

DRAKENSTEIN

MUNISIPALITEIT • MUNICIPALITY • UMASIPALA

Paarl | Wellington | Gouda | Saron | Simondium

TARIFF BOOK 2020/2021

INDEX

		PAGE
1	Rates	1
1.1	Property Rates	1
1.2	Municipal Valuation Threshold	1
1.3	Rebates	1
2	Electricity	2
2.1	Domestic Customers	2
2.2	Commercial Customers	3
2.3	Rural Customers	3
2.4	Bulk User's Tariff	4
2.5	Bulk Time of Use (Urban) Consumers	5
2.6	Wheeling Tariff: All Classes	7
2.7	Special Consumers	7
2.8	Electricity Supply Deposits*	8
2.9	Electricity Supply New Connections	9
2.10	Availability Charges	13
3	Water	14
3.1	Domestic Full	14
3.2	Prepaid Water (Only Domestic Consumers - 15mm and 20mm - Connections) - Linked To The Budgeted Amount	14
3.3	Gated Estates With Bulk Water Meters (Permanently on the Grid using Municipal Potable Water only)	14
3.4	Gated Estates with Bulk water Meters (Permanently on the Grid using Municipal Potable Water and Partially off the Grind with own non Potable water Supply)	14
3.5	Gated Estates With Bulk Water Meters (Fully or Partially Supplying own Potable Water)	14
3.6	Other Water Consumers	14
3.7	Prisons (Include Residential Dwellings On The Prison Property, Admin Offices And Recreational Facilities)	15
3.8	Caravan Park Gouda	15
3.9	Businesses Saron	15
3.10	Bonafide Vegetable Farmers Saron Irrigation Purposes	15
3.11	Business Rural Area	15
3.12	Special Agreements	15
3.13	Municipal Usage	15
3.14	Transgression Charges	15
3.15	Availability Fees	15
3.16	Basic Charges Meter Size (Gated Estates Included)	16
3.17	Basic Charges Meter Size (Consumers Partially Or Permanently Off The Water Grid)	16
3.18	Basic Charges Meter Size (Consumers Fully or Partially off the Water Grid Supplying Own Potable Water)	16
3.19	Testing Of Water Meters (On Consumers Request)*	17
3.20	Portable Meters*	17
3.21	Water Connections*	17
3.22	Water Deposit (No Vat Applicable)	18
3.23	Sundry Payments	18
3.24	Non-Payment Of Accounts	20
3.25	Wemmershoek Permits	20
3.26	Fishing	20
3.27	Filling Of Swimming Pools	20
3.28	Late Payments	20
3.29	Servitude Water	21
3.30	Irrigation	21
3.31	Industrial Daily Quota	21
3.32	Consumers In Respect Of Special Agreement	21
4	Solid Waste Management Services	22
4.1	Refuse Removal Fees (240 Litre Bins) For Full Service	22
4.2	Refuse Removal Fees (770 Litre Bins) For Full Service	22

INDEX

4.3	Availability / Basic Charges	22
4.4	Bulk Refuse Collection	22
4.5	Wellington Disposal Facility (Landfill)	23
4.6	Builders Rubble (Wellington Landfill Site Only)	23
4.7	Paarl Transfer Station	23
4.8	Refuse Bins	24
4.9	Cleaning Of Private Erven	24
5	Sewerage	25
5.1	Basic Charges	25
5.2	Services To Agricultural Land	25
5.3	Additional Fees Per Annum	25
5.4	Municipal Consumer	25
5.5	Availability Fees	25
5.6	Sewerage Connections	26
5.7	Sewerage Blockage	26
5.8	Inspection Fees:	26
5.9	Sewerage Sludge	26
5.10	Effluent Discharge (At Sewerage Works)	26
5.11	Analytical Work For Other Local Authorities And Private Persons/Companies	27
5.12	Microbiological & Bacteriological Analysis	27
5.13	Industrial	28
5.14	Septic Tank	29
6	Engineering Services: General	30
7	Planning Department	31
7.1	Building Control Fees	31
7.2	Spatial Planning Fees	32
7.3	Land Use Planning And Surveying Fees	32
8	Bulk Infrastructure Contribution Levy	35
9	Development Contribution	36
10	Wayleave Tariffs	37
11	Cemeteries	38
11.1	Paarl And Wellington Cemetery Fees	38
11.2	Gouda, Saron , Hermon, Daljosafat & Simondium Cemetery Fees	39
12	Parks	40
12.1	Entrance Fees	40
12.2	Events Per Day	40
12.3	Parks	40
12.4	Brochures	40
12.5	Commercial Shoots	40
12.6	Angling Permits	40
12.7	Nursery	40
12.8	Trees	40
13	Sportsgrounds	42
13.1	Athletic Meetings (Gravel Tracks)	42
13.2	Athletics (Synthetic Track)	42
13.3	Baptising @ Zanddrift	42
13.4	Cricket (50% Discount For Schools With No Facilities)	43
13.5	Cycling (No Discount)	43
13.6	Events Other Than Sports At Sport Facilities	43
13.7	Hockey (50% Discount For Schools With No Facilities)	43
13.8	Mini Cricket	44
13.9	Netball/Softball, Baseball/Basketball (Per Facility)	44
13.10	Soccer (50 % Disount For Schools With No Facilities)	44

INDEX

13.11	*Rugby (50% Discount For Schools With No Facilities)	45
13.12	Open Space In Front Of Rugby Clubhouse	45
13.13	Tug Of War	45
13.14	Film Shoots / Advertisements At Sport Facilities And Swimming Pools	45
13.15	Use Of Sport Facilities	45
14	Swimming Pools	46
14.1	Admission Tickets	46
14.2	Half Season Tickets	46
14.3	Season Tickets	46
14.4	Renting For Galas	46
14.5	Elderly	46
14.6	Renting For Functions	46
14.7	Season Tickets For School Curriculum Purposes	46
15	Camping	47
15.1	Orleans Park	47
15.2	Antoniesvlei	48
15.3	Saron	49
16	Saron, Gouda and Ambagsvallei Sports Hall	50
16.1	Functions	50
16.2	Meetings	50
16.3	Schools / Non Profitable Organisations	50
16.4	Other Facilities	50
17	Land and Buildings	51
17.1	Letting Of Houses	51
17.2	Cemetery Houses	51
18	Animal Pound Fees	52
18.1	Paarl	52
18.2	Wellington	52
19	Fire Brigade Charges	53
19.1	Operations	53
19.2	Training And Support Services	53
19.3	Fire Safety And Disaster Management	54
20	Traffic Control	56
20.1	Serve Of Summons	56
20.2	Parking	56
20.3	Impounding	56
20.4	Taxi's (Application For Disc)	56
20.5	Abandoned Vehicles	56
20.6	Shopping Trolleys	56
20.7	Filming And Business (Hire Of Traffic Officers)	56
20.8	Removal Of Unauthorised Posters And Estate Agent Signs	56
20.9	Removal Of Headline Posters	56
21	Dog Tax	57
21.1	Fines	57
21.2	Dog Per Property	57
21.3	Breeding Animals	57
22	Halls	58
22.1	Town Hall Paarl	58
22.2	Community Hall - Paarl East	62
22.3	Mbekweni Hall	65
22.4	Fairyland Hall	67
22.5	Town Hall Wellington	68
22.6	Colibri Hall	71

INDEX

22.7	Gouda, Saron And Simondium Hall	73
22.8	Thusong Centre - Mbekweni	75
22.9	Thusong Centre - Paarl East	78
23	Libraries	81
23.1	Fines	81
23.2	Special Requests	81
23.3	Photocopies	81
23.4	Printing (Internet)	81
23.5	Faxes	81
23.6	Subscription Fees (Outside Drakenstein Municipal Area)	81
23.7	Renting Of Hall (Only During Open Hours)	81
23.8	Lost Material	81
24	Streets and Stormwater	82
24.1	Vehicle Entrances	82
24.2	Stormwater (Roof Water)	82
24.3	Grading Of Private Entrance Road	82
25	Business License	83
26	Reference and Information	84
27	Advertising on Municipal Property	86
28	Informal Trading Permits	87
29	Parking Tariffs	88
30	Miscellaneous	90
31	De Poort	91
32	Tourism Signage	92
33	Business Hives	93
34	Promotion of Access to Information (PAIA)	94

1. PROPERTY RATES TARIFFS						
For the applicable provisions refer to the approved Rates Policy of the Municipality						
1.1	Property Rates:					
Property rates are levied in terms of Section 14(1) of the Local Government : Municipal Property Rates Act 6 of 2004 (the MPRA)						
Tariff No.	Category of Property	Category	Description	Tariff 2020/2021	Tariff 2019/2020	Increase/ (Decrease) 2019/2020
1.1.1	Residential	A	Cent in the Rand	0.007255	0.006749	7.50%
1.1.2	Vacant Residential	A1	Cent in the Rand	0.007255	0.006749	7.50%
1.1.3	Rural Residential	A2	Cent in the Rand	0.007255	0.006749	7.50%
1.1.4	Business	B	Cent in the Rand	0.012333	0.011473	7.50%
1.1.5	Rural Business	B1	Cent in the Rand	0.007400	0.006883	7.51%
1.1.6	Commercial	C	Cent in the Rand	0.012333	0.011473	7.50%
1.1.7	Agricultural	D	Cent in the Rand	0.007255	0.006749	7.50%
1.1.8	Municipal	E	Cent in the Rand	0.007255	0.006749	7.50%
1.1.9	State Owned Properties	F	Cent in the Rand	0.012333	0.011473	7.50%
1.1.10	Place of Worship (Religious) (Exempted)	G	Cent in the Rand	0.007255	0.006749	7.50%
1.1.11	Education	H	Cent in the Rand	0.012333	0.011473	7.50%
1.1.12	Other	J	Cent in the Rand	0.007255	0.006749	7.50%
1.1.13	Nature Reserves (Exempted)	K	Cent in the Rand	0.007255	0.006749	7.50%
1.1.14	Public Benefit Organisations (Exempted)	L	Cent in the Rand	0.007255	0.006749	7.50%
1.1.15	Private Open Spaces	M	Cent in the Rand	0.007255	0.006749	7.50%
1.1.16	Sport and Recreation	N	Cent in the Rand	0.007255	0.006749	7.50%
1.1.17	Historical	O	Cent in the Rand	0.007255	0.006749	7.50%
1.1.18	Public Service Infrastructure	P	Cent in the Rand	0.007255	0.006749	7.50%
1.1.19	Other Residential	R	Cent in the Rand	0.007255	0.006749	7.50%
1.1.20	Mining Properties	S	Cent in the Rand	0.012333	0.011473	7.50%
1.1.21	Multiple Use Purpose (Each Component is categorised and rated as per above)			Multi Tariff	Multi Tariff	
1.2	Municipal Valuation Threshold					
1.2.1	On qualifying residential properties, up to a maximum valuation of R180,000 which amount includes the R15,000 as per Section 17(1)(h) of the MPRA and the R165,000 reduction granted as per paragraph 10.1(b) of the approved Rates Policy					
1.3	Rebates					
1.3.1	Gross Monthly Household Income (Qualifying Retired & Disabled Persons)					
1.3.1.1	A rebate as per the table below may be granted as per paragraph 12.2.3 of the approved Rates Policy					
	Gross Monthly Household Income (Income bands)					% Rebate
1.3.1.1.1	Up to			R 4,450		100%
1.3.1.1.2	From	R 4,451	To	R 4,950		80%
1.3.1.1.3	From	R 4,951	To	R 6,200		50%
1.3.1.1.4	From	R 6,201	To	R 6,500		20%
1.3.2	Retired Persons (70 years and older)					
1.3.2.1	Retired persons 70 years and older, qualifies for an additional 10% rebate on property rates subject to paragraph 12.2.4 of the approved Property Rates Policy.					
1.3.3	State Owned Properties					
1.3.3.1	State Owned properties shall be granted a 20% rebate on rates levied for state owned properties					
1.3.4	Amateur Sporting Organisations					
1.3.4.1	The municipality shall grant a 75% rebate on property rates levies for sportfields with grass and any other surface owned by Amateur Sport Organisations.					
1.3.4.2	The municipality shall grant a 25% rebate on the property rates, levied for the clubhouse, restaurant and other facilities associated with the sporting activity					
1.3.5	Privately Owned Towns					
1.3.5.1	An additional rebate to a maximum of 7.5% of the property value will granted to to properties situated in Privately Owned Towns in line with paragraph 12.1.2 of the Property Rates Policy.					
1.3.6	Agriculture Property					
1.3.6.1	The municipality shall grant a 75% rebate on property rates levied on agricultural rated properties as per the Municipal Property Rates Regulations. An additional rebate to a maximum of 10% of the property value will be granted to agricultural properties in line with paragraph 12.1.3 of the Property Rates Policy.					
1.3.7	Small Holdings in Rural Areas					
1.3.7.1	An Additional rebate to a maximum of 22.5% or 30% of the property value will be granted to smallholdings in rural areas in line with paragraph 12.1.4 of the Property Rates Policy.					

2. ELECTRICITY TARIFFS

Tariff No.	Tariff Description	Detail	2020/2021 Tariffs Excluding VAT	2019/2020 Tariffs Excluding VAT	% Increase / (Decrease)	
2.1 Domestic Customers						
2.1.1 Domestic Energy Tariffs						
2.1.1.1	Domestic Life line 20 Amp: ≤400 kWh per kWh	Credit or Prepaid	R 1.3046	R 1.2282	6.22%	
2.1.1.2	Domestic Life line 20 Amp: ≥400 kWh per kWh	Credit or Prepaid	R 1.8076	R 1.7650	2.41%	
2.1.1.3	Domestic 1 phase ≥ 30 Amp per kWh	Credit or Prepaid	R 1.7029	R 1.7232	-1.18%	
2.1.1.4	Domestic 3 phase ≥ 20 Amp per kWh	Credit or Prepaid	R 1.8076	R 1.7650	2.41%	
2.1.1.5	Domestic Co-generation (1 & 3 phase)	Feed-in tariff	R 0.5077	R 0.4854	4.59%	
2.1.2 Domestic Fixed and Capacity Charges (Per month)						
2.1.2.1	Domestic 1 phase 30 Amp:	R 6.26 per amp	Credit or Prepaid	R 187.69	R 176.70	6.22%
2.1.2.2	Domestic 1 phase 40 Amp:	R7.99 per amp	Credit or Prepaid	R 319.52	R 300.80	6.22%
2.1.2.3	Domestic 1 phase 50 Amp:	R7.99 per amp	Credit or Prepaid	R 399.40	R 376.00	6.22%
2.1.2.4	Domestic 1 phase 60 Amp:	R7.99 per amp	Credit or Prepaid	R 479.28	R 451.20	6.22%
2.1.2.5	Domestic 1 phase 70 Amp:	R7.99 per amp	Credit or Prepaid	R 559.16	R 526.40	6.22%
2.1.2.6	Domestic 1 phase 80 Amp:	R7.99 per amp	Credit or Prepaid	R 639.04	R 601.60	6.22%
2.1.2.7	Domestic 1 phase 90 Amp:	R7.99 per amp	Credit or Prepaid	R 718.92	R 676.80	6.22%
2.1.2.8	Domestic 1 phase 100 Amp:	R7.99 per amp	Credit or Prepaid	R 798.80	R 752.00	6.22%
2.1.3 Domestic Fixed and Capacity Charges (Per month)						
2.1.3.1	Domestic 3 phase 20 Amp:	R 6.86 per amp	Credit or Prepaid	R 411.60	R 387.60	6.19%
2.1.3.2	Domestic 3 phase 30 Amp:	R 6.86 per amp	Credit or Prepaid	R 617.40	R 581.40	6.19%
2.1.3.3	Domestic 3 phase 40 Amp:	R 6.86 per amp	Credit or Prepaid	R 823.20	R 775.20	6.19%
2.1.3.4	Domestic 3 phase 50 Amp:	R 6.86 per amp	Credit or Prepaid	R 1,029.00	R 969.00	6.19%
2.1.3.5	Domestic 3 phase 60 Amp:	R 6.86 per amp	Credit or Prepaid	R 1,234.80	R 1,162.80	6.19%
2.1.3.6	Domestic 3 phase 70 Amp:	R 6.86 per amp	Credit or Prepaid	R 1,440.60	R 1,356.60	6.19%
2.1.3.7	Domestic 3 phase 80 Amp:	R 6.86 per amp	Credit or Prepaid	R 1,646.40	R 1,550.40	6.19%
2.1.3.8	Domestic 3 phase 100 Amp:	R 6.86 per amp	Credit or Prepaid	R 2,058.00	R 1,938.00	6.19%
Supply Rules:						
Reduction in capacity: No charge, only allowed once (1) per year. Increase in capacity: Pay as per quote.						
All new connections by pre-payment or smart meter.						
Maximum capacity: Prepaid (60 Amp: 1 or 3 phase), Credit (80 Amp: 1 phase) and Credit (150 Amp: 3 phase).						
Domestic tariffs are only applicable to church buildings (places of worship) and residential dwellings occupied by the office bearers.						
Co-generation Rules						
All rules applicable to Domestic Metering will apply.						
The conditions and safety standards of generation will apply as per the Electricity Supply By Laws, NRS 097, the Electricity Regulation Act and the Occupational Health and Safety Act as well as any other relevant legislation.						
The co-generated units will be credited against the units consumed, but not against the basic charges.						
The total co-generated units will expire on 30 June each year.						

