R112.36 per 50m² per day</p> <p>R112.36 per 50m² per day</p> <p>R112.36 per 50m² per day</p> <p>R112.36 per 50m² per day</p> <p>R112.36 per 50m² per day</p> <p>R112.36 per 50m² per day</p>	<p>R111.72 per 50m²per day</p> <p>R111.72 per 50m²per day</p> <p>R111.72 per 50m²per day</p> <p>R111.72 per 50m²per day</p> <p>R111.72 per50m²per day</p> <p>R118.42 per 50²per day</p> <p>R118.42 per 50²per day</p> <p>R118.42 per 50²per day</p> <p>R118.42 per 50²per day</p> <p>R118.42 per 50²per day</p> <p>R118.42 per 50²per day</p>
<ul style="list-style-type: none"> ▪ Westenburg Park 	<p>R112.36 per 50m² per day</p>	<p>R118.42 per 50m² per day</p>
<ul style="list-style-type: none"> ▪ Zone 1, 2, 3, 4, 5, 7 and Zone 8 Parks, Seshego 	<p>R112.36 per 50m² per day</p>	<p>R118.42 per 50m² per day</p>

<p><u>The following conditions will be applicable:</u></p> <p>a) Time duration, 07:00 – 22:00;</p> <p>b) Area of 500 square metres to be leased;</p> <p>c) Should the area not have toilet facilities the organiser must make provision for toilets, electricity and water;</p>		
<p>d) The organisers is responsible for the removal of refuse from the area;</p>		
<p>Tariff per day</p>	R1 483.15	R1 563.24
<p>Deposit per occasion</p>	R1 235.96	R1 302.70
<p>4.3 AREAS FOR ART MARKETS</p>		
<ul style="list-style-type: none"> ▪ Northern section of the park situated on the corner of Thabo Mbeki and Burger Street; 	R112.36 per 50m ² per day	R118.42 per 50m ² per day
<ul style="list-style-type: none"> ▪ Park situated in Marshall Street (Flora Park Dam) 	R112.36 per 50m ² per day	R118.42 per 50m ² per day
<ul style="list-style-type: none"> ▪ City Plaza 	R112.36 per 50m ² per day	R118.42 per 50m ² per day
<ul style="list-style-type: none"> ▪ Kobie van Zyl Park 	R112.36 per 50m ² per day	R118.42 per 50m ² per day
<ul style="list-style-type: none"> ▪ Sterpark Park 	R112.36 per 50m ² per day	R118.42 per 50m ² per day
<ul style="list-style-type: none"> ▪ Welgelegen Park 	R112.36 per 50m ² per day	R118.42 per 50m ² per day
<ul style="list-style-type: none"> ▪ Savannah Park 	R112.36 per 50m ² per day	R118.42 per 50m ² per day
<ul style="list-style-type: none"> ▪ Grimm Street Park 	R112.36 per 50m ² per day	R118.42 per 50m ² per day
<ul style="list-style-type: none"> ▪ Tzaneen Park 	R112.36 per 50m ² per day	R118.42 per 50m ² per day
<ul style="list-style-type: none"> ▪ Penina Park 	R112.36 per 50m ² Per day	R118.42 per 50m ² Per day

<ul style="list-style-type: none"> • Annadale Park • Nirvana Park • Westenburg Park • Zone 1, 2, 3, 4, 5, 7 and Zone 8 Parks, Seshego <p><u>The following conditions will be applicable:</u></p>	<p>R112.36 per 50m² per day</p> <p>R112.36 per 50m² per day</p> <p>R112.36 per 50m² per day</p> <p>R112.36 per 50m² per day</p>	<p>R118.42 per 50m² per day</p> <p>R118.42 per 50m² per day</p> <p>R118.42 per 50m² per day</p> <p>R118.42 per 50m² per day</p>
i) No foodstuffs / vegetables may be sold here;		
ii) Maximum duration, 5 days;		
iii) Exhibitions must provide their own toilet facilities if not available;		
iv) Area of 50 square meters to be leased;		
v) <u>Rental tariff per day</u>		
4.4 <u>STALLS AT PUBLIC MUNICIPAL FUNCTIONS</u>		
Per stall per day	R160.67	R169.34
5. <u>GAME RESERVE / CARAVAN PARK</u>		
5.1 <u>ENTRANCE</u>		
<p>a) Per vehicle</p> <p>Per adult in vehicle</p> <p>Per person under the age of 18 in Vehicle</p> <p>Entrance permit A person may obtain a permit allowing entrance to the facility. The validity of the permit being from the 1st of July to 30th of June of the following year.</p>	<p>R42.69</p> <p>R28.09</p> <p>R22.47</p> <p>R710.11</p>	<p>R44.99</p> <p>R29.60</p> <p>R23.68</p> <p>R748.45</p>
<p>b) Persons entering the area on foot: (Minimum 2 – maximum 20 per group)</p> <p>Adults</p> <p>Children under the age of 18</p>	<p>R28.09</p> <p>R22.47</p>	<p>R29.60</p> <p>R23.68</p>

c)	Entering the Game Reserve by horse Per person with a maximum of 4 Persons	R40.44	R42.62
d)	Entering the Game Reserve by bicycle Per person with a minimum of 2 Persons	R40.44	R42.62
e)	Guided walk of 4 hours Per person over the age of 18 years Per person under the age of 18 years	R95.50 R48.31	R100.65 R50.91
f)	School bus trips Per school bus / visit	R185.39	R195.40
g)	Group bookings All schools and nursery schools in Polokwane as well as old age Homes and Youth Organisations which include Voortrekkers, Boy's Scouts, Girl Guide and church youth groups within the municipal boundaries of Polokwane, may attain a year ticket and on presentation thereof may gain access to the facility for the period as from the 1 st of July until 30 th of June of the following year.		
	Cost of year-ticket per institution	R1 050.56	R1 107.29
5.	<u>ACCOMMODATION</u>		
5.2	CARAVAN PARK		
5.2.1	Caravans Caravan stands per night (12m x 12m in size)	R247.19	R262.64
5.2.2	Usage of caravan park by members of the Caravan Club of Southern Africa and Pensioners (Caravan or tent campsites)		
a)	For a CSA member, when presenting his /	R197.75	R208.42
b)	her membership card when reserving		
b)	Group reservations arranged by CSA, per caravan site, per night	R178.65	R188.29
c)	Pensioners, presenting their pension card when making a reservation, per caravan site, per night	R173.03	R182.37

5.3 TENT CAMPING SITES		
Tent camping site per site per night (12m x 12m in size) Only 6 persons per tent is allowed	R247.19	R260.53
5.4 RONDAVELS		
a) Per 2 bed rondavel per 24 hour period or part thereof	R506.74	R534.10
b) Per 4 bed rondavel per 24 hour period or part thereof	R630.33	R664.36
c) Per 6 bed rondavel per 24 hour or part thereof	R944.94	R995.96
d) Reservation and breakage deposit per rondavel	R388.76	R409.75
e) An amount of R250-00 will be forfeited should a reservation not be cancelled 5 days in advance or a rondavel not be utilised, for whatever reason. Rondavels must be evacuated not later than 09:00 on the day of departure	R388.76	R409.75
f) Hiring of mattress Per mattress per night	R79.77	R84.07
g) One 2-bed rondavel for emergency accommodation for Council employees only, per month. (maximum 2 persons for maximum of 30 days)	R4 269.68	R4 500.24
5.5 WASHING AND DRYING EQUIPMENT		
Use of washing machine, per cycle	R49.43	R52.09
Use of tumble dryer, per cycle	R49.43	R52.09
5.6 WOOD SALES		
a) Per 8 kg bundles	R0	R0
b) Per bakkie load	R697.77	R735.44

<p>5.7 KUDU HOUSE</p> <p>Can accommodate 20 people</p> <p>Reservation and breakage deposit</p> <p>Per 24 hour or part thereof: maximum of 6 persons thereafter per person per night</p>	<p>R786.52</p> <p>R1 179.71</p> <p>R119.10</p>	<p>R828.99</p> <p>R1 243.41</p> <p>R125.53</p>
<p>5.8 DRIES ABRAHAMSE LAPA (09:00 - 24:00)</p> <p>Can accommodate 100 people</p> <p>Reservation and breakage deposit</p> <p>Lease tariff per day</p>	<p>R2 410.12</p> <p>R1 050.56</p>	<p>R2 540.26</p> <p>R1 107.29</p>
<p>5.9 LEASING OF COLD STORAGE FACILITIES</p> <p>Per carcass per day</p>	<p>R112.36</p>	<p>R118.42</p>
<p>5.10 NIGHT DRIVES</p> <p>a) Per person over the age of 18</p> <p>b) Per person under the age of 18 accompanied by parents or legal guardian</p> <p>c) Presentation of nature lectures for private groups</p> <p>c) Hiring of Game-viewing truck for 3hours.</p> <p>Per person</p> <p>d) Presentation of one-day nature courses</p> <p>Per person</p>	<p>R185.39</p> <p>R79.77</p> <p>R401.12</p> <p>R926.97</p> <p>R235.95</p> <p>R275.28</p>	<p>R195.40</p> <p>R84.07</p> <p>R422.70</p> <p>R977.02</p> <p>R248.69</p> <p>R290.14</p>
<p>6. BIRD SANCTUARY</p>		
<p>6.1 ENTRANCE</p> <p>Only vehicles occupied by the aged and disabled persons may be permitted entrance.</p> <p>a) Per vehicle</p> <p>b) Persons entering the facility on foot:</p> <p>Per adult</p> <p>Per child under the age of 18 years</p> <p>c) School bus trips - Per school bus / visit</p>	<p>R41.57</p> <p>R28.09</p> <p>R22.47</p> <p>R185.39</p>	<p>R43.81</p> <p>R29.60</p> <p>R23.68</p> <p>R195.40</p>