2. ELECTRICITY TARIFFS

Tariff No.	Tariff Description	Detail	2020/2021 Tariffs Excluding VAT	2019/2020 Tariffs Excluding VAT	% Increase / (Decrease)
2.2 Commercial Customers					
2.2.1 Commercial Energy Tariffs					
2.2.1.1	Commercial Life line 20 Amp	Credit or Prepaid	R 2.4296	R 2.2873	6.22%
2.2.1.2	Commercial 1 phase > 20 Amp per kWh	Credit or Prepaid	R 1.9949	R 1.8781	6.22%
2.2.1.3	Commercial 3 phase > 20 Amp per kWh	Credit or Prepaid	R 1.8597	R 1.8352	1.34%
2.2.1.4	Commercial Co-generation (1 & 3 phase)	Feed-in tariff	R 0.5077	R 0.4854	4.59%
2.2.2 Commercial Fixed and Capacity Charges (Per month)					
2.2.2.1	Commercial 1 phase 30 Amp:	R 7.98 per amp Credit or Prepaid	R 239.31	R 225.30	6.22%
2.2.2.2	Commercial 1 phase 40 Amp:	R 7.98 per amp Credit or Prepaid	R 319.08	R 300.40	6.22%
2.2.2.3	Commercial 1 phase 50 Amp:	R 7.98 per amp Credit or Prepaid	R 398.86	R 375.50	6.22%
2.2.2.4	Commercial 1 phase 60 Amp:	R 7.98 per amp Credit or Prepaid	R 478.63	R 450.60	6.22%
2.2.2.5	Commercial 1 phase 70 Amp:	R 7.98 per amp Credit or Prepaid	R 558.40	R 525.70	6.22%
2.2.2.6	Commercial 1 phase 80 Amp:	R 7.98 per amp Credit or Prepaid	R 638.17	R 600.80	6.22%
2.2.2.7	Commercial 1 phase 90 Amp:	R 7.98 per amp Credit or Prepaid	R 717.94	R 675.90	6.22%
2.2.2.8	Commercial 1 phase 100 Amp:	R 7.98 per amp Credit or Prepaid	R 797.71	R 751.00	6.22%
2.2.3 Commercial Fixed and Capacity Charges (Per month)					
2.2.3.1	Commercial 3 phase 20 Amp:	R 6.11 per amp Credit or Prepaid	R 366.60	R 349.44	4.91%
2.2.3.2	Commercial 3 phase 30 Amp:	R 6.11 per amp Credit or Prepaid	R 549.90	R 524.16	4.91%
2.2.3.3	Commercial 3 phase 40 Amp:	R 6.11 per amp Credit or Prepaid	R 733.20	R 698.88	4.91%
2.2.3.4	Commercial 3 phase 50 Amp:	R 6.11 per amp Credit or Prepaid	R 916.50	R 873.60	4.91%
2.2.3.5	Commercial 3 phase 60 Amp:	R 6.11 per amp Credit or Prepaid	R 1,099.80	R 1,048.32	4.91%
2.2.3.6	Commercial 3 phase 70 Amp:	R 6.11 per amp Credit or Prepaid	R 1,283.10	R 1,223.04	4.91%
2.2.3.7	Commercial 3 phase 80 Amp:	R 6.11 per amp Credit or Prepaid	R 1,466.40	R 1,397.76	4.91%
2.2.3.8	Commercial 3 phase 100 Amp:	R 6.11 per amp Credit or Prepaid	R 1,833.00	R 1,747.20	4.91%
2.2.3.9	Commercial 3 phase 150 Amp:	R 6.11 per amp Credit or Prepaid	R 2,749.50	R 2,620.80	4.91%
Co-Generation Rules					
All rules applicable to Commercial Metering will apply.					
The conditions and safety standards of generation will apply as per the Electricity Supply By Laws, NRS 097, the Electricity Regulation Act and the Occupational Health and Safety Act as well as any other relevant legislation.					
The co-generated units will be credited against the units consumed, but not against the basic charges.					
The total co-generated units will expire on 30 June each year.					
2.3 Rural Customers					
2.3.1 Rural Energy Tariffs Charges					
2.3.1.1	16 kVA and less (20 Amp)		R 1.5041	R 1.3937	7.92%
2.3.1.2	25 kVA and less (40 Amp)		R 1.5277	R 1.4156	7.92%
2.3.1.3	50 kVA and less (80 Amp)		R 1.5277	R 1.4156	7.92%
2.3.1.4	100 kVA and less (150 Amp)		R 1.5277	R 1.4156	7.92%
2.3.1.5	Rural Co-generation (1 & 3 phase)	Feed-in tariff	R 0.5077	R 0.4854	4.59%

2. ELECTRICITY TARIFFS

Tariff No.	Tariff Description	Detail	2020/2021 Tariffs Excluding VAT	2019/2020 Tariffs Excluding VAT	% Increase / (Decrease)
2.3.2 Rural Fixed and Capacity Charges (Per month)					
2.3.2.1	16 kVA and less (20 Amp)		R 1,240.00	R 1,148.44	7.97%
2.3.2.2	25 kVA and less (40 Amp)		R 1,418.00	R 1,314.08	7.91%
2.3.2.3	50 kVA and less (80 Amp)		R 2,001.00	R 1,855.17	7.86%
2.3.2.4	100 kVA and less (150 Amp)		R 2,636.00	R 2,443.19	7.89%
Supply Rules:					
Consumers directly supplied from rural 11kV lines or from line through transformer and meterbox, LT distribution involved.					
Where more consumers require a LT Distribution System to be installed, it will be regarded as an Urban Area on approval of the Senior Manager: Electro Technical Services.					
Co-generation Rules					
All rules applicable to Rural Supply Metering will apply.					
The conditions and safety standards of generation will apply as per the Electricity Supply By Laws, NRS 097, the Electricity Regulation Act and the Occupational Health and Safety Act as well as any other relevant legislation.					
The co-generated units will be credited against the units consumed, but not against the basic charges.					
The total co-generated units will expire on 30 June each year.					
2.4 Bulk Users Tariff					
2.4.1 Small Bulk Users (40 kVA to ≤100 kVA)					
2.4.1.1	Fixed monthly basic charge		R 1,453.09	R 1,368.00	6.22%
2.4.1.2	Demand charge per kVA		R 254.33	R 239.44	6.22%
2.4.1.3	Energy charge per kWh		R 1.2717	R 1.1972	6.22%
2.4.1.4	Bulk Co-generation	Feed-in tariff	R 0.5077	R 0.4854	4.59%
2.4.2 Large Bulk Users (>100 kVA)					
2.4.2.1	Fixed monthly basic charge		R 2,120.00	R 3,310.00	-35.95%
2.4.2.2	Demand charge per kVA		R 314.89	R 296.45	6.22%
2.4.2.3	Energy charge per kWh		R 1.0295	R 0.9692	6.22%
2.4.2.4	Bulk Co-generation	Feed-in tariff	R 0.5077	R 0.4854	4.59%
Supply Rules:					
Small Bulk Users will pay a minimum demand charge for 40 kVA.					
Small Bulk Users exceeding 100 kVA will automatically be charged the Large Bulk User kVA rate.					
Small Bulk Users exceeding 100 kVA for three consecutive months will become a Large Bulk User.					
Large Bulk Users will pay a minimum demand charge for 100 kVA.					
Large Bulk Users with a load factor above 50% for a period of three months may convert to Bulk TOU tariffs.					
Co-generation Rules					
All rules applicable to Rural Supply Metering will apply.					
The conditions and safety standards of generation will apply as per the Electricity Supply By Laws, NRS 097, the Electricity Regulation Act and the Occupational Health and Safety Act as well as any other relevant legislation.					
The co-generated units will be credited against the units consumed, but not against the basic charges.					
The total co-generated units will expire on 30 June each year.					

2. ELECTRICITY TARIFFS

Tariff No.	Tariff Description	Detail	2020/2021 Tariffs Excluding VAT	2019/2020 Tariffs Excluding VAT	% Increase / (Decrease)
2.5	Bulk Time of Use (Urban) Consumers				
2.5.1	Fixed and Capacity Charges (Per month)				
2.5.1.1	Bulk TOU: MV/LV - Fixed Charge		R 2,086.91	R 1,964.71	6.22%
2.5.2	Demand Charges				
2.5.2.1	Bulk TOU: MV - Demand Charge per kVA		R 71.91	R 67.70	6.22%
2.5.2.2	Bulk TOU: LV - Demand Charge per kVA		R 75.74	R 71.31	6.21%
2.5.3	Access Charges				
2.5.3.1	Bulk TOU: MV - Access Charge per kVA (12 months)	Annual	R 60.48	R 56.75	6.57%
2.5.3.2	Bulk TOU: MV - Access Charge (2 months)	Seasonal*	R 10.08	R 9.20	9.57%
2.5.3.3	Bulk TOU: MV - Access Charge (4 months)	Seasonal**	R 20.16	R 18.41	9.51%
2.5.3.4	Bulk TOU: MV - Access Charge (6 months)	Seasonal***	R 30.24	R 27.61	9.53%
2.5.3.5	Bulk TOU: MV - Access Charge (Boland Cricket)		R 0.00	R 0.00	0.00%
2.5.3.6	Bulk TOU: LV - Access Charge per kVA (12 months)	Annual	R 66.00	R 62.00	6.45%
2.5.3.7	Bulk TOU: LV - Access Charge (2 months)	Seasonal*	R 11.00	R 10.59	3.87%
2.5.3.8	Bulk TOU: LV - Access Charge (4 months)	Seasonal**	R 22.00	R 21.17	3.92%
2.5.3.9	Bulk TOU: LV - Access Charge (6 months)	Seasonal***	R 33.00	R 30.25	9.09%
2.5.3.10	Bulk TOU: LV - Access Charge (Boland Rugby /Rusoord)		R 0.00	R 0.00	0.00%
Supply Rules:					
Seasonal *					
A two (2) month seasonal bulk consumer will be a bulk consumer whose actual kVA and/or kWh consumed for two (2) months or less in a financial year was in the sole discretion of the Executive Manager: Infrastructural Services substantially above the average kVA and/or kWh consumption of the remaining ten (10) months of the financial year.					
Seasonal **					
A four (4) month seasonal bulk consumer will be a bulk consumer whose actual kVA and/or kWh consumed for four (4) months or less in a financial year was in the sole discretion of the Executive Manager: Infrastructural Services substantially above the average kVA and/or kWh consumption of the remaining eight (8) months of the financial year.					
Seasonal ***					
A six (6) month seasonal bulk consumer will be a bulk consumer whose actual kVA and/or kWh consumed for six (6) months or less in a financial year was in the sole discretion of the Executive Director: Infrastructure Services substantially above the average kVA and/or kWh consumption of the remaining six (6) months of the financial year.					
Seasonal * to ***					
A bulk consumer will have to submit an application to the Executive Manager: Engineering Services to be classified as a 2, 4, or 6 month seasonal bulk consumer.					
Bulk TOU tariff is only available for small and large bulk consumers with a load factor of 50% and above.					
Note: " Large power users who lower their Notified Maximum Demand (NMD), to save on these charges, will be allowed to do so subject to the following:					
(a)	Only one lowering NMD allowed per financial year.				
(b)	The capacity that is given up will not be reserved for the customer only, but utilized by the municipality as and when required.				
(c)	When the customer wants to take up that capacity sometime in the future, he/she will be required to pay the Developers Contribution at the time MINUS the Development Contribution at the time when the capacity was given up.				
(d)	The abovementioned arrangement (c) will be valid for a period of three years. After this period, customers will have to pay the full Developers contribution for any increase of his/her NMD.				
(e)	Customers who wishes to extend the arrangement will be required to make special application to the Senior Manager: Electro Technical Services for extension o				

2. ELECTRICITY TARIFFS

Tariff No.	Tariff Description	Detail	2020/2021 Tariffs Excluding VAT	2019/2020 Tariffs Excluding VAT	% Increase / (Decrease)		
2.5.4 Bulk Time of Use (Urban) Energy Charges							
2.5.4.1	Bulk TOU: MV - HS: Peak per kWh	June - August	R 3.7044	R 3.4875	6.22%		
2.5.4.2	Bulk TOU: LV - HS: Peak per kWh	June - August	R 3.7044	R 3.4875	6.22%		
2.5.4.3	Bulk TOU: MV - HS: Standard per kWh	June - August	R 1.2615	R 1.1876	6.22%		
2.5.4.4	Bulk TOU: LV - HS: Standard per kWh	June - August	R 1.3254	R 1.2478	6.22%		
2.5.4.5	Bulk TOU: MV - HS: Off-Peak per kWh	June - August	R 0.7041	R 0.6629	6.22%		
2.5.4.6	Bulk TOU: LV - HS: Off-Peak per kWh	June - August	R 0.7448	R 0.7012	6.22%		
2.5.4.7	Bulk TOU: MV - LS: Peak per kWh	September - May	R 1.8749	R 1.7651	6.22%		
2.5.4.8	Bulk TOU: LV - LS: Peak per kWh	September - May	R 1.8749	R 1.7651	6.22%		
2.5.4.9	Bulk TOU: MV - LS: Standard per kWh	September - May	R 1.0210	R 0.9612	6.22%		
2.5.4.10	Bulk TOU: LV - LS: Standard per kWh	September - May	R 1.0210	R 0.9612	6.22%		
2.5.4.11	Bulk TOU: MV - LS: Off-Peak per kWh	September - May	R 0.6339	R 0.5968	6.22%		
2.5.4.12	Bulk TOU: LV - LS: Off-Peak per kWh	September - May	R 0.7284	R 0.6858	6.21%		
2.5.4.13	Bulk TOU: MV : RE / kVAh		R 0.0600	R 0.0305	97.01%		
2.5.4.14	Bulk TOU: LV : RE / kVAh		R 0.0600	R 0.0305	97.01%		
2.5.4.15	TOU Co-generation	Feed-in tariff	R 0.5077	R 0.4854	4.59%		
Supply Rules:							
Bulk consumers can take supply at 400V or at 11kV.							
Council reserves the right to connect consumers with an estimated demand exceeding 50kVA as Bulk Consumers.							
Consumers with expected demand exceeding 100kVA, but does not exceed 500kVA, can only be supplied at 400V with special permission of the Deputy Executive Manager: Electro Technical Service, whose decision will be based on the capacity of the 400V network.							
Where the expected maximum demand of a consumer exceeds 500kVA, supply shall only be at 11kV.							
However, measurement can be done on Low Tension where possible.							
Maximum demand charge is only applicable during the Peak and Standard hours whereas Access charge is applicable to all periods.							
Access charge is based on the highest of the notified demand or the highest maximum demand during previous 12 months unless adjusted as per rules above.							
Co-generation Rules							
All rules applicable to Rural Supply Metering will apply.							
The conditions and safety standards of generation will apply as per the Electricity Supply By Laws, NRS 097, the Electricity Regulation Act and the Occupational Health and Safety Act as well as any other relevant legislation.							
The co-generated units will be credited against the units consumed, but not against the basic charges.							
The total co-generated units will expire on 30 June each year.							
2.5.5 Energy Charges for High/Low Season							
2.5.5.1	Low Season (9 months) (September - May)			High Season (3 months) (June - August)			
2.5.5.2	Time Periods	Mondays - Fridays	Saturdays	Sundays	Mondays - Fridays	Saturdays	Sundays
2.5.5.2.1	00:00 - 06:00	Off-Peak	Off-Peak	Off-Peak	Off-Peak	Off-Peak	Off-Peak
2.5.5.2.2	06:00 - 07:00	Standard Period	Off-Peak	Off-Peak	Standard Period	Off-Peak	Off-Peak
2.5.5.2.3	07:00 - 10:00	Peak Period	Standard Period	Off-Peak	Peak Period	Standard Period	Off-Peak
2.5.5.2.4	10:00 - 12:00	Standard Period	Standard Period	Off-Peak	Standard Period	Standard Period	Off-Peak
2.5.5.2.5	12:00 - 18:00	Standard Period	Off-Peak	Off-Peak	Standard Period	Off-Peak	Off-Peak
2.5.5.2.6	18:00 - 20:00	Peak Period	Standard Period	Off-Peak	Peak Period	Standard Period	Off-Peak
2.5.5.2.7	20:00 - 22:00	Standard Period	Off-Peak	Off-Peak	Standard Period	Off-Peak	Off-Peak
2.5.5.2.8	22:00 - 24:00	Off-Peak	Off-Peak	Off-Peak	Off-Peak	Off-Peak	Off-Peak

2. ELECTRICITY TARIFFS

Tariff No.	Tariff Description	Detail	2020/2021 Tariffs Excluding VAT	2019/2020 Tariffs Excluding VAT	% Increase / (Decrease)
2.6 Wheeling Tariff: All Classes					
2.6.1 Energy Surcharge:					
2.6.1.1	Firm	Energy Transfer	R 0.2560	R 0.2447	4.62%
2.6.1.2	Non Firm	Energy Transfer	R 0.1579	R 0.1510	4.57%
Supply Rules:					
Upon a successful application Drakenstein Municipality will permit the retail wheeling of electricity through its network by another electricity supplier that is licensed for the trading of electricity in terms of the Electricity Regulation Act to the customers of this electricity supplier.					
2.7 Special Consumers					
2.7.1 Stellenbosch Municipality Special Bulk Tariff					
2.7.1.1 Energy Charges: High Season					
2.7.1.1.1	Peak (R/kWh)		R 3.7629	R 3.5200	6.90%
2.7.1.1.2	Standard (R/kWh)		R 1.1398	R 1.0662	6.90%
2.7.1.1.3	Off-Peak (R/kWh)		R 0.6191	R 0.5791	6.90%
2.7.1.2 Energy Charges: Low Season					
2.7.1.2.1	Peak (R/kWh)		R 1.2273	R 1.1481	6.90%
2.7.1.2.2	Standard (R/kWh)		R 0.8447	R 0.7902	6.90%
2.7.1.2.3	Off-Peak (R/kWh)		R 0.5357	R 0.5011	6.90%
2.7.1.3 Transmission Network Charges					
2.7.1.3.1	Network Charges (R/kVA/m)		R 9.7100	R 9.08	6.94%
2.7.1.4 Distribution Network Charges					
2.7.1.4.1	Network Capacity Charge (R/kVA/m)		R 18.90	R 17.68	6.90%
2.7.1.4.2	Network Demand Charge (R/kVA/m)		R 35.83	R 33.52	6.90%
2.7.1.4.3	Urban Low Voltage Subsidy Charge (R/kVA/m)		R 0.00	R 0.00	0.00%
2.7.1.4.4	Service Charge (R/account/day)		R 235.44	R 220.24	6.90%
2.7.1.4.5	Administration charge (R/POD/day)		R 106.13	R 99.28	6.90%
2.7.1.5 Ancillary Service Charge					
2.7.1.5.1	Ancillary Service Charge (c/kWh)		R 0.0047	R 0.0044	6.90%
2.7.1.6 Reactive Power Charge (c/kVArh)					
2.7.1.6.1	High Season (c/kVArh)		R 0.1656	R 0.1549	6.90%
2.7.1.6.2	Low Season (c/kVArh)		R 0.0000	R 0.0000	0.00%
2.7.1.7 Electrification and Rural Network Subsidy Charge					
2.7.1.7.1	Subsidy Charge (c/kWk)		R 0.0917	R 0.0858	6.90%
2.7.1.8 Surcharge					
2.7.1.8.1	Total account + 5% (As determined per Council Resolution)		5%	5%	

2. ELECTRICITY SUPPLY

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
2.8	ELECTRICITY SUPPLY DEPOSITS*			
2.8.1	Deposits of domestic consumers			
2.8.1.1	1 x 20A to 60A	1,944.00	1,860.00	4.52%
2.8.1.2	3 x 20A	1,944.00	1,860.00	4.52%
2.8.1.3	3 x 30A	5,800.00	5,550.00	4.50%
2.8.1.4	3 x 40A	6,960.00	6,660.00	4.50%
2.8.1.5	3 x 50A	10,826.00	10,360.00	4.50%
2.8.1.6	3 x 60A	11,600.00	11,100.00	4.50%
2.8.1.7	3 x 70A	15,466.00	14,800.00	4.50%
2.8.1.8	3 x 80A	17,399.00	16,650.00	4.50%
2.8.1.9	3 x 90A	18,559.00	17,760.00	4.50%
2.8.1.10	3 x 100A	19,332.00	18,500.00	4.50%
2.8.2	Deposits of commercial consumers*			
2.8.2.1	1 x 20A to 60A	5,392.00	5,160.00	4.50%
2.8.2.2	3 x 20A	5,392.00	5,160.00	4.50%
2.8.2.3	3 x 30A	6,124.00	5,860.00	4.51%
2.8.2.4	3 x 40A	7,346.00	7,030.00	4.50%
2.8.2.5	3 x 50A	11,432.00	10,940.00	4.50%
2.8.2.6	3 x 60A	12,247.00	11,720.00	4.50%
2.8.2.7	3 x 70A	16,333.00	15,630.00	4.50%
2.8.2.8	3 x 80A	18,371.00	17,580.00	4.50%
2.8.2.9	3 x 90A	19,604.00	18,760.00	4.50%
2.8.2.10	3 x 100A	20,419.00	19,540.00	4.50%
2.8.2.8	3 x 150A	24,505.00	23,450.00	4.50%
2.8.3	Deposits of commercial low tension bulk consumers*			
2.8.3.1	R303.00 per KVA	As per N.M.D.	As per N.M.D.	
2.8.4	Deposits of commercial high tension bulk consumers*			
2.8.4.1	R575.36 per KVA	As per N.M.D.	As per N.M.D.	
2.8.5	Deposits of agricultural consumers			
2.8.5.1	16KVA (20A 3-fase)	7,482.00	7,160.00	4.50%
2.8.5.2	25KVA (40A 3-fase)	11,978.00	11,460.00	4.52%
2.8.5.3	50KVA (80A 3-fase)	17,974.00	17,200.00	4.50%
2.8.5.4	100KVA (150A 3-fase)	29,950.00	28,660.00	4.50%
2.8.6	Bank guarantees			
2.8.6.1	A bank guarantee can be accepted in cases where a deposit of R3 500 or more is required			
2.8.7	Deposits for pre-paid meters (commercial or domestic)			
2.8.7.1	No deposit required for pre-paid meters			
2.8.8	Defaulters			
2.8.8.1	By default (not paying the consumer account) deposits will increase with the Debt Collection Policy guidelines (1 - 3 times the normal deposit).			
* Deposits are not subject to VAT				

2. ELECTRICITY SUPPLY

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
2.9	ELECTRICITY SUPPLY NEW CONNECTIONS			
2.9.1	Only applications from legal owners will be processed or where the owner issued a letter of consent to authorize a person to act on his behalf.			
2.9.2	New and upgrading of single phase domestic, commercial or temporary builders connections			
2.9.2.1	One new pre-paid meter connection on erf where there is only a meter and tariff breaker involved within the network design up to a maximum of 60A.	3,260.00	3,120.00	4.49%
2.9.2.2	Second pre-paid meter on erf where a total of 60A or less is taken within the network design without upgrading of existing service cable.	3,553.00	3,400.00	4.50%
2.9.2.3	One new Smart meter connection on erf where there is only a meter and tariff breaker involved within the network design up to a maximum of 60A (This amount exclude deposit).	4,410.00	4,220.00	4.50%
2.9.2.4	Second Smart meter on erf where a total of 60A or less is taken within the network design without upgrading of existing service cable (This amount exclude deposit).	4,713.00	4,510.00	4.50%
2.9.2.5	Two core cable installation able to carry a maximum current of 60A single phase from existing network to the consumer meter box (cable installation only).	12,916.00	12,360.00	4.50%
2.9.2.6	Four core cable installation able to carry a maximum current of 60A single phase (per phase) from existing network to the consumer meter box (cable installation only).	13,940.00	13,340.00	4.50%
2.9.2.7	Change from conventional to pre-paid meter (consumer need to appoint a private contractor to do all changes after the meter including the installation of pre-paid key pad).	Free	Free	
2.9.2.8	Change from pre-paid to conventional meter (consumer need to appoint a private contractor to do all changes after the meter including the disconnection of pre-paid key pad).	2,007.00	1,920.00	4.53%
2.9.2.9	To change from higher to lower tariff scale (pre-paid or conventional).	Free	Free	
2.9.2.10	To change from lower to higher tariff scale (pre-paid or conventional).	878.00	840.00	4.52%
2.9.2.11	All other special connections not covered by above mentioned.	Estimated Cost	Estimated Cost	
2.9.2.9	These cost per service connection mentioned above exclude NRS069 (network recovery cost).			
Notes				
(a)	With respect to the rezoning and network designs of properties a maximum of two meters per erf is allowed.			
(b)	If the load requirement exceeds the network design, or with respect of subdivided erven or new developments, network recovery cost will be used to upgrade the network to accommodate the new load requirements.			
(c)	The Manager: Planning and Customer Services must give his approval in a case of such type of installation.			
(d)	Tariffs of pre-paid meters are only allowed to a maximum of 60A			
2.9.3	New and upgrading of three phase domestic, commercial or temporary builders connections			
2.9.3.1	One new pre-paid meter connection on erf where there is only a meter and tariff breaker involved within the network design up to a maximum of 60A.	5,633.00	5,390.00	4.51%
2.9.3.2	One new Smart meter connection on erf where there is only a meter and tariff breaker involved within the network design up to a maximum of 60A (This amount exclude deposit).	7,587.00	7,260.00	4.50%
2.9.3.3	Change from conventional to pre-paid meter (consumer need to appoint a private contractor to do all changes after the meter including the installation of pre-paid key pad).	Free	Free	
2.9.3.4	Change from pre-paid to conventional meter (consumer need to appoint a private contractor to do all changes after the meter including the disconnection of pre-paid key pad).	3,125.00	2,990.00	4.52%
2.9.3.5	To change from higher to lower tariff scale (pre-paid or conventional)	Free	Free	
2.9.3.6	To change from lower to higher tariff scale (pre-paid or conventional)	1,390.00	1,330.00	4.51%
2.9.3.7	All other special connections not covered by above mentioned	Estimated Cost	Estimated Cost	
2.9.3.8	These cost per service connection mentioned above exclude NRS069 (network recovery cost)			
Notes				
(a)	With respect to the rezoning and network designs of domestic properties a maximum of two single phase meters per erf is allowed.			
(b)	If the load requirement exceeds the network design, or with respect of subdivided erven or new developments, network recovery cost will be used to upgrade the network to accommodate the new load requirements.			
(c)	The Manager: Planning and Customer Services must give his approval in a case of such type of installation.			
(d)	Current limiter (tariff) of pre-paid meters are only allowed to a maximum of 60A			

2. ELECTRICITY SUPPLY

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
2.9.4	Non-Payers (Excluding Municipal Property)			
2.9.4.1	Same as in 12.2 and 12.3 above, except that a new agreement must be entered into which stipulates that a pre-paid meter is a pre-condition.	Free	Free	
2.9.5	NRS 069 NETWORK RECOVERY COST			
2.9.5.1	A once-off network contribution for the electricity requested for subdivisions, new developers, consent users, scheme amendments or consumer upgrades (existing serviced erven where requested capacity is greater than the original designed or installed capacity). The after-diversified maximum demand (ADMD) for each erven is used in network designs for township development, scheme amendment and service connection upgrades.			
2.9.5.1.1	The ADMD has been determined by STATS SA Census 2011 municipal report which may be use for the following types of residential installations:			
(a)	Residential low income (flats or units) - 3kVA			
(b)	Residential medium or high income (flats or units) - 5kVA			
(c)	Single residential low income (per erf) - 3kVA			
(d)	Single residential medium or high income where the erf size is smaller than 500m ² - 7kVA			
(e)	Single residential medium or high income where the erf size is greater than 500m ² - 9kVA			
2.9.5.1.2	For very high residential three-phase connections or upgrade of existing single phase connection to three phase maybe assume that the ADMD for a three-phase connection is three (3) times that of a single phase connection.			
2.9.5.1.3	The after-diversified maximum demand (ADMD) or notified maximum demand (NMD) per erf for commercial and all non residential applications requested in writing by the owner or developer shall be calculated prior to the NMD as indicated on the application by the owner or developer with the approval from the Manager: Electro-Technical Engineer (Planning, Construction and Design). The NMD's of existing serviced erven are equal to the installed capacity or as per service agreement.			
2.9.5.1.4	Determining charges			
(a)	The NRS069 network recovery cost is determined by the actual level at which the development connects to the supply system. The charge is calculated as follows:			
(i)	R = (ADMD1 - ADMD2) x NRC, where			
(ii)	R = Total network recovery cost payable in rand value			
(iii)	ADMD1 = Sum of new ADMD in kVA			
(iv)	ADMD2 = Sum of existing ADMD in KVA			
(v)	NRC = Network recovery cost per level as indicated below			
2.9.5.1.5	Network contributions			
(a)	The "network recovery cost" charges must be as such to cover the capital liabilities incurred or to be incurred by the municipality in supplying the distribution and or increase the capacity to the premises or group of premises. The said network recovery cost excludes the linkage portion of the connection and or upgrade to the linkage as determined by the Manager: Planning and Customer Services. Such cost for the upgrade and or linkage shall be estimated at the cost of the developer or owner. The contributions per kVA at the different connection levels are as follows:			
(i)	Paarl: Description - Cumulative contribution per kVA			
(aa)	66kV Network	Discontinued	1,517.30	Discontinued
(bb)	66/11kV Trf	2,289.36	2,289.36	0.00%
(cc)	11kV Network	4,051.25	6,340.61	-36.11%
(dd)	11kV/400V Trf	Discontinued	7,330.86	Discontinued
(ee)	400V network of MSS	Discontinued	7,636.36	Discontinued
(ff)	400 V Network	3,376.29	9,716.90	-65.25%
(ii)	Wellington: Description - Cumulative contribution per kVA			
(aa)	11kV Network	4,006.33	4,006.33	0.00%
(bb)	11kV/400V Trf	Discontinued	4,863.50	Discontinued
(cc)	400V network of MSS	Discontinued	5,168.47	Discontinued
(dd)	400 V Network	2,967.79	6,974.12	-57.45%