6.2	<u>GROUP RESERVATIONS</u>		
	All schools and nursery schools within the Polokwane municipal boundaries as well as the old age homes, youth organisations that include the Voortrekkers, Boys Scouts, Girl Guides and church youth groups, may purchase a yearly ticket, on presentation gain access to the bird sanctuary for a period from the 1 st of July to 30 th of June of the following year.		
	Cost of a yearly ticket per institution	R1 050.56	R1 107.29
	<u>LEASING OF THE LAPAS</u>		
6.3	<u>BARN OWL LAPA (NONNETJIES-UIL LAPA)</u> (07:00 - 19:00)		
	Can accommodate 50 persons		
	Deposit	R803.37	R846.75
	Lease tariff per day	R475.28	R500.94
6.4	<u>FISH EAGLE LAPA (VISAREND LAPA)</u> (09:00 - 24:00) Can accommodate 150 persons		
	Deposit	R2 360.68	R2 488.15
	Lease tariff per day	R1 174.16	R1 237.56
6.5	<u>GENERAL</u>		
a)	Selling of game/ trophy and carcass	R50.56 per kg	R53.29 per kg
b)	Lease of tractor-drawn scraper (own transport and excluding the tractor)	R444.94 per day	R468.96 per day

SCHEDULE 8:

**TARIFFS PAYABLE FOR FIRE EMERGENCY SERVICES: FIRE FIGHTING COURSES,
DELIVERY OF FIRE, RESCUE, SPECIAL SERVICES AND FIRE SAFETY SERVICES
RENDERED: 2020-2021**

FIRE SERVICES

Tariffs for Courses

Course	Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
Fire Fighter 1	R7 875.31	R8 300.57
Fire Fighter 2	R3 937.09	R4 149.69
Hazmat Awareness	R 850.57	R896.50
Hazmat Operations	R1 331.71	R1 403.62
Dangerous goods transportation	R 850.57	R896.50
First Aid level 1	R1 091.02	R1 149.93
First Aid level 2	R1 091.02	R1 149.93
First Aid level 3	R1 333.71	R1 405.73
Extinguisher course	R 371.91	R391.99
Elementary course	R1 091.02	R1 149.93
Fire Service Instructor 1	R4 500.00	R4 743.00
Vehicle Extrication	R3 000.00	R3 162.00
Breathing Apparatus Operator	R 800.00	R843.20
High Angle Rope Rescue	R3 000.00	R3 162.00
Confined Space Rescue	R3 000.00	R3 162.00
Structural Collapse 1 & 2		R11 500.00
Swift Water Rescue		R5 700.00
Trench Rescue 1 & 2		R6 800.00
Fire Officer 1		R3 300.00
Driver/Pump Operator		R4 500.00
Driver/ Aerial Operator		R4 500.00
Hazmat Technician		R8 500.00
Fire Instructor 2		R4 793.00
Accommodation		-

Tariffs for Delivery of Fire, Rescue and Special Services Rendered

	Service		
1. Call out			
	Hydraulic Platform	R373.04	R393.18
	Heavy Duty Pump	R243.82	R256.98
	Medium Duty Pump	R200.00	R210.80
	Light Duty Pump	R156.18	R164.61
	Rescue Tender	R206.74	R217.90
	Water Tender	R174.16	R183.56
	Service Vehicle	R189.89	R200.14
	Mobile Control Unit	R243.82	R256.98
2. Service fees			
	Hydraulic Platform	R243.82	R256.98
	Heavy Duty Pump	R189.89	R200.14
	Medium Duty Pump	R146.07	R153.95
	Light Duty Pump	R120.23	R126.72
	Rescue Tender	R147.19	R155.13
	Water Tender	R174.16	R183.56
	Service Vehicle	R77.53	R81.71

	Mobile Control Unit	R226.97	R239.22
	Officer	R270.79	R285.41
	Fire Fighter	R135.96	R143.30
3.			
	Within Municipal boundaries	R11.24	R11.84
	Outside Municipal boundaries	R16.85	R17.75

Section 18 of the Fire Services Act (Act 99 of 1987 as amended) and Fire Emergency Services By-Law of the Polokwane Local Municipality Notice No 3011 Section 86 as published in the Provincial Gazette, 28 June 2019 has been used to determine the Tariffs

DESCRIPTION OF SERVICE

FLAMMABLE SUBSTANCES AND DANGEROUS GOODS-ANNUAL REGISTRATION

4. Tariffs for Flammable Liquid Registrations	Approved tariff from 1/07/2019	Suggested tariff from 1/07/2020
a. Bulk flammable liquids storage will be levied basic charge and additional charges as per blocks hereunder	R 882.00	R929.62
200-800 Kilolitre		R586.00
801-1400 Kilolitre		R786.00
1401-2400 Kilolitre		R986.00
2401- and above		R1 186.00
b. Bulk Liquefied Petroleum Gas (Class 0) will be levied basic charge and additional charges as per blocks hereunder	R 882.00	R929.62
0-50 Kilolitre		R586.00
51- 100 Kilolitre		R786.00
101-150 Kilolitre		R986.00
151- and above		R1 186.00
c. Spray Booth / Rooms registrations	R 401.13	R422.79
For each subsequent Spray Booth / Spray room at an additional cost		R100.00
d. The storage, handling and use		
1. Liquefied Petroleum Gas (Class 0)		
42 - 1000 Litres	R 287.04	R302.54
1 001 - 2 500	R 358.43	R377.78
2 501 - 25 000	R 377.53	R397.91
25 001 and above	R 550.56	R580.29
The storage, handling and use		
2. Flammable Liquids (Class 1, 2 and 3)		
40 - 1000 Litres	R 287.04	R302.54

1 001 - 2 500	R 358.43	R377.78
2 501 - 25 000	R 377.53	R397.91
25 001 and above	R 550.56	R580.29
e. Restoration of lapsed registration certificate-fee for each year that registration certificate were not renewed, plus current registration fees.		R300.00
f. Temporary storage certificate of registration for flammable liquids or Gasses		R300.00
Restoration of lapsed temporary registration certificate-fee for each period that registration certificate were not renewed, plus current registration fees.		R150.00
<i>Annexure VII of the By-Law Exemptions for Certificate of Registration</i>		
g. Inspection of Vehicle and issuing of transport Permits (Dangerous Goods)		
1. Flammable Liquids and Gasses		
0-1500 litres		R500.00
1501-3499 litres		R600.00
3500-9999 litres		R700.00
10000- litres and above		R800.00
2. Hazardous Substances		
0-1000 kilogram		R500.00
1001-3500 kilogram		R600.00
3501-10000 kilogram		R700.00
10001 and above		R800.00
Restoration of lapsed transport permit-fee for each year that transport permit were not renewed, plus current fees.		R300.00
<i>Annexure VI of the By-Law Exemptions for transporting Permit</i>		
h. Charges for inspection (rate per hour or part thereof)		
1. General routine Fire Safety inspection requested.		R250.00
2. Certificate of compliance for all public Buildings A-type occupancy for a period of not exceeding one (1) calendar year.		R300.00

3. Certificate of compliance for all public Buildings B, C, D, E, F, G, H, -type occupancy for a period of not exceeding one (1) calendar year.		R300.00
4. Fireworks Display or Storage		R500.00
5. Warehousing/storage of dangerous goods internal or external		R250.00
6. Flammable substances inspection.		R250.00
7. Fire Report		R250.00
8. Re-inspection fee.		R250.00
9. Certificate of compliance of temporary buildings or structures for a maximum of two inspections		
Public attendance		
1-2000		R500.00
2001-5000		R600.00
5001-10000		R700.00
10001-30000		R800.00
30001 and above		R900.00
3. EXEMPTION FROM PAYMENTS OF CHARGES No charges shall be payable where – (1) A false alarm has been given in good faith; (2) The services were required as a result of civil commotion, riot or natural disaster; (3) The services were rendered in the interest of public safety; (4) The Chief Fire Officer is of the opinion that the services were of purely humanitarian nature or were rendered solely for saving life.		
Fines as indicated below in Annexure VIII of the Fire Emergency By Law, Section 18 of the Fire Services Act (Act 99 of 1987 as amended) and Fire Emergency Services By-Law of the Polokwane Local Municipality Notice No 3011 Section 86 as published in the Provincial Gazette, 28 June 2019.		

ANNEXURE VIII

OFFENCES AND PENALTIES/FINES

(Refer also to Section 48 of these By-laws for further contraventions and penalties)

Art / Section	Description of the Offence	1st Offence	2nd Offence	3rd Offence
5.	Illegitimate wearing of fire services uniform or any other way of impersonating a member of the fire services.	R1 000.00	R1 000.00	Court
6.	Failing to comply with the instruction given by a member of the service.	R5 000.00	R5 000.00	Court
6.1	Failure at the request of a Chief Fire Officer to render assistance with firefighting or contain a fire or any other emergency.	R5 000.00	R5 000.00	Court
6.1	Failure at the command or instruction of the Chief Fire Officer to stop an existing condition or act in respect of fire.	R5 000.00	R5 000.00	Court
6.3	Failure to leave an area that is closed by the Chief Fire Officer, Traffic Officer or a member of the Police Services for the efficient fighting of a fire.	R5 000.00	R5 000.00	Court
8.1	Storing combustible materials in a manner that create a danger or fire hazard and/or Failure to store combustible, flammable or explosive material in a manner prescribed by the Chief Fire Officer.	R2 500.00	R5 000.00	Court
8.2	Allowing accumulation of saw dust / powder quantities sufficient to pose a fire hazard to persons, animals or property.	R2 500.00	R2 500.00	Court
8.3	Using or allowing sawdust or similar combustible materials to soak up flammable liquid.	R2 500.00	R2 500.00	Court
8.4	Permit soot or other combustible substances to accumulate in a chimney, flue or duct.	R2 500 .00	R2 500.00	Court
8.5	Allowing vegetation to become overgrown on the premises with grass, weeds and reeds shrubs and trees to the extent that may pose a fire hazard to persons, animals or property.	R2 500.00	R5 000.00	Court
8.6	Failing to eliminate any fire hazard.	R2 500.00	R2 500.00	Court
9.1	Making a fire in a manner that it will endanger the safety of any person, animal or property.	R2500.00	R5 000.00	Court