2. ELECTRICITY SUPPLY

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
2.9.6 Meter Testing				
2.9.6.1	Testing of electricity meter	648.00	620.00	4.52%
2.9.7 Occasional Consumers				
2.9.7.1	Deposit	3,616.00	3,460.00	4.51%
2.9.7.2	Supply only (up to 4 boxes)	721.00	690.00	4.49%
2.9.7.3	Supply and Coupling			
(a)	Single box	1,003.00	960.00	4.48%
(b)	Two boxes	1,223.00	1,170.00	4.53%
(c)	Three boxes	1,494.00	1,430.00	4.48%
(d)	Four boxes	1,703.00	1,630.00	4.48%
(e)	Daily charge (irrespective consumption) per box	188.00	180.00	4.44%
2.9.7.4	Multiples of the above rates will apply for more than 4 boxes. Electricity consumption and damage to be deducted from deposit after usage. Should these costs not be covered by deposit, additional charges will be levied.			
2.9.8 Call out Pre-paid consumers				
2.9.8.1	Per call out	345.00	330.00	4.55%
2.9.9 Disconnection or reconnection of supply on consumers request				
2.9.9.1	Bulk and area supply-planned disconnection	1,484.00	1,420.00	4.51%
2.9.9.2	Others	345.00	330.00	4.55%
2.9.10 Reconnection of electricity supply				
2.9.10.1	After temporary disconnection	345.00	330.00	4.55%
2.9.10.2	Because of non-payment	345.00	330.00	4.55%
2.9.11 Special meter readings				
2.9.11.1	Special meter readings at consumer's request	345.00	330.00	4.55%
2.9.11.2	If the consumer contests the meter reading	345.00	330.00	4.55%
2.9.12 Late payment of account				
2.9.12.1	Interest at the prime interest rate for payments after the due date of each month will be charged on outstanding amounts.			
2.9.13 Non-payment of accounts				
2.9.13.1	To serve a reminder by hand/mail i.r.o the non-payment of an account	177.00	170.00	4.12%

2. ELECTRICITY SUPPLY

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
2.9.14	Hiring of transformer			
2.9.14.1	16 KVA	460.00	440.00	4.55%
2.9.14.2	25 KVA	496.00	475.00	4.42%
2.9.14.3	50 KVA	705.00	675.00	4.44%
2.9.14.4	100 KVA	758.00	725.00	4.55%
2.9.14.5	160 KVA	1,118.00	1,070.00	4.49%
2.9.14.6	200 KVA	1,270.00	1,215.00	4.53%
2.9.14.7	315 KVA	1,709.00	1,635.00	4.53%
2.9.14.8	500 KVA	2,247.00	2,150.00	4.51%
2.9.14.9	1000 KVA	4,849.00	4,640.00	4.50%
2.9.14.10	Only available when there is more than two units in stock. Maximum hiring period is two weeks.			
2.9.15	Rental of streetlight poles for flags			
2.9.15.1	Per pole per week	57.00	54.00	5.56%
2.9.16	Tampering with electricity meter			
2.9.16.1	Penalty for first tampering with electricity meter	1,881.00	1,800.00	4.50%
2.9.16.2	Penalty for second tampering with electricity meter	3,762.00	3,600.00	4.50%
2.9.17	Electricity By-Law - Offences and Fines			
2.9.17.1	Using electricity without agreement for supply.	3,135.00	3,000.00	4.50%
2.9.17.2	Generating electricity by way of a fixed installation and into a municipal network without agreement.	3,135.00	3,000.00	4.50%
2.9.17.3	Failing to comply with notice of compliance.	1,881.00	1,800.00	4.50%
2.9.17.4	Failing to make application for supply or generation of electricity.	1,881.00	1,800.00	4.50%
2.9.17.5	Failing or refusing to furnish information or rendering false information.	3,135.00	3,000.00	4.50%
2.9.17.6	Willfully hindering or obstructing an official or refusing entrance to premises.	3,135.00	3,000.00	4.50%
2.9.17.7	Using electricity in an improper or unsafe manner.	1,881.00	1,800.00	4.50%
2.9.17.8	Selling electricity without agreement with municipality.	3,135.00	3,000.00	4.50%
2.9.17.9	Reseller failing to comply with licencing and registration requirements.	3,135.00	3,000.00	4.50%
2.9.17.10	Failing to use prescribed sub meter where electricity resold on same premises.	1,881.00	1,800.00	4.50%
2.9.17.11	Tampering with or removing, damaging or defacing seals or locks placed by municipality.	3,135.00	3,000.00	4.50%
2.9.17.12	Tampering or interfering with metering equipment or service connection.	3,135.00	3,000.00	4.50%
2.9.17.13	Vandalising or fixing advertising medium to equipment.	1,881.00	1,800.00	4.50%
2.9.17.14	Illegally connecting into wiring of another consumer.	3,135.00	3,000.00	4.50%
2.9.17.15	Construct, erect or lay, or permit the construction, erection or laying of any building, structure or other object, or plant trees or vegetation over or in such a position or in such a manner as to interfere with or endanger the supply mains.	3,135.00	3,000.00	4.50%
2.9.17.16	Excavate, open up or remove the ground above, next to, under or near any part of the supply mains.	3,135.00	3,000.00	4.50%
2.9.17.17	Damage, endanger, remove or destroy, or do any act likely to damage, endanger or destroy any part of the supply mains.	3,135.00	3,000.00	4.50%
2.9.17.18	Make any unauthorised connection to any part of the supply mains or divert or cause to be diverted any electricity there from.	3,135.00	3,000.00	4.50%
2.9.17.19	Directly or indirectly connect, attempt to connect or cause or permit to be connected any electrical installation or part thereof to the supply mains or service connection.	3,135.00	3,000.00	4.50%
2.9.17.20	Unauthorised re-connection of electricity.	3,135.00	3,000.00	4.50%

2. ELECTRICITY SUPPLY

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
2.9.17.21	Open, close, isolate, link or earth high or medium voltage switchgear or equipment without giving reasonable prior notice to the municipality's System Control Centre.	1,881.00	1,800.00	4.50%
2.9.17.22	Connecting alternative electricity supply equipment without permission.	1,881.00	1,800.00	4.50%
2.9.17.23	Failing to give notice of fault in installation.	1,881.00	1,800.00	4.50%
2.9.17.24	No current-consuming appliance, inherently single phase in character, with a rating which exceeds 15kVA may be connected to the electrical installation without prior approval of the municipality.	1,881.00	1,800.00	4.50%
2.9.17.25	No person may operate electrical equipment having load characteristics which, singly or collectively, give rise to voltage variations, harmonic currents or voltages, or unbalanced phase currents which fall outside the applicable standard specification.	1,881.00	1,800.00	4.50%
2.9.17.26	No alterations, repairs or additions or electrical connections of any description may be made on the supply side of the point of metering unless specifically approved in writing by the municipality.	3,135.00	3,000.00	4.50%
2.10 AVAILABILITY CHARGES				
2.10.1	Per erf	1,682.00	1,610.00	4.47%

3. WATER: DRAKENSTEIN

Tariff No.	Tariff Description	2020/2021 Tariff Excluding VAT	2019/2020 Tariff Excluding VAT	% Increase / (Decrease)	2020/2021 Level 1 Water Restriction Tariff Excl VAT	2020/2021 Level 2 Water Restriction Tariff Excl VAT	2020/2021 Level 3 Water Restriction Tariff Excl VAT	2020/2021 Level 4 Water Restriction Tariff Excl VAT	2019/2020 Level 1 Water Restriction Tariff Excl VAT	2019/2020 Level 2 Water Restriction Tariff Excl VAT	2019/2020 Level 3 Water Restriction Tariff Excl VAT	2019/2020 Level 4 Water Restriction Tariff Excl VAT
3.1	DOMESTIC FULL											
3.1.1	Drakenstein (Excluding Saron)											
3.1.1.1	Dwellings with separate meters (per reading cycle) including apartments, semi-detached houses, grouphouses or security complexes and for building purposes.											
		Water Wise Level 0			Level 1	Level 2	Level 3	Emergency Level (Level 4)				
3.1.1.1.1	0 to ≤6kl *	5.28	4.94	6.88%	6.71	7.75	8.93	12.18	6.28	7.25	8.35	11.39
3.1.1.1.2	>6 to ≤10kl	9.38	8.77	6.96%	13.67	15.79	18.19	27.30	12.79	14.77	17.02	25.54
3.1.1.1.3	>10 to ≤15 kl	13.46	12.59	6.91%	17.92	21.68	48.95	73.43	16.76	20.28	45.79	68.69
3.1.1.1.4	>15 to ≤30 kl	17.47	16.34	6.92%	23.24	94.23	108.59	162.88	21.74	88.15	101.58	152.37
3.1.1.1.5	>30 to ≤50 kl	24.39	22.82	6.88%	32.44	130.31	142.16	213.23	30.35	121.90	132.98	199.47
3.1.1.1.6	>50 to ≤80 kl	44.25	41.39	6.91%	58.85	290.20	357.01	535.53	55.05	271.47	333.97	500.96
3.1.1.1.7	Above 80 kl	61.57	57.60	6.89%	81.90	433.58	590.48	885.72	76.61	405.59	552.37	828.55
Different type of users in the same development eg. club house, hotel, domestic, etcetera, a separate water connection for each type of user must be installed by the Municipality to the existing Municipal main supply (no private submeters accepted).												
3.1.2	Saron											
3.1.2.1	Flat rate above free water allocations	R 6.77	R 6.33	6.95%	6.77	6.77	6.77	6.77	6.33	6.33	6.33	6.33
3.2	PREPAID WATER (Only Domestic Consumers - 15mm and 20mm - Connections) - Linked to the Budgeted Amount											
3.2.1	Dwellings with separate meters (per reading cycle). Only residential connections connected to the municipal supply line.											
		Water Wise Level 0			Level 1	Level 2	Level 3	Emergency Level (Level 4)				
3.2.1.1	0 to ≤6kl *	5.28	4.94	6.88%	6.71	7.75	8.93	12.18	6.28	7.25	8.35	11.39
3.2.1.2	>6 to ≤10kl	9.38	8.77	6.96%	13.67	15.79	18.19	27.30	12.79	14.77	17.02	25.54
3.2.1.3	>10 to ≤15 kl	13.46	12.59	6.91%	17.92	21.68	48.95	73.43	16.76	20.28	45.79	68.69
3.2.1.4	>15 to ≤30 kl	17.47	16.34	6.92%	23.24	94.23	108.59	162.88	21.74	88.15	101.58	152.37
3.2.1.5	>30 to ≤50 kl	24.39	22.82	6.88%	32.44	130.31	142.16	213.23	30.35	121.90	132.98	199.47
3.2.1.6	>50 to ≤80 kl	44.25	41.39	6.91%	58.85	290.20	357.01	535.53	55.05	271.47	333.97	500.96
3.2.1.7	Above 80 kl	61.57	57.60	6.89%	81.90	433.58	590.48	885.72	76.61	405.59	552.37	828.55
* Free water only applicable to occupied residential properties (indigent households only) and do not include properties under construction												
3.3	GATED ESTATES WITH BULK WATER METERS (PERMANENTLY ON THE GRID USING MUNICIPAL POTABLE WATER ONLY)											
3.3.1	Flat rate per kiloliter consumed	18.68	17.47	6.93%	22.60	26.09	32.33	51.87	21.14	24.41	30.24	48.52
3.3.2	Residential gated estates permanently on the grid will have the option to be billed through Water Tariffs 3.1.1 or 3.2.1 (inclining block sliding scales) instead of the flat rate (3.3.1). The gated estate must communicate their preferred option before the July billing run.											
3.3.3	Gated estates permanently on the grid will pay the basic charges per dwelling unit and/or building facility as set out in Water Tariff 3.16 below.											
3.4	GATED ESTATES WITH BULK WATER METERS (PERMANENTLY ON THE GRID USING MUNICIPAL POTABLE WATER AND PARTIALLY OFF THE GRID WITH OWN NON POTABLE WATER SUPP											
3.4.1	Flat rate per kiloliter consumed	18.68	17.47	6.93%	22.60	26.09	32.33	51.87	21.14	24.41	30.24	48.52
3.4.2	Residential gated estates permanently on the grid using municipal potable water and partially off the grid supplementing their water supply with non potable water for irrigation purposes, will have the option to be billed through Water Tariffs 3.1.1 or 3.2.1 (inclining block sliding scales) instead of the flat rate (3.4.1). The gated estate must communicate their preferred option before the July billing run.											
3.4.3	Gated estates partially off the water grid supplying non-potable water for own use will pay the basic charges per dwelling unit and/or building facility as set out in Water Tariff 3.17 below.											
3.5	GATED ESTATES WITH BULK WATER METERS (FULLY OR PARTIALLY SUPPLYING OWN POTABLE WATER)											
3.5.1	Flat rate per kiloliter consumed	23.41	New	New	28.33	32.71	40.53	65.02	New	New	New	New
3.5.2	Gated estates partially or permanently off the water grid, fully or partially supplying potable water for own use, will not have the option to be billed through Water Tariffs 3.1.1 or 3.2.1 (inclining block sliding scales) instead of the flat rate (3.5.1).											
3.5.3	Gated estates can at any time move to a state of being permanently on the grid using municipal potable water only (Tariff 3.3) with 3 months notice to the municipality.											
3.5.4	Gated estates partially or permanently off the water grid, fully or partially supplying potable water for own use will pay the basic charges per dwelling unit and/or building facility as set out in Water Tariff 3.18 below.											
3.6	OTHER WATER CONSUMERS											
		Water Wise Level 0			Level 1	Level 2	Level 3	Emergency Level (Level 4)				
3.6.1	Sport Purposes (as approved by Council), Schools, Colleges and Churches**											
3.6.1.1	Up to 1,500 kl / cycle	12.93	12.10	6.86%	15.65	18.08	23.41	37.58	14.64	16.91	21.90	35.15
3.6.1.2	Above 1,500 kl / cycle	17.54	16.41	6.89%	21.23	24.52	31.76	50.96	19.86	22.94	29.71	47.67
** Churches include places of worship only. N/A to residential dwellings - occupied by office bearers and used for religious services.												
3.6.2	Irrigation purposes (i.e. irrigation purposes for farm-owners as approved by Council)											
3.6.2.1	Up to 6,500 kl	12.93	12.10	6.86%	15.65	18.08	22.40	35.94	14.64	16.91	20.95	33.62
3.6.2.2	Above 6,500 kl	21.18	19.81	6.92%	25.63	29.60	36.67	58.85	23.98	27.69	34.30	55.05

3. WATER: DRAKENSTEIN

Tariff No.	Tariff Description	2020/2021 Tariff Excluding VAT	2019/2020 Tariff Excluding VAT	% Increase / (Decrease)	2020/2021 Level 1 Water Restriction Tariff Excl VAT	2020/2021 Level 2 Water Restriction Tariff Excl VAT	2020/2021 Level 3 Water Restriction Tariff Excl VAT	2020/2021 Level 4 Water Restriction Tariff Excl VAT	2019/2020 Level 1 Water Restriction Tariff Excl VAT	2019/2020 Level 2 Water Restriction Tariff Excl VAT	2019/2020 Level 3 Water Restriction Tariff Excl VAT	2019/2020 Level 4 Water Restriction Tariff Excl VAT
3.6.3	Industrial purposes											
3.6.3.1	Up to water quota as approved by Council	17.54	16.41	6.89%	21.23	21.23	22.29	35.03	19.86	19.86	20.85	32.77
3.6.3.2	Above water quota as approved by Council	18.68	17.47	6.93%	21.98	21.98	23.08	36.26	20.56	20.56	21.59	33.92
3.6.4	Any other purposes than Water Tariff 3.6.1											
3.6.4.1	Dwellings under construction, business, schools, and colleges other than Water Tariff 3.6.1	18.68	17.47	6.93%	22.59	26.09	32.33	51.87	21.13	24.41	30.24	48.52
3.6.5	Waste water effluent											
3.6.5.1	Waste water effluent per kl	3.45	3.23	6.81%	4.18	4.79	5.74	9.02	3.91	4.48	5.37	8.44
3.6.5.2	NGO, schools, churches	3.45	3.23	6.81%	4.18	4.79	5.56	8.74	3.91	4.48	5.20	8.18
3.6.6	Domestic Untreated Water											
3.6.6.1	0 to ≤6kl	4.30	4.02	6.97%	5.11	6.06	7.54	8.84	4.78	5.67	7.05	8.27
3.6.6.2	>6 to ≤10kl	8.38	7.84	6.89%	11.45	13.37	16.39	26.31	10.71	12.51	15.33	24.61
3.6.6.3	>10 to ≤15 kl	12.43	11.63	6.88%	15.30	17.82	35.31	72.45	14.31	16.67	33.03	67.77
3.6.6.4	>15 to ≤30 kl	16.43	15.37	6.90%	20.14	55.50	102.67	161.90	18.84	51.92	96.04	151.45
3.6.6.5	>30 to ≤50 kl	20.54	19.21	6.92%	25.11	107.61	141.17	212.25	23.49	100.66	132.06	198.55
3.6.6.6	>50 to ≤80 kl	36.48	34.13	6.89%	191.84	240.04	332.75	534.54	179.46	224.55	311.27	500.04
3.6.6.7	Above 80 kl	49.17	46.00	6.89%	308.71	375.81	521.36	884.71	288.78	351.55	487.71	827.63
3.6.7	Sport Organisations hosting National/International events for sport organisations as approved by Council											
3.6.7.1	Boland Cricket/Boland Rugby (not including irrigation water)	18.68	17.47	6.93%	22.59	24.85	28.70	45.11	21.13	23.25	26.85	42.20
3.7	PRISONS (Include residential dwellings on the prison property, admin offices and recreational facilities)											
3.7.1	Flat rate per kiloliter consumed	50.21	46.97	6.90%	60.75	70.17	84.90	97.85	56.83	65.64	79.42	91.53
3.8	CARAVAN PARK GOUDA											
3.8.1	Flat rate per kiloliter consumed	19.03	17.80	6.91%	23.02	26.59	34.43	55.26	21.53	24.87	32.21	51.69
3.9	BUSINESSES SARON											
3.9.1	0 - 40 kl	6.77	6.33	6.95%	6.77	6.77	6.77	6.77	6.33	6.33	6.33	6.33
3.9.2	Above 40 kl	6.77	6.33	6.95%	6.77	6.77	6.77	6.77	6.33	6.33	6.33	6.33
3.10	BONAFIDE VEGETABLE FARMERS SARON IRRIGATION PURPOSES											
3.10.1	Applicant who qualifies 200 kl per month	1,250.93	1,170.19	6.90%	Discontinued	Discontinued	Discontinued	Discontinued	0.00	0.00	0.00	0.00
3.10.2	Above 200 kl per kl	13.82	12.93	6.88%	Discontinued	Discontinued	Discontinued	Discontinued	0.00	0.00	0.00	0.00
3.11	BUSINESS RURAL AREA											
3.11.1	Rate per kiloliter consumed	18.68	17.47	6.93%	22.60	26.09	32.33	51.87	21.13	24.41	30.24	48.52
3.12	SPECIAL AGREEMENTS											
3.12.1	Up to 80 kl	31.28	29.26	6.90%	37.85	43.72	52.89	83.13	35.41	40.90	49.48	77.76
3.12.2	Above 80 kl	51.92	48.57	6.90%	62.83	72.55	87.80	137.97	58.77	67.87	82.13	129.06
3.13	MUNICIPAL USAGE											
3.13.1	Flat rate per kiloliter consumed	9.56	8.94	6.94%	11.56	13.35	16.15	18.62	10.81	12.49	15.11	17.42
3.13.2	Water sold at waterworksdepot @ Paarl (per kl) to be paid in advance (no tankers/delivery service rendered).	62.34	58.32	6.89%	75.44	87.13	105.42	121.49	70.57	81.51	98.62	113.65
3.14	TRANSGRESSION CHARGES											
3.14.1	Usage due to transgression (tampering with connections per kl), or kl as calculated by Engineering Department	84.99	79.50	6.91%	102.84	152.97	266.10	451.21	96.20	143.10	248.92	422.09
3.14.2	Usage due to transgression (illegal building use 15kl per/ 40m²)	84.99	79.50	6.91%	102.84	152.97	266.10	451.21	96.20	143.10	248.92	422.09
3.15	AVAILABILITY FEES											
3.15.1	Per erf	1,369.90	1,281.48	6.90%								

3. WATER: DRAKENSTEIN

Tariff No.	Tariff Description	2020/2021 Tariff Excluding VAT	2019/2020 Tariff Excluding VAT	% Increase / (Decrease)	2020/2021 Level 1 Water Restriction Tariff Excl VAT	2020/2021 Level 2 Water Restriction Tariff Excl VAT	2020/2021 Level 3 Water Restriction Tariff Excl VAT	2020/2021 Level 4 Water Restriction Tariff Excl VAT	2019/2020 Level 1 Water Restriction Tariff Excl VAT	2019/2020 Level 2 Water Restriction Tariff Excl VAT	2019/2020 Level 3 Water Restriction Tariff Excl VAT	2019/2020 Level 4 Water Restriction Tariff Excl VAT
3.16	BASIC CHARGES METER SIZE (GATED ESTATES INCLUDED)											
3.16.1	15 mm	53.88	50.40	6.90%								
3.16.2	20 mm	53.88	50.40	6.90%								
3.16.3	25 mm	165.51	154.83	6.90%								
3.16.4	40 mm	417.81	390.84	6.90%								
3.16.5	50 mm	417.81	390.84	6.90%								
3.16.6	75/80 mm	659.18	616.63	6.90%								
3.16.7	100 mm	791.01	0.00	New								
3.16.8	150 mm and larger	870.11	0.00	New								
3.16.9	Gated estates will be charged per property/building/house based on the number and size of meter connections to the internal network.											
3.17	BASIC CHARGES METER SIZE (CONSUMERS PARTIALLY OR PERMANENTLY OFF THE WATER GRID)											
3.17.1	15 mm	113.31	106.00	6.90%								
3.17.2	20 mm	113.31	106.00	6.90%								
3.17.3	25 mm	348.12	325.65	6.90%								
3.17.4	40 mm	878.76	822.04	6.90%								
3.17.5	50 mm	878.76	822.04	6.90%								
3.17.6	75 mm and bigger	1,386.45	1,296.96	6.90%								
3.17.7	100 mm	1,594.42	0.00	New								
3.17.8	150 mm and larger	1,753.86	0.00	New								
3.17.9	A basic charge per dwelling unit and/or building facility based on the meter size connected to the internal water reticulation network will be charged.											
3.17.10	Consumers supplementing their water supply with registered boreholes are deemed to be partially off the water grid.											
3.17.11	Consumers on commercial/industrial/business/hospitals/schools/government and public properties sites supplementing their water supply with registered boreholes are deemed to be partially off the water grid.											
3.17.12	Consumers with dedicated metered connections for fire fighting protection installation, will be charged on the tariffs listed under 3.16 for those type connections only.											
3.18	BASIC CHARGES METER SIZE (CONSUMERS FULLY OR PARTIALLY OFF THE WATER GRID SUPPLYING OWN POTABLE WATER)											
3.18.1	15 mm	142.04	0.00	New								
3.18.2	20 mm	142.04	0.00	New								
3.18.3	25 mm	436.37	0.00	New								
3.18.4	40 mm	1,101.53	0.00	New								
3.18.5	50 mm	1,101.53	0.00	New								
3.18.6	75/80mm	1,737.93	0.00	New								
3.18.7	100 mm	1,998.62	0.00	New								
3.18.8	150 mm and larger	2,198.48	0.00	New								
3.18.9	A basic charge per dwelling unit and/or building facility based on the meter size connected to the internal water reticulation network will be charged.											
3.18.10	Consumers supplementing their water supply with registered boreholes are deemed to be partially off the water grid.											
3.18.11	Consumers on commercial/industrial/business/hospitals/schools/government and public properties sites supplementing their water supply with registered boreholes are deemed to be partially off the water grid.											
3.18.12	Consumers with dedicated metered connections for fire fighting protection installation, will be charged on the tariffs listed under 3.16 for those type connections only.											

3. WATER SUPPLY				
Tariff No.	Description of Tariff	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% INCREASE / (DECREASE)
3.19	TESTING OF WATER METERS (On consumers request)*			
3.19.1	In respect of sizes 15, 20 and 25cm (Under-registration not exceeding 5% and over-registration not exceeding 2%)	1,089.10	1,018.80	6.90%
3.19.2	In respect of meters in excess of size 25mm and re-testing of (a) on Consumer request.	5,541.00	5,183.30	6.90%
3.20	PORTABLE METERS*			
3.20.1	Meter size			
3.20.1.1	20mm - Assemble cost	854.00	812.40	5.12%
3.20.1.2	20mm - Monthly rental	114.80	107.40	6.89%
3.20.1.3	25mm - Assemble cost	854.00	812.40	5.12%
3.20.1.4	25mm - Monthly rental	114.80	107.40	6.89%
3.20.1.5	40mm - Assemble cost	1,194.00	1,131.70	5.50%
3.20.1.6	40mm - Monthly rental	137.70	128.80	6.91%
3.20.1.7	Consumption [as per Water Tariff 3.6.4, including all the steps]			
3.20.2	Consumer Deposit: Developers and Builders			
	Applicable to all portable and temporary meters (meter deposit included)			
3.20.2.1	Up to 20mm	14,353.70	13,653.10	5.13%
3.20.2.2	Up to 25mm	18,425.00	18,425.00	0.00%
3.20.2.3	Up to 40mm	33,708.10	30,444.50	10.72%
3.21	WATER CONNECTIONS*			
3.21.1	15mm Connections			
3.21.1.1	15mm(House connections only)	9,715.80	9,438.20	2.94%
3.21.1.2	15mm to pre-prepared connection (meter and fittings supplied by municipality)	2,268.70	2,228.90	1.79%
3.21.1.3	15 mm connection where meter, fittings and preprepared connection are supplied by developer	1,809.40	1,705.60	6.09%
3.21.1.4	15mm Pre-Paid water connection (House connection only) from mainline	12,596.30	12,310.50	2.32%
3.21.1.5	15mm Pre-Paid water connection (House connection only) replace meter with pre-paid unit	4,183.10	4,139.40	1.06%
3.21.2	20mm Connections			
3.21.2.1	20mm (House connections only)	11,755.10	11,492.80	2.28%
3.21.2.2	20mm to pre-prepared connection (meter and fittings supplied by municipality)	2,559.80	2,422.70	5.66%
3.21.2.3	20mm connection where meter and fitting are supplied by the developer	1,809.40	1,705.60	6.09%
3.21.3	Other Connections			
3.21.3.1	15mm and bigger (other than house connections)	Actual cost with a minimum of R9,969.7 + Deposit as required	Actual cost with a minimum of R9,438.20 + Deposit as required	5.63%
3.21.3.2	15 mm (House connection only) with meterbox	9,969.70	9,438.20	5.63%
3.21.3.3	20mm meterbox (House connection only) with meterbox	12,199.50	11,492.80	6.15%
3.21.3.4	15mm Pre-Paid water connection (House connection only) in meterbox, from mainline	12,850.20	12,310.50	4.38%
3.21.4	Installation of water meters Rural Areas (Where the supply pipeline is on the same side of the road as the connection)			
3.21.4.1	15mm connection (residential/commercial)	9,715.80	9,438.20	2.94%
3.21.4.2	20mm connection (commercial)	12,199.50	11,492.80	6.15%
3.21.4.3	Connection larger than 20mm (only if available capacity is available)	Actual cost with a minimum of R12,199.50	Actual cost with a minimum of R11,492.81	6.15%

3. WATER SUPPLY				
Tariff No.	Description of Tariff	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% INCREASE / (DECREASE)
3.21.5	Where the Engineer determines that the tariff mentioned is insufficient			
3.21.5.1	All connections (Maximum value for administration fee equals R5,000)	Cost + 20% admin fee) plus VAT.	Cost + 20% admin fee) plus VAT.	
3.21.5.2	The following cost must also be included in the price:			
3.21.5.2.1	Flow Restrictor 15 mm	3,474.30	3,250.00	6.90%
3.21.5.2.2	Flow Restrictor 20 mm	3,543.70	3,315.00	6.90%
3.21.6	Relocation of water meters Rural Areas			
3.21.6.1	Connection fee	Cost + 20% admin fee) plus VAT.	Cost + 20% admin fee) plus VAT.	
3.21.7	Rural Area Capital contribution per daily kl once off with Flow Restrictor			
3.21.7.1	Contribution	16,283.70	15,232.60	6.90%
3.22	WATER DEPOSIT (no VAT applicable)			
3.22.1	Households			
3.22.1.1	Deposit paid in advance, or as calculated by Engineering Department	953.60	892.00	6.91%
3.22.1.2	By default it will increase with the Debt Collection Policy guidelines (1 - 3 times the normal deposit)			
3.22.2	Other Consumers			
3.22.2.1	Deposit paid in advance	955.00	892.00	7.06%
3.22.2.2	By default it will increase with the Debt Collection Policy guidelines (1 - 3 times the normal deposit)			
3.23	SUNDRY PAYMENTS			
3.23.1	Water meters (Note: The following payments must be paid in advance)			
3.23.1.1	Reconnection after non-payment	504.00	471.40	6.92%
3.23.1.2	Final Reading taken	FREE	FREE	
3.23.1.3	Special reading taken when consumer contest original reading which appears to be correct	504.00	471.40	6.92%
3.23.1.4*	Re-connection after disconnection due to transgression of a regulation	1,693.40	1,598.00	5.97%
3.23.1.5*	Reconnection after disconnection at consumers request (meter reader)	1,042.10	986.50	5.64%
3.23.1.6*	Removing and re-installation of water meter at consumer's request	1,042.10	986.50	5.64%
3.23.1.7*	Remove of connection from mainline	1,582.50	1,518.90	4.19%
3.23.1.8*	A call out due to consumer's fault:			
3.23.1.8.1	Office hours	825.00	783.50	5.30%
3.23.1.8.2	After hours	1,056.70	1,001.60	5.50%
3.23.1.9*	Reparation of connection damaged by consumer (use existing meter):			
3.23.1.9.1	Office hours	1,035.40	996.00	3.96%
3.23.1.9.2	After hours	1,340.00	1,277.20	4.92%
3.23.1.10*	15mm meter supplied by Municipality:			
3.23.1.10.1	Office hours	2,268.70	2,376.10	-4.52%
3.23.1.10.2	After hours	2,580.50	2,580.50	0.00%
3.23.1.11*	15mm pre-paid meter supplied by Municipality (only office hours)	4,183.10	3,705.70	12.88%
3.23.1.12*	20mm meter supplied by Municipality:			
3.23.1.12.1	Office hours	2,688.40	2,560.80	4.98%
3.23.1.12.2	After hours	2,845.20	2,671.30	6.51%
3.23.1.13*	Meter to be shifted at consumer's request up to 1 m	1,563.40	1,507.70	3.69%
3.23.1.14*	Every additional meter length	913.80	887.50	2.96%