9.1	Failure to take reasonable steps to ensure that fire does not endanger persons or animals.	R2 500.00	R5 000.00	Court
9.2	Burning of rubbish or any combustible materials without written approval from the Service.	R2 500.00	R5 000.00	Court
10.1	Failing to comply with requirements for control of plant growth causing a fire hazard on premises	R500.00	R2 500.00	Court
10.2	Failing to comply with requirements for control of plant growth causing a fire hazard in rural settlements and stands to requirements.	R500.00	R2 500.00	Court
10.3(a))	Failing to provide and/or comply with requirements for fire breaks / belts on agricultural holdings and farms.	R2 500.00	R5 000.00	Court
10.3(b))	Failing to comply with a gradient effected fire break / belt requirements	R2 500.00	R2 500.00	Court
10.3(c))	Burning / creating any fire on an Agricultural holding or farm without permission.	R 2500.00	R 2500.00	Court
10.4	Failing to obtain permission (a fire permit) to make fire breaks / belts by burning.	R 2500.00	R 5000.00	Court
10.6	Failure to comply with all regulations as stipulated towards fire protection in terms of the National Veld and Forest Fires Act (Act 101 of 1998).	R 2500.00	R 2500.00	Court
11.1	Interfering with the activities of a Fire Official or hinder him/her in the execution of his/her duties.	Court	Court	Court
12	Failing to provide accessibility to all firefighting installations and mitigating agents installed.	R 5000.00	R 5000.00	Court
13.2	Failing to design and construct building to allow drainage of water used during fire extinguishing.	R 2500.00	R 2500.00	Court
13.3	Failing to comply with the requirements for a transformer room.	R 2500.00	R 2500.00	Court
13.4	Failing to comply with the requirements for a sprinkler system.	R 2500.00	R 2500.00	Court
13.5(a))	Failing to comply with the requirements for escape doors.	R 2500.00	R 2500.00	Court
13.5(b))	Failing to comply with the requirements for doors in a feeder route.	R 2500.00	R 2500.00	Court
13.5(c))	Failing to provide alternative means of escapes when feeder route is locked.	R 2500.00	R 2500.00	Court

13.5(d)	Failing to keep escape doors unlocked, unblocked and to provide clear approved exit signs.	R 2500.00	R 5000.00	Court
13.6(a)	Allowing electrical supply outlet to be overloaded.	R 1000.00	R 2500.00	Court
13.6(b)	Allowing electrical appliances or extension leads to be used in a manner that may pose a fire hazard	R 1000.00	R 2500.00	Court
13.7	Causing or allowing the use of flame-emitting device that may pose fire hazard to persons or property.	R 1000.00	R 2500.00	Court
14.1	Failing to redress a condition or use that impedes the working of the services or the escape of people to safety.	R 2500.00	R 5000.00	Court
14.1	Failing to design premises so that there is (provide) access for firefighting and rescue appliances for firefighting and rescue purposes.	R 5000.00	R 5000.00	Court
14.2(a)&(b)	Failing to comply with the requirements for easy identification of premises number and maintenance thereof.	R 2500.00	R 5000.00	Court
15.1	Failing to comply with the requirements for the installation and maintenance of fire equipment.	R 2500.00	R 5000.00	Court
15.4	Removing, damaging, misusing or interfering with firefighting equipment.	R 2500.00	R 5000.00	Court
16.1	Failing to comply with the requirements for the design, construction or installation of an extractor fan system.	R 2500.00	R 5000.00	Court
16.2 & 16.3	Failing to maintain an extractor fan system in accordance with the requirements.	R 2500.00	R 5000.00	Court
17.1	Failing to comply with the requirements to design and construct a rational design as contemplated by the National Building Regulations and Building Standards Act.	R 5000.00	R 5000.00	Court
17.2	Failing to comply with the requirements for the construction of aircraft hanger and helicopter pad.	R 5000.00	R 5000.00	Court
18	Failing to comply with the requirements for design and construction of dumping sites.	R 5000.00	R 5000.00	Court
19.1	Failing to keep an emergency evacuation plan for the premises.	R 2500.00	R 5000.00	Court
19.2	Failing to provide an official with a copy of an emergency evacuation plan at a specified time and place.	R 2500.00	R 5000.00	Court

20.	Failing to comply with the requirements for public gatherings.	R 2500.00	R 5000.00	Court
20.1	Failing to obtain a certificate of fitness for a building or temporary structure to hold a public gathering.	R 2500.00	R 5000.00	Court
20.3	Failing to ensure that the certificate of fitness contains all required information.	R 2500.00	R 5000.00	Court
20.6	Failing to ensure that the Council is in possession of up to date set of building plans before a certificate of fitness is issued.	R 2500.00	R 5000.00	Court
20.7	Failing to display the certificate of fitness.	R 2500.00	R 5000.00	Court
20.11	Failing to comply with the application requirements for the erection and use of Tents/Marquees for events	R 2500.00	R 2500.00	Court
20.12	Failing to comply with the requirements for the erection of Tents/Marquees for events	R 5000.00	R 5000.00	Court
21.1	Failing to ensure that sufficient water supply for firefighting purposes is Provided when developing a township.	R 5000.00	R 5000.00	Court
21.3	Failing to ensure that all the fire hydrants are plotted on a plan and installed and spaced in accordance with SANS 100 and SANS 11200	R 2500.00	R 2500.00	Court
21.4	Failing to ensure that sufficient water supply is provided in accordance to the risk category.	R 2500 .00	R 2500.00	Court
21.5	Failing to ensure that the fire protection plans for premises is submitted to the Service/Chief Fire Officer for approval.	R 2500.00	R 2500.00	Court
21.5	Failing to ensure that water connection to the water reticulation system of the controlling authority, if premises are to be protected by a sprinkler installation, the supply and requirements are calculated and submitted	R 2500.00	R 5000.00	Court
23.1	Failing to submit fire plans to the fire department for approval.	R 5000.00	R 5000.00	Court
24.1	Failing to comply with the requirements to have a Certificate of Registration in respect of Dangerous Goods for the premises.	R 2500.00	R 2500.00	Court
24.2	Use, handle or store dangers good that endangers the safety of a building and/or person and/or animal.	R 2500.00	R 2500.00	Court
24.4	Failing to complete and submit an application for certificate of registration of flammable liquids and substances.	R 2500.00	R 2500.00	Court

24.5	Failing to comply with the requirements for which certificate of registration was issued.	R 2500.00	R 2500.00	Court
24.5(k)	Transfer of certificate of registration without permission.	R 2500.00	R 2500.00	Court
24.8	Failing to make available certificate of registration for the premises.	R 2500.00	R 2500.00	Court
25.1(a)	Use, store or handling dangerous goods not specified and more than specified on the registration certificate.	R 5000.00	R 5000.00	Court
25.1(b)	Supplying and delivering dangerous goods to premises not in possession of a registration certificate.	R 5000.00	R 5000.00	Court
27.1	Failing to renew a registration certificate.	R 2500.00	R 5000.00	Court
28.1	Failing to apply for temporary Certificate of Registration for storage of dangerous goods on the prescribed form or failure to comply with the requirements in respect of temporary storage.	R 2000.00	R 2000.00	Court
28.2	Failing to comply with the requirements for the temporary storage of dangerous goods.	R 2500.00	R 2500.00	Court
28.2	Failing to comply with the requirements for the temporary certificate of registration.	R 2500.00	R 2500.00	Court
29.1	While delivering dangerous goods let delivery hose lie on or across pavement, public road and other structures as provided, fail to provide 9kg DCP fire extinguisher, physically earthed delivery vehicle to the supplied source, not position vehicle in such a way that it can be moved quickly during an emergency, no spillage and transfer to the source while power source is in operation.	R 1500.00	R 2500.00	Court
30.1(a)	Use, storage or handling of dangerous goods where there is a danger of ignition that may cause a fire or explosion.	R 2500.00	R 2500.00	Court
30.1(b)	Storing or handling dangerous goods that obstructs the escape of persons and/ or animals during an emergency.	R 2500.00	R 2500.00	Court
30.2	Spilling or dumping of dangerous goods.	R 2500.00	R 2500.00	Court
30.4	Bringing fire or device capable of producing an open flame closer than 5 meters of a place where dangerous goods are stored.	R 2500.00	R 2500.00	Court
30.5	Use or allow dangerous goods in a basement level.	R 2500.00	R 2500.00	Court
30.7	Deliver or supply flammable substances to premises that are not in possession of a valid Certificate of Registration.	R 2500.00	R 2500.00	Court

31.1	Failing to display symbolic signs prohibiting smoking and open flames and as the case may be.	R 2500.00	R 5000.00	Court
32.1	Failing to provide the required firefighting equipment.	R 2500.00	R 5000.00	Court
32.2	Failing to provide the necessary maintenance of firefighting equipment.	R 1000.00	R 2500.00	Court
32.3	Failing to satisfactory position and indicate the required firefighting equipment.	R 1000.00	R 2500.00	Court
33.1	Failing to report any fire, accident or dumping of dangerous goods, by the occupier, that might cause harm to humans, animals, the environment or property.	R 1000.00	R 2500.00	Court
34.	Failing to comply with the requirements of payment for cost incurred by the council for analysis of samples.	R 5000.00	R 5000.00	Court
35.1	Failing to remove absolute tanks or tanks that are no more in use.	R2 500.00	R5 000.00	Court
36.	Failing to comply with the requirement for access to repair and do maintenance on the storage tanks	R2 500.00	R2 500.00	Court
37.1	Failing to comply with the requirements for installing, erecting, and removal and demolishing without prior notice.	R2 500.00	R2 500.00	Court
37.2	Failing to comply with conditions as indicated on the registration certificate.	R2 500.00	R5 000.00	Court
37.3	Failing to reapply for registration and submission of plans for dangerous goods after alterations to the premises.	R2 500.00	R2 500.00	Court
38.3	Failing to ensure that the fireworks license in terms of the Explosives Act and a written authority of the Fire Department is in hand when dealing in fireworks.	R5 000.00	R5 000.00	Court
38.4	Failing to meet the requirements/obtain permission for firework displays.	R5 000.00	R5 000.00	Court
38.5	Lights or ignites fireworks on any day or time unless authorized in terms of section 38.4.	R2 500.00	R2 500.00	Court
38.6	Lights or ignites fireworks at a place where animals are present.	R2 500.00	R 500.00	Court
39.1, 39.2 and 39.3	Failing to comply with requirements when handling or storage of dangerous goods Group II in portable containers.	R2 500.00	R2 500.00	Court
39.4	Failing to comply with requirements when handling or storage of dangerous goods Group II in a bulk depot.	R5 000.00	R2 000.00	Court