3. WATER SUPPLY				
Tariff No.	Description of Tariff	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% INCREASE / (DECREASE)
3.23.1.15*	To install/replace stopcock at consumer's request:			
3.23.1.15.1	Office hours	928.20	904.40	2.63%
3.23.1.15.2	(after hours)	1,493.40	1,437.80	3.87%
3.23.1.16*	Reparation of plugcock damaged by consumer:			
3.23.1.16.1	Office hours	928.20	904.40	2.63%
3.23.1.16.1	After hours	1,493.40	1,437.80	3.87%
3.23.1.17*	Connect and disconnect of water supply damaged by consumer (no material used):			
3.23.1.17.1	Office hours	752.90	721.00	4.42%
3.23.1.17.2	After hours	1,085.70	1,030.00	5.41%
3.23.1.18*	Lowering or raising of meter (office hours):			
3.23.1.18.1	Office hours	1,044.70	1,010.10	3.43%
3.23.1.18.2	After hours	1,407.60	1,355.60	3.84%
3.23.1.19*	In situ testing of water meter on request with ultrasonic flow meter (per hour):			
3.23.1.19.1	Office hours	2,007.40	1,890.30	6.19%
3.23.1.19.2	After hours	2,468.40	2,323.10	6.25%
3.23.1.20*	After hours/week-ends/public holiday items where applicable	Double Tariff	Double Tariff	
3.23.1.21*	Inspection fee on new developments (First inspection free)			
3.23.1.21.1	Office hours	2,007.40	1,919.20	4.60%
3.23.1.21.2	After hours	2,486.40	2,389.80	4.04%
3.23.1.22*	Relocate water meter to new position in fence, wall and/or gate at consumers request.	1,367.30	1,315.40	3.95%
3.23.1.23*	Ad Hoc investigations done for water and/or sewer and/or stormwater distribution networks as required by a developer, or as per subdivision condition. The ad hoc investigation will be undertaken by CES (Civil Engineering Services).			
3.23.1.23.1	Office hours	1,957.70	1,887.60	3.71%
3.23.1.23.2	After hours	2,533.40	2,389.80	6.01%
3.23.1.24*	Replace 15mm stolen meter (all hours)	1,499.90	1,484.40	1.04%
3.23.1.25*	Replace 20 mm stolen meter (all hours)	1,701.40	1,685.90	0.92%
3.23.1.26*	Replace 15mm stolen pre-paid meter (all hours)	4,183.10	3,705.69	12.88%
3.23.2	Proposed Number of Portion to be Created			
3.23.2.1	0 - 3	4,734.80	4,429.20	6.90%
3.23.2.2	4 - 10	8,707.20	8,145.20	6.90%
3.23.2.3	11 - 25	14,663.80	13,717.30	6.90%
3.23.2.4	26 - 50	20,469.40	19,148.20	6.90%
3.23.2.5	51 - 100	23,370.90	21,862.40	6.90%
3.23.2.6	101 - 250	26,120.30	24,434.30	6.90%
3.23.2.7	251 - 500	30,550.70	28,578.70	6.90%
3.23.2.8	501 - 2000	34,369.40	32,151.00	6.90%
3.23.2.9	2000 - 5000	41,243.20	38,581.10	6.90%
3.23.2.10	>5001	47,047.80	44,011.00	6.90%
Notes				
* To be paid prior to commencement of work or agreement before replacement of meter installation can commence				
Above fees are applicable for any work performed from 1 March 2013 onwards.				
Above fees are per service and therefore equal for water and sewer investigations.				
Fees for other than residential land uses will be quoted on an equivalent unit basis based on 750 litres/day AADD				

3. WATER SUPPLY				
Tariff No.	Description of Tariff	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% INCREASE / (DECREASE)
Notes				
All reports that are older than 24 months and require updating/verification will be quoted for on the merits (changes to the development scenario, changes to the SDF and master plan, date of report, etc) of the case.				
For each additional stand which has to be investigated simultaneously and reported on in a single report a 25% premium on the fee scale for the combined number of stands will be applicable.				
Abovementioned tariff will be payable on each type of service separately				
3.24	NON-PAYMENT OF ACCOUNTS			
3.24.1	To serve a reminder by hand / mail i.r.o. non-payment of account	145.10	135.60	7.01%
3.25	WEMMERSHOEK PERMITS			
3.25.1	Per person (including children over 6 months)	26.80	25.00	7.20%
3.25.2	Busses and Trucks - permit available at Cape Town City Council			
3.26	FISHING			
3.26.1	Person must be in possession of a certificate of the Fresh Water Fishing Society (available at the Receiver of Revenue)			
3.26.2	Plus: Fishing permit per week	26.20	23.80	10.08%
3.26.3	Plus: Fishing permit per year	63.90	58.10	9.98%
3.26.4	Obtainable at Municipal office or at Mountain site at the entrance control officer and only in respect of fishing in dams.			
3.26.5	Fishing in rivers - Permit available at the Receiver of Revenue			
3.27	FILLING OF SWIMMING POOLS			
3.27.1	Filling of swimming pools by Water Services- actual cost + 20% overheads + water volume as per water restriction tariff under Water Tariff 3.4.4	Actual cost + 20% + water supplied as per restriction level tariff		
3.27.2	No filling of pools with potable water if on Level 2, 3 & 4 water restriction.			
3.28	LATE PAYMENTS			
3.28.1	Interest at the prime interest rate for payments after the due date of each month will be charged on outstanding amounts			

3. Water : Special Agreements						
3.29 SERVITUDE WATER						
(Free up to respective kilolitres per month)						
				Maximum (Per year/per month)		
Tariff No.	Tariff Code	Account Number	Route no	Tariff	Kilolitre	Name
3.29.1	15	091072900206	11978001	1 (c)	68	NG Kerk Pastorie, 144 Mainstreet
3.29.2	16	090420800018	18554019	1 (c)	82	LA/SJ Du Toit, 3 Joubert Street Paarl
3.29.3	16	090432300003	31480009	1 (c)	82	SA Maartens, Carlettastraat 15, Paarl
3.29.4	16	091078400010	314780008	1 (c)	82	WA Hanekom, Carlettastraat 27, Paarl
3.29.5	17	080265800009	661980001	1 (c)	123	FS Alleman, Ceciliastraat 05-33, Paarl
3.29.6	17	080342200036	7970033 1	1 (c)	123	Tomorrow Wine Trust
3.29.7	17	081730000014	6926000 1	1 (c)	123	Stockfin Trust
3.30 IRRIGATION						
3.30.1	7-05	080265800009	66198001	1 (c)	55	FS Alleman, Ceciliastraat 005-33
3.30.2	9-03	081264000007	66274008	1 (c)	274	K Lutzeler, Jan Phillips Bergpad
3.30.3	10-06	0813004000109	66280009	1 (c)	1,788	KWV, Hoofstraat 28
3.31 INDUSTRIAL DAILY QUOTA						
3.31.1	02+20	111473400018 1114734000001		02+20	96	MPACT Versapack Pty Ltd
3.31.2	02+20	080867700019		02+20	327	KWV
3.31.3	02+20	110492500000		02+20	46	Spilo
3.31.4	02+20	081226000009		02+20	539	Langeberg, Southern-Paarl
3.31.5	02+20	112073000107		02+20	1,295	Distell/Monis
3.31.6	02+20	111953000006		02+20	73	Meadow Feed Mills
3.31.7	02+20	058083200136		02+20	40	Satchwell Controls/ ACTOM
3.31.8	02+20	112035800033		02+20	1,028	Winelands Textiles (Pty) Ltd
3.31.9	02+20	030155000400		02+20	115	Mossop-Western Leathers (Pty) Ltd
3.31.10	02+20	031496100006		02+20	459	Rhodes Food Group (Pty) Ltd
3.31.11	02+20	058078700049		02+20	138	Simonsvlei International (Pty) Ltd
3.31.12	02+20	031147900003		02+20	80	Paarlvallei Bottelerymaatskappy (Pty) Ltd
3.32 CONSUMERS IN RESPECT OF SPECIAL AGREEMENT						
3.32.1	22-06	068135100022	61489007	4	3,500	Slabber Familie Onderneming
3.32.2	21-06	00353202	63261007	4	2,000	Regional Services - Nuwedrift Clinic
3.32.3	21-05	00353312	66181005	4	2,000	Regional Services - New Eskadel Street
3.32.4	12-07	078052700131	80831005	4	15,000	Allandale Prison
3.32.5	11-05	000123400008	65024000	4	4,000	Kuthele School
3.32.6	11-04	000124500008	82233001	4	4,000	Klein Drakenstein Prison

4. SOLID WASTE MANAGEMENT SERVICES

Tariff No.	Tariff Description	2020/2021 Tariff Monthly Excl VAT	2020/2021 Tariff Yearly Excl VAT	2019/2020 Tariff Monthly Excl VAT	2019/2020 Tariff Yearly Excl VAT	% Increase / (Decrease)
4.1	REFUSE REMOVAL FEES (240 LITRE BINS) FOR FULL SERVICE					
4.1.1	Deposit (No VAT applicable)	Deposit	834.00	Deposit	834.00	0.00%
4.1.2	Residential/Sectional Title Schemes/Apartments					
4.1.2.1	One removal per week per bin (Mondays to Fridays only)	281.23	3,374.74	260.88	3,130.56	7.80%
4.1.2.2	Two removals per week per bin (Mondays to Fridays only)	625.24	7,502.88	580.00	6,960.00	7.80%
4.1.3	Business					
4.1.3.1	One removal per week per bin (Mondays to Fridays only)	291.06	3,492.72	270.00	3,240.00	7.80%
4.1.3.2	Two removals per week per bin (Mondays to Fridays only)	679.14	8,149.68	630.00	7,560.00	7.80%
4.1.3.3	Three removals per week per bin (Mondays to Fridays only)	1,056.44	12,677.28	980.00	11,760.00	7.80%
4.1.3.4	Four removals per week per bin (Mondays to Fridays only)	1,498.42	17,981.04	1,390.00	16,680.00	7.80%
4.1.3.5	Five removals per week per bin (Mondays to Fridays only)	1,951.18	23,414.16	1,810.00	21,720.00	7.80%
4.1.3.6	Six removals per week per bin (Mondays to Saturdays)	2,533.30	30,399.60	2,350.00	28,200.00	7.80%
4.1.3.7	Seven removals per week per bin (Mondays to Sundays)	3,313.77	39,765.26	3,074.00	36,888.00	7.80%
4.2	REFUSE REMOVAL FEES (770 LITRE BINS) FOR FULL SERVICE					
4.2.1	Deposit (No VAT applicable)	Deposit	5,630.00	Deposit	5,630.00	0.00%
4.2.2	One removal per week per bin/service point (whichever the greatest)	946.92	11,362.98	878.40	10,540.80	7.80%
4.3	AVAILABILITY / BASIC CHARGES					
4.3.1	Availability charges for all vacant erven	175.65	2,107.79	162.94	1,955.28	7.80%
4.3.2	Basic charge per erf/lettable unit for all developed erven within a gated village/sectional title estate or any other property (businesses and malls included). Basic charge per sectional title unit/apartment or any other property (businesses and malls included) exceeding the bins removed as per tariff 1.2 to 1.10 above from a sectional title unit/apartment complex or any other property (businesses and malls included).	146.57	1,758.78	135.96	1,631.52	7.80%
4.3.3	Rebate of the above in respect of schools		25%		25%	
4.3.4	Rebate of the above in respect of creches (registered PBOs)		25%		25%	
4.4	BULK REFUSE COLLECTION					
4.4.1	Skips (5.5m ³) for hire per day - charged per calendar day		26.95		25.00	7.80%
4.4.2	Collection/service fee per skip		646.80		600.00	7.80%

4. SOLID WASTE MANAGEMENT SERVICES				
Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
4.5	WELLINGTON DISPOSAL FACILITY (LANDFILL)			
4.5.1	Bulky or General Domestic Waste			
4.5.1.1	Per 100kg or part thereof	44.00	40.10	9.73%
4.5.1.2	The following provisions for DRAKENSTEIN residents: One (1) free bakkie/trailer load per month - car, trailer, LDV. Only waste from within Drakenstein municipal boundaries allowed. Load may not exceed 1,000 kg (1 ton). Must show latest municipal account.	Free	Free	N/A
4.5.2	Green Waste			
4.5.2.1	Clean garden waste (grass cuttings, leaves or branches cut to 30 cm pieces). Must show proof of latest municipal account.	Free	Free	N/A
4.5.2.2	*Contaminated garden waste will be classified as general waste and payable if free load exceeded.			
4.5.3	Hazardous Household Waste (Excluding Asbestos)			
4.5.3.1	Hazardous household waste and e-waste (excluding asbestos). Small quantities (maximum two bags per disposal).	Free	Free	N/A
4.5.4	Contractors within Drakenstein Municipality			
4.5.4.1	Per ton or part thereof	604.00	548.80	10.06%
4.5.4.2	Include bulky waste collectors, construction companies, garden services. Only waste from within Drakenstein allowed. Proof of origin of waste to be declared by user at disposal facility (written proof if requested)			
4.5.5	Special Waste and Rejected Foodstuff			
4.5.5.1	Per 100kg or part thereof	113.00	102.70	10.03%
4.5.5.2	Per ton or part thereof	1,130.00	1,027.00	10.03%
4.5.5.3	Including but not limited to animal waste, bad foodstuffs and other special waste.			
4.5.6	Agriculture Waste			
4.5.6.1	Per 100kg or part thereof	32.00	29.10	9.97%
4.5.6.2	Waste generated on farms/small holdings, including but not limited to, general waste from buildings/venues/houses on the farm/small holding. Disposal of excess waste is only permitted if municipal collection services are implemented. Must have proof of latest municipal account, indicating refuse collection services being rendered on farm/small holding.			
4.6	BUILDERS RUBBLE (Wellington landfill site only)			
4.6.1	Disposal of clean builders rubble compliant to special conditions (price per ton or part thereof) (only contains sand, stone, soil, small pieces of concrete, bricks less than 100mm. No iron, plastic, wood) (Must have proof of latest municipal account)	Free	Free	N/A
4.6.2	Disposal of contaminated builders rubble: Residents (price per ton or part thereof) Contaminated with tree stumps and refuse and contains concrete pieces greater than 100mm (price per ton) (Must have proof of latest municipal account)	247.00	224.50	10.02%
4.6.3	Disposal of contaminated builders rubble: Contractors (price per ton or part thereof). Contaminated with tree stumps and refuse and contains concrete pieces greater than 100mm. Proof of origin of waste to be declared by user at disposal facility (written proof if requested).	604.00	548.80	10.06%
4.6.4	Disposal of soil (Price per ton or part thereof). Only soil from within Drakenstein allowed. Proof of origin of waste to be declared by user at disposal facility (written proof if requested).	604.00	548.80	10.06%
4.7	PAARL TRANSFER STATION			
4.7.1	Bulky or general domestic waste			
4.7.1.1	Per 100kg or part thereof	44.00	40.10	9.73%
4.7.1.2	The following provisions for DRAKENSTEIN residents: One (1) free bakkie/trailer load per month - car, trailer, LDV. Only waste from within Drakenstein municipal boundaries allowed. Load may not exceed 1,000 kg (1 ton). Must show latest municipal account.	Free	Free	N/A
4.7.2	Green Waste			
(a)	Clean garden waste (grass cuttings, leaves or branches cut to 30 cm pieces). Must show proof of latest municipal account.	Free	Free	N/A
(b)	*Contaminated garden waste will be classified as general waste and payable if free load exceeded.			
4.7.3	Hazardous Household Waste (excluding asbestos)			
(a)	Hazardous household waste and e-waste (excluding asbestos). Small quantities (maximum two bags per disposal).	Free	Free	N/A
4.7.4	Contractors within Drakenstein Municipality			
4.7.4.1	Per ton or part thereof	604.00	548.80	10.06%
4.7.4.2	Include bulky waste collectors, construction companies, garden services. Only waste from within Drakenstein allowed. Proof of origin of waste to be declared by user at disposal facility (written proof if requested)			
4.7.4.3	No builders' rubble accepted. Loads at Transfer station will be limited to a 1 ton bakkie with trailer. All other vehicles to make use of Wellington disposal facility			