39.5, 39.6, 39.7 and 39.8	Failing to adhere to the requirements determined by the Chief Fire Officer for the use, handling and storage of Group II cylinders at manifold installations, use of hydrogen gas, welding or underground pipelines.	R2 500.00	R2 500.00	Court
39.10	Failing to report fires, accident and/or dumping involving a Group II dangerous good to the	R2 500.00	R500.00	Court
Chief Fire Officer.				
40	Failing to comply with the requirements under SANS 1535 as to tank manufacture and installation for Group III dangerous goods	R5 000.00	R 2 000.00	Court
41.1 and 41.2	Failing to comply with the requirements for storage tanks for Group III dangerous goods.	R2 500.00	R2 500.00	Court
42.1	Failing to comply with the requirements to obtain a permit for the transportation of dangerous goods.	R2 500.00	R5 000.00	Court
42.1(e))	Failing to have the transport permit of dangerous goods available in the vehicle.	R2 500.00	R2 500.00	Court
42.2	Failing to comply with the requirements of the transport permit.	R2 500.00	R2 500.00	Court
42.4	Altering or attempting to alter a transport permit.	R2 500.00	R2 500.00	Court
43.1	Failing to indicate a dangerous goods store room as such and indicating the Group and quantity of the dangerous good.	R1 500.00	R2 500.00	Court
43.2	Failing to comply with the requirements for symbolic safety signs for dangerous goods storeroom.	R2 500.00	R2 500.00	Court
43.3	Failing to display the registration certificate of the dangerous goods.	R1 000.00	R2 500.00	Court
43.4	Failing to comply with the requirements for the construction of a dangerous goods store room.	R2 500.00	R2 500.00	Court
43.5	Failing to comply with the requirements for store room doors.	R2 500.00	R2 500.00	Court
43.6	Failing to comply with the requirements for storeroom windows.	R2 500.00	R2 500.00	Court
43.7	Failing to comply with the requirements for store room catchment pit.	R2 500.00	R2 500.00	Court
43.8, 43.9	Failing to comply with the requirements for ventilation of store room.	R2 500.00	R2 500.00	Court

and 43.10				
43.11 & 43.12	Failing to comply with the requirements for electrical equipment in a store room.	R2 500.00	R2 500.00	Court
43.14	Failing to comply with the requirements to use and enter a store room.	R2 500.00	R2 500.00	Court
43.14(e)	Failing to comply with the requirements for use of intrinsically safe hand tools in a flammable substance storeroom.	R2 500.00	R2 500.00	Court
45.1	Failing to comply with the requirements to register and have a spray permit for spray painting with dangerous goods.	R2 500.00	R5 000.00	Court
45.2	Failing to comply with the general prohibition regarding spraying room.	R2 500.00	R2 500.00	Court
45.3	Failing to comply with the requirements and conditions of the spray permit.	R2 500.00	R2 500.00	Court
46.1- 46.21	Failing to comply with the requirements for the construction and design of spray painting rooms.	R2 500.00	R2 500.00	Court
47	Failing to comply with the requirements for the handling of animals during emergencies.	R2 500.00	R2 500.00	Court

ANNEXURE VI

EXEMPTION FROM TRANSPORT PERMIT

A transport permit is in terms of section 42 not required for the transport of dangerous goods of the type and not exceeding the quantity stipulated below.

GROUP	DESCRIPTION	QUANTITY
II		GASES
Flammable gases		Total cylinder capacity may not exceed 50 kilograms
Non-flammable gases		Total cylinder capacity may not exceed 333 kilograms
III		FLAMMABLE LIQUIDS
With flash points < 18°C		Total quantity may not exceed 100 litres
With flash points > 18°C but < 23°C		Total quantity may not exceed 420 litres
With flash points > 23°C but < 61°C		Total quantity may not exceed 1100 litres
With flash points > 61°C but < 100°C		Total quantity may not exceed 1100 litres
IV		FLAMMABLE SOLIDS
Flammable solids		Total quantity may not exceed 250 kg
V		OXIDIZING AGENTS AND ORGANIC PEROXIDES
Oxidizing agents		Total quantity may not exceed 200 kg
Group II organic peroxides in packets		Total quantity may not exceed 200 kg
VI		TOXIC/INFECTIVE SUBSTANCES
Group I toxic substances in packets		Total quantity may not exceed 5 kg
Group II toxic substances in packets		Total quantity may not exceed 50 kg
Group III toxic substances in packets		Total quantity may not exceed 500 kg
VIII		CORROSIVE/CAUSTIC SUBSTANCES
Group I acids in packets		Total quantity may not exceed 50 kg
Group II acids in packets		Total quantity may not exceed 200 kg
Group III acids in packets		Total quantity may not exceed 1000 kg
Group I alkaline substances in packets		Total quantity may not exceed 50 kg
Group II alkaline substances in packets		Total quantity may not exceed 200 kg
Group III alkaline substances in packets		Total quantity may not exceed 1000 kg
IX		MISCELLANEOUS SUBSTANCES
Liquids		Total quantity may not exceed 210 litres
Solids		Total quantity may not exceed 210 kg

ANNEXURE VII

EXEMPTION FROM CERTIFICATE OF REGISTRATION

A certificate of registration is in terms of section 24 not required if the flammable substances concerned are of a type and do not exceed the quantity stipulated below.

GASES		
Class 0	Liquefied petroleum gas	Flat – Total cylinder capacity may not exceed 9kg per flat. Houses or commercial premises – Total maximum of 19kg inside on the premises. Industrial premises – Maximum of 19kg per 600 m ³ .
FLAMMABLE LIQUIDS AND COMBUSTIBLE LIQUIDS		
Class I	Liquids that have a closed cap flash point of below 38°C	Total maximum of 40 litres
Class II	Liquids that have a closed cap flash point of 38°C or above, but below 60.5°C	Total quantity of Class II and Class IIIA together may not exceed the maximum quantity of 210 litres
Class IIIA		Liquids that have a close-cap flash point of 60.5°C or above but below 93°C

TARIFFS PAYABLE I.R.O. TRAFFIC & LICENSING FEES, TRAFFIC ESCORT SERVICES, MOTOR AND ANIMAL POUND FEES AND OTHER GENERAL CHARGES: 2020/2021

TRAFFIC FINES AND LICENCES

Parking fees		
<u>Off Street parking: - vat inclusive</u>		
<u>City Square parking area:</u>		
<input type="checkbox"/> 0 - 15 minutes:	Free parking	Free parking
<input type="checkbox"/> 15 minutes – 1 hour:	R8.00	R8.00
<input type="checkbox"/> 1 - 2 hours:	R15.00	R15.00
<input type="checkbox"/> 2 - 3 hours:	R23.00	R23.00
<input type="checkbox"/> 3 - 4 hours:	R30.00	R30.00
<input type="checkbox"/> > - 4 hours:	R60.00	R60.00
<u>Any other parking square except City square:</u>		
<input type="checkbox"/> 0 - 1 hour:	R8.00	R8.00
<input type="checkbox"/> 1 - 2 hours:	R15.00	R15.00
<input type="checkbox"/> 2 - 3 hours:	R23.00	R23.00
<input type="checkbox"/> 3 - 4 hours:	R30.00	R30.00
<input type="checkbox"/> > - 4 hours:	R60.00	R60.00
Lost parking ticket at all parking squares.	R60.00	R60.00
Bus (Daily Drop and pickup)	R7.50	R 75.00
Monthly tariffs for Busses and any other vehicles	R435.00	R435.00
<u>On Street parking vat inclusive</u>		
<input type="checkbox"/> Per Hour up to a maximum of 9 hours (Parking in excess of 9 hours will be clamped:	R8.00	R8.00
Other penalties may be imposed in terms of (National Road Traffic Act 93 of 1996),		

2.	License Fees The tariffs includes but are not limited to: <input type="checkbox"/> Traffic fines <input type="checkbox"/> Duplicate public motor vehicle clearance receipt <input type="checkbox"/> Duplicate public motor vehicle clearance certificate (disc) <input type="checkbox"/> Furnishing of information <input type="checkbox"/> Instructor Certificates <input type="checkbox"/> Application and issue of driver's license <input type="checkbox"/> Application and issue of roadworthy Certificates	Tariffs will remain as determined by the Provincial Dept. of Transport, Road Safety and Liaison (e-NATIS) and the Judiciary.	
3.	Traffic Escort Services		
	Funerals	R597.75	R630.02
	(Deposit) Sporting Activities	R1 386.52	R1 461.39
	Sporting Activities	R1 265.17 + R458.42 per hour	R1 333.48 + R483.17 per hour
	Abnormal Load	R597.75	R630.02
	Any other event	R1 194.38	R1 258.87
4.	Motor vehicle pound fees		

The following tariffs will be applicable after impoundment of a vehicle and proof of ownership shall be required before releasing the vehicle from the pound.

4.1	Pounding fees		
	For the first 8 hours per vehicle:	Free of charge	Free of charge
	For the next 16 hours up to 24hours: Release fee per vehicle	Release fee R370.78 First 24 Hrs free. No storage fee to be charged.	Release fee R390.80 First 24 Hrs free. No storage fee to be charged.
	For every hour after 24 hours: Release fee per vehicle		
	Light motor vehicle	R22.47	R23.68
	Light delivery vehicle	R44.94	R47.36
	Minibus	R104.49	R110.13
	Midibus	R142.69	R150.38

	Bus	R204.49	R215.53
	Bus train	R307.86	R324.48
	Truck	R267.41	R281.85
	Half truck	R225.84	R238.03
		Per day:	Per day:
	Vehicles 3500kg << per day	R92.13	R97.10
	Vehicles 3500kg >> 16000kg per	R111.23	R117.23
	Vehicles 16001kg >> per day	R153.93	R162.24
5.	Animal pound fees		
5.1	Pound fees		
	Bovine animals		
	Large stock per head per day	R108.98	R114.86
	Small stock per head per day	R 68.53	R72.23
5.2	Tending fees		
	Large stock per head per day	R 44.94	R47.36
	Small stock per head per day	R 22.47	R23.68
5.3	Fees for dipping, dressing and		
	Large stock per head per day		
	Dipping or spraying	R13.48	R14.20
	Dressing	R8.98	R9.46
	Inoculating	R13.48	R14.20
	Medicine	Actual cost plus 20%	Actual cost plus 20%
	Small stock per head per day		
	Dipping or spraying	R9.98	R10.51
	Dressing	R7.86	R8.28
	Inoculating	R7.86	R8.28
	Medicine	Actual cost plus 20%	Actual Cost plus 20%
5.4	Trespass fees		
	Large stock per head per day		
	On fenced land	R62.92	R66.31
	On unfenced land	R44.94	R47.36
	On grazing land	R102.24	R107.76
	Small stock per head per day		
	On fenced land	R44.98	R47.40
	On unfenced land	R62.92	R66.31
	On grazing land	R62.92	R66.31
5.5	Transport fee		
	Will be determined by the distance the animal (s) shall be transported	Distance x AA Rate	Distance x AA Rate
6.	Advertisement fees		
	Posters: per poster per day	R0	R0
	Banners: per banner per 21 days	R0	R0
	Pamphlets per 1000	R0	R0
	Trailers: per trailer per month	R410.11	R432.25

	Estate agents: per agent per month	0	0
7.	General charges		
	Accident Reports: per report	R13.48	R14.20
	Rent of Auditorium per day		
	Law enforcement training per person per course	R 486.51	R512.78
		R0	R0
	Weighbridge(motor vehicles)	R62.92	R66.31
8.	Towing fees All Vehicles		
	Light Vehicles up to 3500kg	R1 050.56	R1 107.29
	Vehicles from 3501kg up to 5000kg	R1 235.96	R1 302.70
	Vehicles 5001kg and above	Contractor price+ 10%Admin fee payable to the municipality	Contractor price+ 10%Admin fee payable to the municipality

TARIFFS PAYABLE I.R.O. ROADS & STORM WATER

1.	Way Leave		
	Application fee	R13 756.23	R14 499.06
	Supervision & Management fee per month	R19 651.76	R20 712.95
	Travelling cost per month	R6 550.58	R6 904.31
	Consumables per month	R3 275.29	R3 542.15
2.	Loading Bay		
	Non refundable application fee	R3 930.35	R4 142.58
	Monthly rental	R196.63	R207.24
3.	Temporary road closure		
3.1	Refundable deposit payable		
	Gravel rural	R124.02	R130.71
	Surfaced	R432.48	R455.83
	Rural Gravel	R185.50	R195.51
	urban	R556.50	R586.55
	Surfaced		
3.2	Cost per request		
	Gravel rural	R458.42	R483.17
	Surfaced	R982.02	1 035.04
	Rural Gravel	R655.05	R690.42
	urban	R1 178.65	R1 242.29
	Surfaced urban		
4.	Damage of Infrastructure	Cost to repair + 25% admin fee	Cost to repair + 25% admin fee

SCHEDULE 10:

TARIFFS PAYABLE I.R.O. DANIE HOUGH CULTURE CENTRE FACILITIES, ALL ACTIVITIES ROOMS, BAKONE MALAPA OPEN AIR MUSEUM ENTRANCE FEES & CONFERENCE & "BOMA" FACILITIES& LIBRARIES: 2020/2021

CULTURAL SERVICES

DANIE HOUGH CULTURE CENTRE FACILITIES

AUDITORIUM

Services Rendered	Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
Rent – Standard Day Tariff		
Monday – Thursday	R1 797.76	R1 894.83
Friday	R 2 404.50	R2 534.34
Saturday	R 2 404.50	R2 534.34
Deposit	R 991.02	R1 044.53

AUDIO – VISUAL EQUIPMENT

Data Projector	R1 258.43	R1 326.38
----------------	-----------	-----------

KITCHEN/ FOYER FOR CATERING

Rent – Standard Day Tariff		
Monday – Saturday	R674.16	R710.56
Deposit	R393.26	R414.49

FOYER FOR EXHIBITIONS

Rent – Standard Day Tariff		
Monday – Saturday	R674.16	R710.56
Deposit	R393.26	R414.49

ALL ACTIVITIES ROOMS

Rent – Standard Day Tariff		
Monday – Saturday	R674.16	R710.56
Deposit	R393.26	R414.29

BAKONE MALAPA CONFERENCE AND 'BOMA' FACILITIES

Rent		
Monday – Thursday per day during office hrs (8:00 – 16:30)	R516.86	R544.77
Friday – Sunday and after 16:30 weekdays	R707.87	R746.09
In addition to the tariffs above which is for the rental of the facility, an amount of R12 per person is payable	R14.52 Per person	R15.30 Per person

BAKONE MALAPA ENTRANCE FEES

Adults (Entrance for Braai/events per person)	R14.61	R15.39
Children (not Booked)	R8.99	R9.47
The above tariff is for individuals or schools who have not made a group booking in advance. Per person (children)		
Tariffs for schools or individuals who has made a booking in advance for a group visit: Adult.	R11.24	R11.84
Tariffs for schools or individuals who has made a booking in advance for a group visit: Children	R7.87	R8.29

LIBRARY FEES

1.	MEMBERSHIP FEES		
1.1	Deposit		
	For any person/family without a current Municipal account at the Polokwane Municipality.	R180.00	R189.72
1.2	Membership fees		
	Per adult, per year	R 90.00	R94.86
	Per child, per year	R 45.00	R47.43
1.2.1	Membership fees and deposit are payable in advance. Membership is valid for a period of 12 months from the date of application or renewal.		
1.2.2	No refund of membership fees will be made at early cancellation of the membership.		
1.2.3	Pensioners above 65 or persons receiving a social pension are condoned from membership fees, if sufficient proof is submitted.		
1.2.4	Pensioners without a current municipal account will pay the prescribed deposit.		
2.	USER FEES (payable in advance)		
(i)	Inter-library loan, per book request	R75.00	R79.05
	Inter-library loan, photocopies as per SAIS fees (per 15 pages)	R65.00	R68.51
(ii)	Special request, per request	R13.50	R14.22
(iii)	Compact discs, per loan	R9.00	R9.48
(iv)	Photocopies A4, each Inc. Printouts (database/internet),	R1.00	R1.05
	Photocopies A3, each	R2.50	R2.63
	Colour (when available)	R7.50	R7.90
3.	FINES		
(i)	Per overdue book, per week or part thereof	R7.00	R7.37
(ii)	Per overdue record/compact disc/art print/ video per week or part thereof	R9.00	R9.48
(iii)	Loss of plastic cover, per cover	R17.00	R17.91
(iv)	Reference/Study Collection, per item, per day	R7.00	R7.37
(v)	Replacement of membership card	R30.00	R31.62

4.	ADMINISTRATION COSTS REGARDING THE RECOVERY OF OVERDUE/LOST/DAMAGED LIBRARY MATERIAL		
(i)	Reminder (Letter/e-mail/SMS)	R9.00	R9.48
(ii)	Registered letter	R40.00	R42.16
(iii)	Placement on Municipal service account	R78.60	R82.84
(iv)	Further action: (ii) and (iii) plus real expenses incurred		
6.	LOST/DAMAGED BOOKS/ OTHER LIBRARY MATERIAL		
(i)	Replace at current publisher/trade price		
(ii)	If publishers prices are not obtainable e.g. book out of print, replace at average replacement value for applicable category as per Table 1:		

Table 1 – Average replacement value of books per category

Category		
Vernacular	R 122.47	R129.08
Afrikaans Fiction	R 194.38	R204.87
English Fiction	R 376.41	R396.73
Non Fiction	R 458.43	R483.18
Study Collection	R 716.86	R755.55
Reference	R 816.86	R860.97
Junior Non Fiction	R 174.16	R183.56
Junior Fiction	R 174.16	R183.56
Toddlers' Books	R 153.93	R162.24
Compact Discs/DVD	R 306.74	R323.30
Audio books	R 613.49	R646.61
CD-Rom	R 246.07	R259.35
Videos	R 203.37	R214.35
Newspapers & periodicals	Publishers price plus R12.35 admin	Publishers price plus R13.01 admin

INTERNET CAFE

Browsing/downloads: per half-hour or part thereof	Free service provided by the Dept of Sport, Arts & culture, on condition that it must be free for all users in order to promote reading and learning	Free service provided by the Dept of Sport, Arts & culture, on condition that it must be free for all users in order to promote reading and learning.
Printing: A4 black & white	R1.00	R1.05
A4 colour	R9.00	R9.48

SCHEDULE 11.

TARIFFS PAYABLE I.R.O. TOWN PLANNING APPLICATIONS, ADVERTISING & INSPECTION FEES, FEES OTHER THAN ADVERTISING & INSPECTION FEES, FEES PAYABLE WHERE MUNICIPALITY'S INPUT REQUIRED ON APPLICATIONS, GENERAL REPRODUCTION OF DOCUMENTATION & MAPS: 2020/2021.