4. SOLID WASTE MANAGEMENT SERVICES				
Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
4.8	REFUSE BINS			
4.8.1	Provision of Containers for Special Events			
4.8.1.1	240 litre container - per container/service (workday removals)	78.00	73.50	6.12%
4.8.1.2	240 litre container - per container/service (weekend/public holiday removals)	157.00	147.00	6.80%
	(Minimum of six (6) 240 litre containers per event)			
4.8.1.3	770 litre container - per container/service (workday removals)	292.00	274.00	6.57%
4.8.1.4	770 litre container - per container/service (weekend/public holiday removals)	584.00	548.00	6.57%
4.8.1.5	Skips (5.5m ³) for hire per day - charged per calendar day	26.00	25.00	4.00%
4.8.1.6	Collection/service fee per skip (workday removals)	639.00	600.00	6.50%
4.8.1.7	Collection/service fee per skip (weekend/public holiday removals)	1,278.00	1,200.00	6.50%
4.8.2	Damaged Refuse Bins (Replacement Costs)			
4.8.2.1	240 litre container - per container service	900.00	900.00	0.00%
4.8.2.2	770 litre container - per container/service	6,100.00	6,100.00	0.00%
4.9	CLEANING OF PRIVATE ERVEN			
4.9.1	Cleaning of vacant private erven - per m ²	16.00	15.00	6.67%
4.9.2	Removal of rubble on private erven - per m ³	240.00	220.00	9.09%

5. SEWERAGE TARIFFS				
Tariff No.	Tariff Description	2020/2021 Tariffs Excluding VAT	2019/2020 Tariffs Excluding VAT	% INCREASE / (DECREASE)
5.1 BASIC CHARGES				
5.1.1	1 to 550 m ²	Minimum of R656.25 (98.44 VAT)	Minimum of R605.96 (90.89 VAT)	8.30%
5.1.2	551 to 600 m ²	Plus R67.6 (10.14 VAT)	Plus R62.42 (9.36 VAT)	8.30%
5.1.3	601 to 1,500 m ²	R135.03 (20.25 VAT) per 100m ² or part thereof exceeding 600m ²	R124.68 (18.70 VAT) per 100m ² or part thereof exceeding 600m ²	8.30%
5.1.4	1,501 to 3,000 m ²	R2,027.39 (304.11 VAT) plus R75.96 (11.39 VAT) per 100m ² or part thereof exceeding 1,500m ²	R1,872.01 (280.80 VAT) plus R70.14 (10.52 VAT) per 100m ² or part thereof exceeding 1,500m ²	8.30%
5.1.5	3,001 to 10,000 m ²	R3,114.60 (467.19 VAT) plus R42.18 (6.33 VAT) per 100m ² or part of exceeding 3,000m ²	R2,875.90 (431.38 VAT) plus R38.95 (5.84 VAT) per 100m ² or part of exceeding 3,000m ²	8.30%
5.1.6	10,001 to 25,000 m ²	R6,112.91 (916.94 VAT) plus R33.53 (5.03 VAT) per 100m ² or part of exceeding 10,000m ²	R5,644.42 (846.66 VAT) plus R30.96 (4.64 VAT) per 100m ² or part of exceeding 10,000m ²	8.30%
5.1.7	25,001 to 100,000 m ²	R11,150.65 (1,672.60 VAT) plus R99.13 (14.87 VAT) per 1,000m ² or part of exceeding 25,000m ²	R10,296.08 (1,544.41 VAT) plus R91.53 (13.73 VAT) per 1,000m ² or part of exceeding 25,000m ²	8.30%
5.1.8	100,001 to 300,000 m ²	R18,578.76 (2,786.81VAT) plus R51.27 (7.69 VAT) per 1,000m ² or part of exceeding 10,000m ²	R17,154.90 (2,573.24VAT) plus R47.34 (7.10 VAT) per 1,000m ² or part of exceeding 10,000m ²	8.30%
5.1.9	Above 300,000 m ²	R28,824.65 (4,323.70 VAT) plus R26.50 (3.98 VAT) per ,000m ² or part of exceeding 300,000m ²	R26,615.56 (3,992.33 VAT) plus R24.47 (3.67 VAT) per ,000m ² or part of exceeding 300,000m ²	8.30%
5.2 SERVICES TO AGRICULTURAL LAND				
5.2.1	10,000 m ² or part thereof	6,060.00	5,595.40	8.30%
5.3 ADDITIONAL FEES PER ANNUM				
5.3.1 Single dwelling + (Churches)				
5.3.1.1	For the first toilet per erven	1,119.80	1,034.00	8.30%
5.3.1.2	For each additional toilet per erven	624.20	576.30	8.31%
5.3.2 Apartment				
5.3.2.1	For each toilet	1,477.30	1,364.10	8.30%
5.3.3 Semi-Detached dwellings and row houses				
5.3.3.1	For first toilet per dwelling	1,477.30	1,364.10	8.30%
5.3.3.2	For each additional toilet per dwelling	624.20	576.30	8.31%
5.3.4 For any other premises (Business etc.)				
5.3.4.1	For each toilet or urinal or waterfunnel	2,499.20	2,307.70	8.30%
5.3.4.1	For each 0.1m length of a cripurinal	271.00	250.20	8.31%
	*20% rebate in respect of schools			
	*40% rebate in respect of church buildings (places of worship only). N/A to residential dwellings - occupied by office bearers and used for religious services.			
	*20% rebate in respect of guest houses registered on business tariff			
5.4 MUNICIPAL CONSUMER				
5.4.1	Toilet	1,230.20	1,135.90	8.30%
5.4.2	Bowls	2,083.00	1,923.30	8.30%
5.4.3	Cripurinal per 1m length	226.20	208.85	8.31%
5.5 AVAILABILITY FEES				
5.5.1	Per vacant erf (buildings with no usable toilets included)	1,949.20	1,799.80	8.30%

5. SEWERAGE TARIFFS				
Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% INCREASE / (DECREASE)
5.6	SEWERAGE CONNECTIONS			
5.6.1	100mm diameter (First house connections only)	11,707.00	10,810.00	8.30%
5.6.2	Other or second or more connections to same erf (houses)	Actual cost (min R11,707.00)	Actual cost (min R10,810.00)	8.30%
5.6.3	100mm diameter connection for Gouda South (Old Town) for already developed erven to eliminate the use of existing conservancy / septic tank systems	4,750.00	4,385.61	8.31%
5.6.4	All un-developed domestic erven in Gouda will be charged at the standard 100 diameter fee (First connection only)	11,707.00	10,810.00	8.30%
5.6.5	Other or second or more connections to same erf (houses)	Actual cost (min R11,707.00)	Actual cost (min R10,810.00)	8.30%
5.7	SEWERAGE BLOCKAGE			
5.7.1	Removal of sewerage blockage:			
5.7.1.1	Office hours	956.00	882.70	8.30%
5.7.1.2	After hours/week-ends/public holidays	1,213.00	1,120.20	8.28%
5.7.2	Removal of sewerage blockage by using high pressure equipment			
5.7.2.1	During office hours	2,734.00	2,524.60	8.29%
5.7.2.2	After hours/week-ends/public holidays	3,234.00	2,986.30	8.29%
5.7.3	Call out fees in case of no work done:			
5.7.3.1	During office hours	982.00	907.10	8.26%
5.7.3.2	After hours/week-ends/public holidays	1,462.00	1,349.80	8.31%
5.7.4	Removal of blockage by using a vacuum pressure machine			
5.7.4.1	During office hours	2,641.00	2,438.60	8.30%
5.7.4.2	After hours/week-ends/public holidays	3,808.00	3,516.40	8.29%
5.8	INSPECTION FEES:			
5.8.1	Office Hours	1,546.00	1,427.50	8.30%
5.8.2	After Hours	2,471.00	2,281.20	8.32%
5.9	SEWERAGE SLUDGE			
5.9.1	Per cubic meter	4.60	4.30	6.98%
5.10	EFFLUENT DISCHARGE (at sewerage works)			
5.10.1	Per kiloliter (by any private contractor, where pollution load exceeds 680 mg/l or contains harmful substances)	53.00	49.50	7.07%
5.10.2	Chemical Toilet	111.00	102.70	8.08%

5. SEWERAGE TARIFFS

Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% INCREASE / (DECREASE)
5.11	ANALYTICAL WORK FOR OTHER LOCAL AUTHORITIES AND PRIVATE PERSONS/COMPANIES			
5.11.1	Parameters / Physical Analysis			
5.11.1.1	Temperature	116.00	106.80	8.61%
5.11.1.2	pH @ 25°C	116.00	106.80	8.61%
5.11.1.3	Electrical conductivity @ 25°C mS/m	116.00	106.80	8.61%
5.11.1.4	Turbidity (NTU)	121.00	111.30	8.72%
5.11.1.5	Suspended solids (SS) @ 105°C mg/l	254.00	234.90	8.13%
5.11.1.6	Total suspended solids (TSS) 105°C mg/l	271.00	250.20	8.31%
5.11.1.7	Total dissolved solids (TDS) mg/l	243.00	224.20	8.39%
5.11.1.8	Inorganic dissolved solids (VSS) @ 600°C mg/l	271.00	250.20	8.31%
5.11.1.9	Settleable solids @ 30min in ml/l	102.00	94.60	7.82%
5.11.1.10	Volatile organic matter percentage (%)	271.00	250.20	8.31%
5.11.1.11	Color mg/l Pt/Co	43.00	40.00	7.50%
5.11.2	CHEMICAL ANALYSIS			
5.11.2.1	Nitrate (NO3-N) mg/l as N	185.00	170.80	8.31%
5.11.2.2	Nitrite (NO2-N) mg/l as N	185.00	170.80	8.31%
5.11.2.3	Ortho Phosphate (PO4-P) mg/l as P	185.00	170.80	8.31%
5.11.2.4	Total Phosphate (PO-P) mg/as P	278.00	256.30	8.47%
5.11.2.5	Ammonia (NH-N) mg/l as N	287.00	265.40	8.14%
5.11.2.6	Sulphides mg/ as S	238.00	219.70	8.33%
5.11.2.7	Sulphate (SO) (total) mg/l as S	220.00	202.90	8.43%
5.11.2.8	Free & Total residual chlorine	152.00	140.30	8.34%
5.11.2.9	Chloride mg/l as Cl	165.00	152.50	8.20%
5.11.2.10	Phenols (C6H5OH)	355.00	327.90	8.26%
5.11.2.11	COD unfiltered mg/l as O2	322.00	297.50	8.24%
5.11.2.12	COD filtered mg/l as O2	339.00	312.70	8.41%
5.11.2.13	COD dilution mg/l	339.00	312.70	8.41%
5.11.2.14	Phenols C6H5OH (total) mg/l	312.00	288.30	8.22%
5.11.2.15	Chromate Test (Cr) mg/l as Cr	1,006.00	928.90	8.30%
5.11.2.16	Cyanide mg/l as CN	501.00	462.20	8.39%
5.11.2.17	Sulphides (SO2-3) mg/l as S	248.00	228.80	8.39%
5.11.2.18	Total Alkalinity mg/l as CaCO3	37.00	34.00	8.82%
5.11.2.19	Aluminium mg/l	41.00	38.00	7.89%
5.11.2.20	Copper mg/l	53.00	49.00	8.16%
5.11.2.21	Fluoride mg/l	53.00	49.00	8.16%
5.11.2.22	Iron mg/l	43.00	40.00	7.50%
5.11.2.23	Calcium and Magnesium Hardness as CaCO3	60.00	55.00	9.09%
5.11.2.24	Total Hardness as CaCO3	60.00	55.00	9.09%
5.12	MICROBIOLOGICAL & BACTERIOLOGICAL ANALYSIS			
5.12.1	Faecal Coliforms Count/100ml	264.00	244.10	8.15%
5.12.2	Escherichia Coli Count/100ml	264.00	244.10	8.15%
5.12.3	Distilled water per litre	20.00	18.30	9.29%
	Disclaimer: The Drakenstein Municipality's Scientific Services is not SANAS Accredited but registered as a SABS Proficiency Testing laboratory registered under Registration Number B185			
5.12.4	Reports (rate per hour)			
5.12.4.1	Waste water Treatment Works Reports (Excluding cost per parameter)	276.00	254.80	8.32%
5.12.4.2	Industry report (Excluding cost per parameter)	276.00	254.80	8.32%
5.12.5	Transport			
5.12.5.1	Cost of transport/km (Personnel included)	8.00	7.50	6.67%

5. SEWERAGE TARIFFS				
Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% INCREASE / (DECREASE)
5.13	INDUSTRIES/TRADE EFFLUENT			
	Minimum charges for Industrial/Trade Effluent, to be levied per semester.			
5.13.1	Minimum Industrial/Trade Effluent Charge to be levied to Garages, Butcheries, Poultry Processing, Restaurants, Automotive workshops, Take-aways and Fish Processing premises.	2,524.00	2,331.00	8.28%
5.13.2	Progress in respect of uncovered areas connected to Sewerage	2,524.00	2,331.00	8.28%
5.13.3	Drakenstein formula			
	$\frac{V_t}{100} \left[R + T \left(\frac{COD_t}{1000} \right) \right] = C$			
	Where Charge			
	C = Industrial Effluent Charge for the Cycle in Rand			
	V_t = Total Volume of Industrial Effluent discharged from the premises during the cycle concerned in Kilolitres. Where effluent meter is installed this is a direct measurement. A percentage (based on the agreed water balance) of water usage is used in the absence of an effluent meter.			
	R = Unit conveyance charge for Industrial Effluent, in cent per Kilolitre. (Total Operating budget ÷ Total Inflow). Reticulation(Conveyance): Sewerage Administration Operational Budget + Sewerage Operational Budget			
	T = Unit Treatment charge for Industrial Effluent, in cent per kilogram COD (Total Effluent Treatment Operating Budget ÷ Total Organic Load).			
	COD_t = Chemical Oxygen Demand of such Industrial Effluent in milligram per litre(Average for the cycle)			
Notes				
In the absence of an Industrial Effluent permit, 80% of the total incoming water meter reading will be regarded as the Industrial effluent volume.				

5. SEWERAGE TARIFFS: RURAL AREA

Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% INCREASE / (DECREASE)
5.14 SEPTIC TANK				
5.14.1	Per separate septic tank with a max of 24 meter suctionpipe length. (per 5kl)	1,092.00	1,008.30	8.30%
5.14.2	In respect of the first 5kl septic tank removal categorised by Council's Engineer of an official authorised by him to do so, as an exceptional removal, septic tanker is required. (More than 24 meter in suctionpipe length).	2,297.00	2,120.90	8.30%
5.14.3	If service is requested on Saturdays (less than 24 m in suctionpipe length)(non public holidays)	1,438.00	1,327.60	8.32%
5.14.4	If service is requested on Saturdays (non public holidays). (For more than 24m in suctionpipe length).	2,618.00	2,417.40	8.30%
5.14.5	If service is requested on Sundays or (less than 24m in suctionpipe length) public holidays	1,438.00	1,327.60	8.32%
5.14.6	For more than 24m	2,888.00	2,666.60	8.30%
5.14.7 Service outside municipal boundaries for other local authority & with agreement				
5.14.7.1	per 5kl (during working hours)	2,930.00	2,705.60	8.29%
5.14.7.2	per 5kl (after hours)	3,648.00	3,368.60	8.29%
Note: No service provided for Industrial effluent discharge or any effluent with a COD value of higher than 850mg/l.				