The determined tariffs are as follows:

PLANNING AND ECONOMIC DEVELOPMENT

Type of fee	Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
Application for consent of Local Authority: Polokwane/Perskebult Town Planning Scheme, 2016 (read together with the provisions of Section 73 of the Polokwane Municipal Planning By-Law, 2017)		
(a) Written consent i.t.o. -		
(i) Clause 33.1(a) & (b)	R1 557.31	R1 641.40
(ii) Clauses 33.1(a) (Household Enterprise)	R1 557.31	R1 641.40
(iii) Clause 33.1(a) (Spaza/kiosk)	R1 557.31	R1 640.40
(iv) Clause 33.1(c); 33.1(d) and 33.1(g)	R1 557.31	R1 640.40
(v) Clauses 33.1(e); 33.1(f); 33.1(h – m)	R1 008.99	R1 063.47
(b) Special consent i.t.o. -		
(i) Clause 32.1(a) for Tavern and Household Enterprise.	R1 557.31	R1 641.40
(ii) Clause 32.1(a) for all other uses excluded uses mentioned in (a) above.	R2 360.68	R2 488.15
(iii) Clause 32.1(b)(c)	R1 557.31	R1 641.40
Application for consent of Local Authority: Mankweng/Sebayeng and Rural Remainder areas Land-Use Management Scheme, 2017 (read together with the provisions of Section 73 of the Polokwane Municipal Planning By-Law, 2017)		
(a) Written consent i.t.o. -		
(i) Clause 22.1.1	R1 557.31	R1 641.40
(ii) Clauses 22.1.2 (Household Enterprise)	R1 557.31	R1 641.40
(iii) Clause 22.1.3 (Spaza/kiosk)	R1 557.31	R1 641.40
(iv) Clause 22.1.4; 22.1.5 and 22.1.8	R1 557.31	R1 641.40
(v) Clauses 22.1.6, 22.1.7, 22.1.9	R1 008.99	R1 063.47
(b) Special consent i.t.o. -		
(i) Clause 21.1.1	R1 557.31	R1 641.40
(ii) Clause 21.1.1 (for Telecommunication Mast)	R2 360.68	R2 488.15
(iii) Clause 21.1.2	R1 557.31	R1 641.40
2. Application for amendment of Town Planning Scheme [Sec 56(1)], which include any *application i.t.o. any other law where the scheme is/can be ultimately amended. (See note) (read together with the provisions of Section 61 of the Polokwane Municipal Planning By-Law, 2017)	R4 891.03	R5 155.14

3. Application for establishment of township [Sec 96(1)], which include any *application i.t.o. any other law where the scheme is/can be ultimately amended. (See note) (read together with the provisions of Section 54 of the Polokwane Municipal Planning By-Law, 2017)	R10 594.42 plus R107.86 per 100 erven (rounded off to the nearest 100)	R11 166.51 plus R113.68 per 100 erven (rounded off to the nearest 100)
4. Application for extension of boundaries of approved township [Sec 88(1)] (read together with the provisions of Section 54 of the Polokwane Municipal Planning By-Law, 2017)	R4 732.60 plus R107.86 per 100 erven (rounded off to the nearest 100)	R4 988.16 plus R113.68 per 100 erven (rounded off to the nearest 100)
5. Application for subdivision and/or consolidation: (read together with the provisions of Section 67 of the Polokwane Municipal Planning By-Law, 2017)		
(a) (i) Subdivision of erf into 5 or lesser portions [Sec 92(1)(a)]	R1 055.06	R1 112.03
(ii) Subdivision of erf in more than 5 portions [Sec 92(1)(b)]	R1 055.06 plus R87.64 per	R1 1055.06 Plus R92.37
(b) Consolidation of erven [Sec 92(1)(b)]	R733.71	R773.33
(c) Division of a Township (read together with the provisions of Section 55 of the Polokwane Municipal Planning By-Law, 2017)	R1 055.06	R1 112.03
(d) Exemption of subdivision or consolidation (read together with the provisions of Section 70 of the Polokwane Municipal Planning By-Law, 2017)	R500.00	R527.00
6. Preparation of Town Planning Scheme by local authority i.r.o. establishment of township:		
(i) by Local Authority [Sec 125(3)]	R3 013.49 plus R14.60 per erf for each erf in The township.	R3 176.21 plus R15.38 Erf for each Erf in The township
(ii) if applicant prepare document [Sec 125(3)]	None	None
7. Application for Council's reasons [Sec 57(3) and with regard to applications as contemplated in Sec 96]	R1 574.16	R1 659.16
The following fees shall be paid in addition to the fees prescribed in Part A hereof to:		
(a) If the Local Authority gives notice of an application in:		
(i) the Provincial Gazette	R2 260.11 per Notice	R2 382.15 Per notice
(ii) a news paper	R4 201.14 per notice	R4 428.00 Per notice

(b) If the Local Authority or a committee of the Local Authority inspects the property to which an applicant relates and conducts a hearing.	The costs incurred by the municipality in respect of the records of proceeding as well as other administration costs in this regard.	
A. Fees other than advertising and inspection fees		
1. Application for division [Sec 6(1)]:		
(a) in 5 or lesser portions	R566.29	R596.86
(b) in more than 5 portions	R566.29 plus R24.71 per portion	R596.86 R26.04 per portion
B. Advertising and Inspection fees		
2. Application for reasons.	R505.62	R532.92
The following fees shall be paid in addition to the fees prescribed in Part A hereof to:		
(a) If the Local Authority gives notice of an application in:		
(i) the Provincial Gazette	R2 259.05 per notice	R2 381.03 Per notice
(ii) a newspaper	R4 201.14 per notice	R4 428.00 Per notice
(b) If the Local Authority or a committee of the Local Authority inspects the property to which an applicant relates and conducts a hearing:	The costs incurred by the municipality in respect of the records of proceeding as well as other administration costs in his regard.	

FEES PAYABLE WHERE THE MUNICIPALITY'S INPUT AND/OR COMMENTS ARE REQUIRED ON APPLICATIONS IN ITS AREA OF JURISDICTION FOR ANY LAND USE CHANGE, ANY CONSENT, PERMIT, PERMISSION I.T.O. TITLE DEED, ANY LAND DEVELOPMENT APPLICATION TO BE GRANTED BY ANY CONTROLLING AUTHORITY OTHER THAN THE MUNICIPALITY.

	Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
1. Applications for change in land use, any consent or permit to be granted by any other controlling authority, any permission i.t.o. the Title Deed, any land development application for:		
1.1 Application for second dwelling unit where Title Deed permits such consent	R1 557.31	R1 641.40
1.2 Application for any household enterprise conducted from dwelling unit similar to "Household Enterprise" contemplated in the Polokwane/Perskebult Town Planning Scheme, 2016.	R1 557.31	R1 641.40
1.3 Application for spaza or kiosk conducted similar to "Spaza"	R1 557.31	R1 641.40

	contemplated in the Polokwane/Perskebult Town Planning Scheme, 2016 and/or application for a shop restricted to 300m ²	R4 052.82 up to a total building floor area of 300m ² plus R211.23 for every additional 50m ² or part thereof.	R4 271.67 up to a total building floor area of 300m ² plus R222.63 for every additional 50m ² or part thereof.
1.4	Application for tavern or kiosk conducted similar to "Tavern" contemplated in the Polokwane/Perskebult Town Planning Scheme, 2016.	R1 557.31	R1 641.40
1.5	Applications for guests' houses, overnight accommodation and/or any game lodge, hotel, conference facility, place of amusement, private club, restaurant, and recreation facility.	R1 557.31	R1 641.40
1.6	Applications for place of instruction, place of public worship (church), charitable institution, clinic.	R4 052.82 up to a total building floor area of 300m ² plus R211.23 for every additional 50m ² or part thereof.	R4 271.67 up to a total building floor area of 300m ² plus R222.63 for every additional 50m ² or part thereof.
1.7	All other uses excluding uses contemplated in 1.1 to 1.6 above, which may include uses such as shops exceeding 300m ² , service industries, filling station, public garage, offices, warehouse and commercial use, institution, medical consulting rooms & offices other than household enterprise, scrap yard, panel beating and industrial uses.	R4 052.82 up to a total building floor area of 300m ² plus R211.23 for every additional 50m ² or part thereof.	R4 271.67 up to a total building floor area of 300m ² plus R222.63 for every additional 50m ² or part thereof.
1.8	Subdivision of land to be granted by any other controlling authority other than the municipality, any permission i.t.o. the Title Deed, any land development application into the following portions:		
1.8.1	3 or lesser portions	R850.56	R896.49
1.8.2	More than 3 portions	R850.56 plus R24.71 per portion	R896.49 plus R26.04 per portion
2.	Consolidation of land to be granted by any other controlling authority, any permission i.t.o. the Title Deed, any land development application	R182.02	R191.84

MONIES AND DEPOSITS PAYABLE IN TERMS OF OUTDOOR ADVERTISING

ADVERTISEMENT/APPLICATION TYPE.	Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
Billboard including LED	For signs < 18m ² R2 222.48	For signs < 18m ² R2 342.49
	For signs ÿ 8m ² R2 222.48	For signs ÿ 18m ² R2 342.49
Banners	50% of collected revenue as per signed SLA	
Posters	R187.64 Per Event	R197.77 Per Event
On premises business advertisement	R1 260.67	R1 328.74
Election poster	50% of collected revenue as per signed SLA	
Temporary Sign	R3 496.64	R3 685.45
Street name adverts	25% of collected revenue as per signed SLA	
Transit Advertising Sign	R2 606.75	R2 747.51

MONIES AND DEPOSITS PAYABLE IN PROPERTY MANAGEMENT

Consent Title Conditions	R207.86	R219.08
Application for land purchase	R139.32	R146.84
Lease agreement admin fee	R486.51	R512.78
Deed of sale fee	R486.51	R512.78
R293 APPLICATIONS		
Small Developments/Applications: Spaza, Tavern, Crèche, Day Care	R347.19	R365.93
Medium Developments/Applications: Place of Worship, Old Age Centre, Overnight Accommodation (Guest House/Lodge),	R694.38	R731.87

Big Developments/Applications: Filling Station, Shopping Complex, Office building, Institutional (New School or College), Business Related Uses	R4 891.00	R5 155.11
Other/ Special use:	R694.38	R731.87

The tariff outlined above does not include advertisement costs. The applicants will be responsible for advertising.

GENERAL REPRODUCTION OF DOCUMENTATION AND MAPS AND PROVISION OF INFORMATION I.R.O. TOWN PLANNING MATTERS.

1. Zoning certificates per certificate (including Zoning Confirmation letters);	R93.25	R98.28
2. Town Planning Scheme (clauses):		
2.1 Color copy	R471.91	R497.39
2.2 Black and white copy	R158.78	R167.35
3. Map 3's of sheets from the town planning scheme (scheme maps) or scheme clauses from Amendment Scheme:		
3.1 Per A0 sheet; 1: 2500 scale.	R158.78	R167.35
3.2 Single extract from scheme maps with regard to zoning on specific erf: Per A3 sheet or A4 sheet; smaller scale. (Also for purposes of zoning certificate)	R60.67	R63.94
3.3 Scheme clauses from Amendment Scheme or Annexure	R30.33	R31.96
4. Provision of erf measurements with map by GIS draught office	R30.33	R31.96
Other Town Planning Tariffs		
Removal of restrictive title deed conditions(read together with the provisions of Section 62 and Section 173 of the Polokwane Municipal Planning By-Law, 2017)	R4 891.00	R5 155.11
Amendment of approved conditions of Council	R1 700.00	R1 791.80
SDF(Hard Copy)	R707.86	R746.08
Relaxation of parking requirement (Clause 30)	R2 992.14	R3 153.71
Extension of timeframe for lodging documents SG/Deeds; to be calculated for each year of lapsing. (read together with the provisions of and Section 110 of the Polokwane Municipal Planning By-Law, 2017)	R1 557.00	R1 641.07
Park and Street Closure (read together with the provisions of Section 72 of the Polokwane Municipal Planning By-Law, 2017)	R2 360.68	R2 488.15
Amendment of Conditions of Establishment	R1 700.00	R1 791.80
Amendment of a General Plan of a Township (read together with the provisions of Section 64 of the Polokwane Municipal Planning By-Law, 2017)	R4 732.60	R4 988.16
Applications for Land use rights and PTO (read together with the provisions of Section 74 of the Polokwane Municipal Planning By-Law, 2017)	R157.30	R165.79
Regulation 38/Consolidation Certificate i.t.o. Ordinance 15 of 1986 (read together with the provisions of Section 68 of the Polokwane Municipal Planning By-Law, 2017 & Section 53 SPLUMA Letters)	R188.76	R198.95

Section 101 Certificate i.t.o. Ordinance 15 of 1986 (read together with the provisions of Section 57 of the Polokwane Municipal Planning By-Law, 2017)	R188.76	R198.95
Condemnation of incorrect Advertising	R1 415.73	R1 492.17
Deeds search	R77.52	R81.70
Temporary Consent	R902.25	R950.97
Land Development Application on Communal Land or Rural Areas – “Major Impact Development” (read together with the provisions of Section 74 (2) of the Polokwane Municipal Planning By-Law, 2017)	R4 891.00	R5 155.11
Phasing of established townships	R 1 000.00	R1 054.00
Permanent Departure of the Town Planning Scheme (For e.g. relaxation of parking requirements) (read together with the provisions of Section 75 of the Polokwane Municipal Planning By-Law, 2017)	R 5 000.00	R1 581.00
Reservation of a Township Name (read together with the provisions of Section 54(2)(d) of the Polokwane Municipal Planning By-Law, 2017)	R 1 000.00	R1 054.00
Exemption to facilitate expedited procedures (read together with the provisions of Section 114 of the Polokwane Municipal Planning By-Law, 2017)	R 3 000.00	R3 162.00
Fee for the lodgment of appeals (read together with the provisions of Chapter 8 of the Polokwane Municipal Planning By-Law, 2017)	R 2 000.00	R2 108.00
Penalty application fee for an application to formalize an existing illegal land use – can be imposed at any time before the finalization of the application. This is to be charged in addition to the normal application fee.	R 2 000.00	R2 108.00

CHARGES PAYABLE FOR CUSTOMISED AND STANDARD MAPS, LAND SURVEY ELECTRONIC DATA AND INTERNAL AND EXTERNAL CLIENTS.

PLANS (ZONING, LOCALITY, and INFRASTRUCTURE CONNECTIONS) ON PAPER

PLAN SIZE	Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
A0 Copies on paper R/copy Copies on photo gloss R / copy	R139.32 R235.95	R146.84 R248.69
A1 Copies on paper R/copy Copies on photo gloss R / copy	R94.38 R235.95	R99.47 R248.69
A2 Copies on paper R/copy Copies on photo gloss R / copy	R64.04 R111.19	R67.49 R117.19
A3 Copies on paper R/copy Copies on photo gloss R / copy	R47.19 R64.04	R49.73 R67.49

A4 Copies on paper R/copy Copies on photo gloss R / copy	R30.33 R49.43	R31.96 R52.09
Map Size		
A0 Colour copy R/copy Monochrome copy R/copy	R369.66 R188.76	R389.62 R198.95
A1 Colour copy R/copy Monochrome copy R/copy	R260.67 R141.57	R274.74 R149.21
A2 Colour copy R/copy Monochrome copy R/copy	R125.84 R88.76	R132.63 R93.55
A3 Colour copy R/copy Monochrome copy R/copy	R70.78 R53.93	R74.60 R56.84
A4 Colour copy R/copy Monochrome copy R/copy	R53.93 R40.44	R56.84 R42.62
DIGITAL DATA		
COST PER ERF (R) DXF and Shape files or Jpeg, Bmp and tiff files		
Cost per feature	R1.06	R1.11
DIGITAL AERIAL PHOTOGRAPHY (2008) AND CONTOURS		
AERIAL PHOTOS Cost per CD Cost per Title Cost per complete set	R28.09 R77.52 R240.45	R29.60 R81.70 R253.43
CONTOURS Cost per CD Cost per Title	R235.95 R23.59	R248.69 R24.86
Cost per complete set	R2 360.68	R2 488.15
MAPBOOK ON CD/HARD COPY		
Scale at 1:2500 & 1:5000-A3 sheet size when printed Cadastral data available: stand, township, farm and land Survey	R315.73	R332.77
IDENTIFICATION OF STAND PEGS COST PER STAND:		
Indigents(Upon Verification on the indigent list)	R380.00/ Stand	R400.52/ Stand
Non Indigents (R293 and RDP township) (Cost/peg)	R875.00/peg	R922.25/peg
Non Indigents (Ordinance/DFA/SPLUMA townships) (Cost/peg)	R1 250.00/peg	R1 317.50/peg
DEMARCATIION OF SITES (Survey of Rural Townships)		
Business sites (Cost/peg)	R500.00	R527.00
Residential sites : 1-50 (Cost/site)	R500.00	R527.00
Residential sites : 51-200 (Cost/site)	R350.00	R368.90
Residential sites : 201-400 (Cost/site)	R300.00	R316.20

Residential sites : 401-600 (Cost/site)	R250.00	R263.50
Residential sites : 601-800 (Cost/site)	R200.00	R210.80
Residential sites : 801- (Cost/site)	R150.00	R158.10

MONIES AND DEPOSITS PAYABLE IN TERMS OF OUTDOOR ADVERTISING

	Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
A – D: “Billboards “including LED	For signs < 18m ² R2 222.48 For signs ÿ 18m ² R 2 222.48	For signs < 18m ² R2 342.49 For signs ÿ 18m ² R2 342.49
A: Large posters & street furniture	For signs < 18m ² R2 222.48 For signs ÿ 18m ² R2 222.48	For signs < 18m ² R2 342.49 For signs ÿ 18m ² R2 342.49
B: Banners & flags	50% of collected revenue as per signed SLA	50% of collected revenue as per signed SLA
C: Suburban ads.	For signs < 18m ² R 2 222.48 For signs ÿ 18m ² R 2 222.48	For signs < 18m ² R 2 342.49 For signs ÿ 18m ² R2 342.49
D: Temporary ads.	R3 496.94	R3 685.77
E: Street name ads.	25% of collected revenue as per signed SLA	25% of collected revenue as per signed SLA

F: Neighbourhood watch etc.	For signs < 18m ² R2 222.48 For signs ÿ 18m ² R 2 222.48	For signs < 18m ² R2 342.49 For signs ÿ 18m ² R2 342.49
G: Product replicas & 3-d signs.	For signs < 18m ² R2 222.48 For signs ÿ 18m ² R 2 222.48	For signs < 18m ² R2 342.49 For signs ÿ 18m ² R2 342.49
A – M		
Sky, roof, flat, protecting, verandah, canopy, window signs, Signs incorporated in building fabric, ads on business premises, towers, site boundaries etc.	For signs < 18m ² R 2 222.48 For signs ÿ 18m ² R 2 222.48	For signs < 18m ² R2 342.49 For signs ÿ 18m ² R2 342.49
A: Sponsored road traffic projects	For signs < 18m ² R R2 222.48 For signs ÿ 18m ² R 2 222.48	For signs < 18m ² R2 342.49 For signs ÿ 18m ² R2 342.49
B: Service facility signs	For signs < 18m ² R 2 222.48 For signs ÿ 18m ² R 2 222.48	For signs < 18m ² R2 342.49 For signs ÿ 18m ² R2 342.49
C: Tourism signs	For signs < 18m ² R 2 222.48 For signs ÿ 18m ² R2 222.48	For signs < 18m ² R2 342.49 For signs ÿ 18m ² R2 342.49

D: Functional ads by public bodies	For signs < 18m ² R 2 222.48 For signs ≥ 18m ² R2 222.48	For signs < 18m ² R2 342.49 For signs ≥ 18m ² R2 342.49
A: Aerial signs	R3 496.64	R3 685.45
B: Vehicular ads	R2 606.75	R2 747.51
C: Trailer ads	R2 606.75	R2 747.51
Confiscation fee	R1 123.60/m ²	R1 184.27/m ²

SCHEDULE 12.

TARIFFS PAYABLE I.R.O. BUILDING & STRUCTURAL PLANS, OCCUPATION CERTIFICATES, RE-INSPECTION FEES & PAVEMENT DEPOSITS: 2020/2021

The determined tariffs are as follows:

Housing and Building Inspections

		Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
1.	Building plan fees per sq metre of the gross floor area <input type="checkbox"/> <input type="checkbox"/> Minimum	R23.59 m2 R2 382.03	R24.86 m2 R2 510.65
4.	Occupation certificate fees	R280.90 per unit	R296.06 per unit
5.	Re-Inspection fees	R280.90	R296.06
6.	Pavement deposits R1-00 per sq metre <input type="checkbox"/> <input type="checkbox"/> minimum <input type="checkbox"/> <input type="checkbox"/> Maximum Pavement deposits Residential properties Commercial properties Pavement rental Residential properties Commercial properties Commercial (CBD)	 R1 103.37 R22 052.87 R787.64/month R3 397.09/month R7 874.18/month	 R1 162.95 R23 243.72 R830.17/month R3 580.53/month R8 299.38/month
7.	For the making or provision of plan reproductions: Per A1 size (area) or any part thereof	R40.44	R42.62
8.	For the furnishing of Information.	R30.33	R31.96
9.	For a list of approved building plans, copies, duplicates or reproductions of such list, per list:		
(i)	Per month	R30.33	R31.96
(ii)	Per annum	R377.52	R397.90

SCHEDULE 13:

TARIFFS PAYABLE BY HAWKERS FOR SELLING OF PRODUCTS AND OTHER ACTIVITIES: 2020/2021

Products allowed	Areas	Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
Accessories: belts, bags, hair products, gloves, Cosmetics, Toys	Township	R47.19	R49.73
	City	R111.24	R117.24
Herbal products	Township	R47.19	R49.72
	City	R111.24	R117.24
Fruits and vegetables	Township	R47.19	R49.72
	City	R77.53	R81.71
Mobile hawkers (Ice cream, cool drinks, nuts)	Township	R16.85	R17.75
	City	R47.19	R49.73
Home utensils (Grass brooms & wooden spoons, steel wool, scrubbing products)	Township	R16.85	R17.75
	City	R47.19	R49.73
Hair dresser	Township	R77.53	R81.71
	City	R111.24	R117.24
Cooking	Township	R77.53	R81.71
	City	R111.24	R117.24
Shoe repairs	Township	R30.34	R31.97
	City	R77.53	R81.71
All Tenants	Limpopo cooking facility	R29.21/m2	R30.78/m2
All Tenants	Mankweng taxi rank, Bus terminus and Business centre	R16.85 /m2	R17.75 /m2
Micro	African Market	R30.34 /m2	R31.97 /m2
Small		R40.45 /m2	R42.63 /m2
Medium		R47.19 /m2	R49.73 /m2
All Tenants	Itsoseng Entrepreneurial centre	R16.88 /m2	R17.79 /m2
All Tenants	Mankweng Business centre (University)	R16.85 m2	R17.75/ m2
New products permit tariffs			
Snacks, Newspapers airtime, cigarettes	Township	R35.00	R36.89
	City	R75.00	R79.05
Mopani Worms and Ground nuts	Township	R55.00	R57.97
	City	R75.00	R79.05
Photography	Township	R44.94	R47.36
	City	R73.03	R76.97
Bunny chow	Township	R73.03	R76.97
	City	R104.49	R110.13
Trolley Services	Township	R15.73	R16.57
	City	R44.94	R47.36

Stall at all Municipality facilities	Township and city	R185.39 p/day	R195.40 p/day
--------------------------------------	-------------------	---------------	---------------

AGANANG CLUSTER RENTAL AND OTHER SUNDRY CHARGES:

		Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
1.	RENT Rental of space for photos ID /licence passport photos	Per lease agreement	Per lease agreement
2.	Processing applications for allocation of stand	R123.59	R130.26
3.	Residential properties cluster	Market related Lease	Market related Lease
4.	Rental Of Municipal office space(indoor and outdoor)	Market related (lease agreement)	Market related (lease agreement)
5.	Rental of Aganang Municipal Hall	Rental of hall R2 247.20 and R561.80 is refundable if no damage incurred after usage. 25% of amount will not be refundable if booking is cancelled. No cancelation will be considered after the event date (No refund than the R561.80 deposit)	Rental of hall R2 368.54 and R592.13 is refundable if no damage incurred after usage. 25% of amount will not be refundable if booking is cancelled. No cancelation will be considered after the event date. (No refund than the R592.13 deposit)
6.	Rental of MPCC Hall – One stop	R1 348.32 per day of which R449.44 is refundable if no damage incurred. Cancellations to be handled as above	R1 421.12 per day of which R473.70 is refundable if no damage incurred. Cancellations to be handled as above
7.	Rental of Municipal Market stalls	R185.39	R195.40
8.	Rental of Municipal Sports Grounds (No entrance fees)	R1 340.60 per day of which R449.44 is refundable if no damage incurred. Cancellations to be handled as above	R1 412.99 per day of which 473.70 is refundable if no damage incurred. Cancellations to be handled as above
9.	Rental of Municipal Sports Grounds (Entrance fees)	R7 865.20 per day and 15% of gate takings of which R2 247.20 of the R7 865.20 is refundable if no damage incurred. Cancellations to be handled as above	R8 289.92 per day and 15% of gate takings of which R2 368.54 the R8 289.92 is refundable if no damage incurred. Cancellations to be handled as above
10.	Rental of Seema Halls	R1 348.32 per day of which R449.44 is refundable if no damage incurred. Cancellations to be handled as above	R1 421.12 per day of which R473.70 is refundable if no damage incurred. Cancellations to be handled as above

SCHEDULE 14:**TARIFFS PAYABLE FOR THE ISSUING OF CERTIFICATES AND DOCUMENTS AND FURNISHING OF INFORMATION TO ANY PERSON OR INSTITUTION WITH THE EXCLUSION OF INFORMATION TO CENTRAL, PROVINCIAL AND LOCAL GOVERNMENT: 2020/2021**

		Approved tariff from 1/07/2019	Proposed tariff from 1/07/2020
1.	For any certificate for which no charges are laid down in any Act, ordinance or by-law applicable to the council:		
(i)	Per original, typed A4 page or part thereof	R42.69	R44.99
(ii)	completed page of a copy, reproduction or duplicate of a pro forma certificate	R23.59	R24.86
2(i)	For the furnishing of information to the same person or institution of a maximum of three names, addresses of persons or three descriptions of properties, per day subject to Section 18 (1) of the Promotion of Information act, 2000. (Act 2 of 2000). Regulation 6 and on the prescribed document.	Free of charge	Free of charge
(ii)	Thereafter for the furnishing of information to the same person or institution of the name and address of a person or the description of a property, subject to Section 18 (1) of the Promotion of Information act, 2000. (Act 2 of 2000). Regulation 6. and on the prescribed document.	R30.33	R31.96
3.	Inspection of, or the perusal of any deed, document, sketch or diagram:		
(i)	For the first hour	Free of charge	Free of charge
(ii)	Thereafter, per hour, or part of an hour	R23.59	R24.86
4.	For endorsements on declaration of purchasers forms, per endorsement	R16.85	R17.75
5(i)	For the furnishing of information in order to obtain a clearance certificate(Manual) S118	R247.19	R260.53
	For the furnishing of information in order to obtain a clearance certificate(electronic)	R168.54	R177.64
5(ii)	For the issuing of a clearance certificate(Manual) S118	R247.19	R260.53
	For the issuing of a clearance certificate (electronic)	R168.54	R177.64
6(i)	For the continuous search or oral furnishing of information, per hour or part thereof	R107.86	R113.68

(ii)	For the furnishing of information continuously searched for, if supplied in writing, per A4 page or part thereof	R47.19	R49.73
(iii)	Deeds Office Enquiries: Per enquiry.	R117.97	R124.34
(iv)	Request for revaluation of property, valuation per property	R550.56	R580.29
7.	For voter's roll:		
(1)	Per main list:		
	Per main list – printed	R419.10	R441.73
	Main list supplied per disc according to Council's format	R346.06	R364.74
(ii)	Per Ward:		
	Ward list – printed	R107.86	R113.68
8.	For the retrieval of information stored on computer and to supply such information per disc.		
(i)	Computer costs per 15 minute day time or part thereof	R1 319.10	R1 390.33
(ii)	For the writing and/or applying of computer programmes to retrieve specific information and to supply such information per disc: per half hour or part thereof	R286.51	R301.98
9..	For the making or furnishing of copies, reproductions and duplicates, excluding copies of plans – not provided for elsewhere per A4 size (area) or part of any document:	R7.86	R8.28
10.	The provision of duplicate accounts and/or analysis reports of previous accounts for the purpose of settling such account	Free of charge	Free of charge
11.	Interest rate on arrear amounts CR/03/07/05	Interest on arrear accounts is based on the Bank Prime Rate as on 30 June of the previous financial year plus 1% per annum.	Interest on arrear accounts is based on the Bank Prime Rate as on 30 June of the previous financial year plus 1% per annum.
12.	Charges in respect of credit card payment and/or any other payment method via the Easy pay System CR/04/09/2003	All charges shall be for the account of the debtor and be debited to the debtor's	All charges shall be for the account of the debtor and be debited to the debtor's
13.	Charges in respect of cheques "refer to drawer" CR29/06/1992	Per cheque: R369.72	Per cheque: R389.68
14.	Proof of resident fee	R7.86	R8.28

15.	Unidentified Receipt fee/ Payment by the customer with incorrect or invalid reference details other than the account number.	R180.00	R189.72
-----	--	---------	---------

ADVERTISING ON MUNICIPAL ACCOUNTS/STATEMENTS

1.	Per Full Page /Account	R0.33	R0.10
2.	Per Half Page or Part Thereof	R0.16	R0.05
The advertising tariffs are per account per month. Full page means one side of A4 page. Advertisement cannot be done for more than three consecutive months, and space must be booked in advance.			

All charges exclude VAT except for Sundry charges and where otherwise indicated. The municipality may not provide change in cents up to R1.00 over the counter and such will be credited to the consumer 's account.

Any person who wishes to lodge a dispute in respect of the account must submit such dispute within 60 days of the account. If a dispute is raised after this period, it will be treated as enquiry and the account will not be suspended for credit control purposes even if the person lodging the enquiry quote section 102 of the Municipal Systems Act.

Mr. D H MAKOBE

MUNICIPAL MANAGER

Polokwane Municipality Civic Center
Co/Landdros Marè and Bodenstein Streets
POLOKWANE
0699