6. TOWN ENGINEER: GENERAL				
Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% INCREASE / (DECREASE)
6.1	APPLICATIONS FOR SIGNS IN THE ROAD RESERVE			
6.1.1	Tourism Guidance signs (GFS) (including erection of sign but not the supply of the sign)			
6.1.1.1	Urban Area	1,283.00	1,199.00	7.01%
6.1.1.2	Rural Area	1,378.00	1,288.00	6.99%
6.1.2	Fingerboard Guidance Signs: Schools Churches etc.(GD4)			
6.1.2.1	Urban Area	1,283.00	1,199.00	7.01%
6.1.2.2	Rural Area	1,378.00	1,288.00	6.99%
6.1.3	Illuminated road name sign with advertising (GL1)	803.00	750.00	7.07%
6.1.4	Suburban name sign with advertising (GL2)	803.00	750.00	7.07%
6.1.5	Removable freestanding advertising signs	803.00	750.00	7.07%

7. PLANNING SERVICES DEPARTMENT

7. PLANNING SERVICES DEPARTMENT				
7.1	BUILDING CONTROL FEES			
7.1.1	Minimum Scrutiny Fee			
7.1.1.1	Minimum building plan scrutiny fees applicable to any proposed building work not listed below.	790.00	743.00	6.33%
7.1.2	Minor Building Work As Per Section 13 Of Act 103/1977	790.00	743.00	6.33%
7.1.3	Change Of Occupation Classification	790.00	743.00	6.33%
7.1.4	New Building Work / Additions / Framed Structures / Pre-Fabricated Structures			
7.1.4.1	All new building work - R/m ² - if calculated fee is less than minimum fee, minimum fee is applicable	23.00	21.50	6.98%
7.1.5	Swimming Pools:			
7.1.5.1	Pool plan only	790.00	743.00	6.33%
7.1.5.2	Pool together with other building work - R/m ² - if calculated fee is more than minimum fee, minimum fee is applicable	18.00	14.60	23.29%
7.1.6	Boundary Walls			
7.1.6.1	Boundary wall only	790.00	743.00	6.33%
7.1.6.2	Boundary wall with other building work - R/running meter - if calculated fee is more than minimum fee, minimum fee is applicable	18.00	14.60	23.29%
7.1.7	Internal Alterations / Changes			
7.1.7.1	Building footprint 250m ² or smaller	790.00	743.00	6.33%
7.1.7.2	Building footprint larger than 250m ²	1,580.00	1,486.10	6.32%
7.1.8	Provisional Authorisation			
7.1.8.1	Per written application for provisional authorisation to commence work before approval has been granted to S7(1) of the Act. Non refundable.	790.00	743.00	6.33%
7.1.9	Extension Of Validity Period Of Approved Building Plan			
7.1.9.1	25% of the current applicable scrutiny fee is payable for the extension of the validity period of an approved building plan with a period not exceeding 12 months. Such application to be submitted before the validity period of the approved building plan expires.			
7.1.9.2	This fee may not be less than the Minimum Scrutiny fee.			
7.1.10	Re-Approval Of Lapsed Building Plan			
7.1.10.1	50% of the current applicable scrutiny fee will be payable.			
7.1.11	Request To Issue Certificate Of Occupancy			
7.1.11.1	All building types	790.00	743.00	6.33%
7.1.11.2	Application for partial Certificate of Occupation (per Structure on property)	1,580.00	0.00	New
7.1.11.3	Temporary Certificate of Occupation	1,580.00	0.00	New
7.1.12	Demolitions			
7.1.12.1	All applications	790.00	743.00	6.33%
7.1.13	New Houses Erected With Subsidy Funds Obtained In Accordance With The National Housing Subsidy Scheme			
7.1.13.1	BNG housing projects 45 m ² per unit	0.00	0.00	0.00%
7.1.13.2	First 45 m ² per unit free, thereafter the normal fee applies	23.00	21.50	6.98%
7.1.13.3	Social housing, Gap housing and Military Veteran Housing	50% of calculated fees	0.00	0.00%
7.1.14	Government / State Institutions			
7.1.14.1	Applications from National or Provincial Government for work funded by the Government and for use by Government Departments are exempted, however building plans must be submitted.	0.00	0.00	0.00%
7.1.15	Signage Applications			
7.1.15.1	Advertising signage	790.00	743.00	6.33%
7.1.16	Events			
7.1.16.1	SPECIAL EVENTS: TEMPORARY GRANDSTAND, EXHIBITIONS AND TENTS	790.00	743.00	6.33%
(a)	One application per event.			
(b)	Maximum period of validity: 7 days.			
7.1.17	Print And Copies Of Plans			
7.1.17.1	Colour:			
7.1.17.1.1	A0 size	80.00	72.00	11.11%
7.1.17.1.2	A1 size	60.00	57.00	5.26%
7.1.17.1.3	A2 size	45.00	39.00	15.38%
7.1.17.1.4	A3 size	7.00	6.00	16.67%
7.1.17.1.5	A4 size	4.00	3.00	33.33%

7. PLANNING SERVICES DEPARTMENT

7.1.17.2	Black and White:			
7.1.17.2.1	A0 size	35.00	30.00	16.67%
7.1.17.2.2	A1 size	25.00	21.00	19.05%
7.1.17.2.3	A2 size	18.00	15.00	20.00%
7.1.17.2.4	A3 size	4.00	3.00	33.33%
7.1.17.2.5	A4 size	2.00	1.50	33.33%
7.1.17.3	Search fees, electronic copies and email of electronic copies	35.00	0.00	New
7.1.18	Rebate / Discounted Application Fees			
7.1.18.1	Registered Indigent Applicants	25% of calculated fees	50% of calculated fees	
7.1.18.2	Non Profit Organizations/Religious Institutions (Cbo/Npo/Ngo, Etc.)	50% of calculated fees	30% of calculated fees	
7.1.19	Temporary Buildings/Structures As Applied For In Terms Of Section A23			
7.1.19.1	All temporary buildings/structure irrespective of material used will be charged at a rate equivalent to 10% of the actual fee calculated. The fees calculated may not be less the the minimum scrutiny fees			
7.1.19.2	The minimum fee may not be less than the Minimum Scrutiny fee			
7.1.20	List Of Building Plans			
7.1.20.1	Year	1,100.00	1,066.40	3.15%
7.1.20.2	Monthly	100.00	91.20	9.65%
7.1.20.3	Page	35.00	30.70	14.01%
7.2	SPATIAL PLANNING FEES			
7.2.1	Aerial Photos			
7.2.1.1	1:2000/ 1:100000 laminated sheets	2,222.00	2,096.70	5.98%
7.2.1.2	CD - Paarl/Wellington	3,763.00	3,549.90	6.00%
7.2.1.3	CD - Saron/Gouda	1,885.00	1,778.70	5.98%
7.2.1.4	CD - Paarl Rural	5,476.00	5,166.40	5.99%
7.2.2	Street Name Plans	126.00	118.70	6.15%
7.3	LAND USE PLANNING AND SURVEYING FEES			
7.3.1	Application Fees			
7.3.1.1	Rezoning (Special rebate for registered ECD centres of 50% on below tariffs)			
7.3.1.1.1	Up to a 1000m ²	2,000.00	1,885.00	6.10%
7.3.1.1.2	Larger than 1000m ²	2,500.00	1,885.00	32.63%
7.3.1.2	Consent use	2,000.00	1,885.00	6.10%
7.3.1.3	Removal/amendment of title restrictions	2,000.00	1,885.00	6.10%
7.3.1.4	Temporary departure	1,500.00	1,415.00	6.01%
7.3.1.5	Closure of Public Place			
7.3.1.5.1	Up to 1000m ²	1,000.00	1,885.00	-46.95%
7.3.1.5.2	Larger than 1000m ²	2,000.00	1,885.00	6.10%
7.3.1.6	Determination of zoning	2,000.00	1,885.00	6.10%
7.3.1.7	Subdivision			
7.3.1.7.1	(i) Up to 20 erven	2,000.00	1,885.00	6.10%
7.3.1.7.2	(ii) More than 20 erven	R2,000.00 +R200 (for each portion exceeding the first 20 erven)	R1,885.00 +R176 (for each portion exceeding the first 20 erven)	6.10%

7. PLANNING SERVICES DEPARTMENT

7.3.1.8	Consolidation			
7.3.1.8.1	Up to 5 erven	2,000.00	1,885.00	6.10%
7.3.1.8.2	More than 5 erven	R2000.00 +R200 (for each portion exceeding the first 5	R1,885.00 +R176 (for each portion exceeding the first 20	0.00%
7.3.1.9	Exemption of Subdivision	750.00	642.00	16.82%
7.3.1.10	Exemption of Consolidation	750.00	642.00	16.82%
7.3.1.11	Amendment / Cancellation of Plan of Subdivision	1,000.00	942.00	6.16%
7.3.1.12	Site development plan approval	1,500.00	1,415.00	6.01%
7.3.1.13	Amendment of plans & conditions	1,500.00	1,415.00	6.01%
7.3.1.14	Extension of time regarding the validity period of rezonings, subdivisions & temporary departures	750.00	642.00	16.82%
7.3.1.15	Departures and Title Deed permissions (per component)			
7.3.1.15.1	Erven smaller than 500m ²	400.00	376.00	6.38%
7.3.1.15.2	Erven larger than 500m ²	750.00	642.00	16.82%
7.3.1.16	House shops (operated by the occupant of the dwelling)	200.00	184.00	8.70%
7.3.1.17	Play schools/creches (operated by the occupant of the dwelling)	200.00	184.00	8.70%
7.3.1.18	Occasional Use (Excluding Religious and Welfare Uses)	750.00	642.00	16.82%
7.3.1.19	Appeals (Applicants only)	50% of the initial application fee	942.00	
7.3.1.20	Verification of property boundaries call out fee (previous municipal rental units)	350.00	324.00	8.02%
7.3.1.21	Encroachment applications	400.00	355.00	12.68%
7.3.1.22	Home Owners Association Constitution	2,000.00	1,885.00	6.10%
7.3.1.23	Amendment of Home Owners Association Constitution	1,500.00	1,415.00	6.01%
7.3.1.24	Technical approval in terms of the zoning scheme	750.00	642.00	16.82%
7.3.1.25	Permission in terms of the zoning scheme	750.00	642.00	16.82%

7. PLANNING SERVICES DEPARTMENT

7.3.2 Rebate / Discounted Application Fees				
7.3.2.1	Registered Indigent Applicants	25% of calculated fee	50% of calculated fee	
7.3.2.2	Non Profit Organizations/Religious Institutions (Cbo/Npo/Ngo, Etc.)	50% of calculated fees	30% of calculated fees	
7.3.2.3	Social Housing Institutions, Social housing, BNG housing, GAP housing and Military Veteran housing	50% of calculated fees	0% of calculated fees	
7.3.2.4	The City Manager may waive any application fee upon written motivation			
7.3.3 Zoning Certificate				
		184.00	174.00	5.75%
7.3.4 Naming & Numbering Of Streets				
7.3.4.1	Up to 10 streets	2,000.00	1,885.00	6.10%
7.3.4.2	More than 10 streets	R2000.00 +R200 (for each street exceeding the first 10 streets	R1,885.00 +R176 (for each street exceeding the first 10 streets	
7.3.5 Advertising Fees (Land Use Planning and Surveying)				
7.3.5.1	Any Newspaper excluding Provincial Gazette	Actual cost	Actual cost	
7.3.5.2	Provincial Gazette	Actual cost	509.00	
7.3.5.3	Sending of notices via registered mail	R40.00 (per registered letter)	0.00	New

8. BULK INFRASTRUCTURE CONTRIBUTION LEVY				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
BULK INFRASTRUCTURE CONTRIBUTION LEVY (BICL) are payable on all land use applications submitted and/or approved prior to 1 February 2016 in terms of Land Use Planning Ordinance(LUPO)				
8.1	Subdivisions, group housing, private residential apartments and development that places an additional burden on the services.			
8.1.1	Minimum levy/service: Market Value of Property=R125,280.00	5,895.36	5,646.90	4.40%
8.1.2	Maximum levy/service: Market Value of Property=R250,560.00	11,787.39	11,290.60	4.40%
Notes				
(a)	BICL'S are payable per unit for each service namely for water, sewerage, roads and stormwater			
(b)	Property value smaller than R125,280.00: No BICL's payable			
(c)	A pro rate levy is payable for units with a property value between R125,280.00 and R250,560.00			
(d)	Market value of property:			
(i)	Residential erven: Market value of erf			
(ii)	Apartments/group housing: etc Market value of unit			
8.2	Granny flats, second dwelling units and/or any further densification on a residential erf			
8.2.1	Bulk Infrastructure Contribution not applicable			
8.3	Redevelopment of existing business properties			
8.3.1	BICL's are payable on the additional equivalent units created			
8.3.2	The additional equivalent units are calculated by determining the additional water used divided by 0,75kl/d			
8.3.3	BICL's are payable per equivalent unit for all services as per subdivision tariff.			
8.4	Gap Housing			
8.4.1	Developments within the GAP housing category only pay 40% of the applicable normal BICL			
8.4.2	Gap housing category is any unit where the market value of the property (land and improvements) is less than or equal to R522,000.00			
8.4.3	That an application for GAP housing be accompanied by a signed affidavit that states the purchase price, or market value, reflected is the full purchase amount, or market value, and that, in the instance of a purchase price being given, that no additional amount is payable by the purchaser to the seller at any stage that can in any way be interpreted to be part of the purchase price of the erf or dwelling unit.			
8.4.4	That the Municipality may request information or proof or motivation from a developer/seller/buyer as to how the selling price or market value was determined. The municipality may request a formal valuation from a recognized property valuer, at the cost of the applicant.			
8.5	The following conditions will apply:			
8.5.1	The tariff will apply for private residential apartments, group housing development and any subdivisions or densification that places an additional burden on the services.			
8.5.2	The Bulk Service Levy excludes the cost of any link services for a development or densification. The developer/ owner is responsible for the total cost of any link services for the specific development.			
8.5.3	If the developer is required to construct bulk infrastructure, the cost thereof can be off set against the Bulk Service Levy payable.			
8.5.4	Developers be requested to provide bridging finance if council's funding are insufficient.			
8.5.4.1	The developers be refunded via methods acceptable to the Executive Director: Finance eg.:			
8.5.4.1.1	Payment from the Bulk Infrastructure Fund (contributions from other developers)			
8.5.4.1.2	The developer be credited with a equivalent erven Bulk Service Levy contribution for a future development.			
8.5.4.1.3	Reduction on property tax payable			
8.5.5	The Bulk Infrastructure Fund be used for the upgrading of bulk services linked to development and that the approval of ad hoc applications for bridging finance from this Fund be delegated to the Executive Director: Finance on recommendation of the Executive Manager: Engineering Services, subject to official budget adjustment.			
8.5.6	Due date for BICL's payment:			
8.5.6.1	Subdivision applications - on the date the transfer of erven are required			
8.5.6.2	Any other application:			
8.5.6.2.1	On the date the building plans are approved			
8.5.6.2.2	As per service level agreement if bulk service upgrading is required.			
8.5.7	The above tariffs will be applied in terms of municipal policy, which may be amended from time to time, as well as general noted attached to any Water and Sewer System Analysis report by Council's Master Planning consultant.			

9. DEVELOPMENT CONTRIBUTION SUMMARY

All Land Use applications submitted to the Municipality for approval from 1 February 2016 will be liable to pay a Developers Contribution as per Drakensteins' by-law on Municipal Land Use Planning of 2015.

9.1	A Development Contribution is a once-off charge imposed by the Municipality on a developer as a condition of approval of a land development application in order to cover the cost of the bulk engineering services required as a result of an intensification of land use.	
9.2	Development Contributions are payable on the following services:	
9.2.1	Water	
9.2.2	Sewer	
9.2.3	Roads	
9.2.4	Stormwater	
9.2.5	Solid Waste	
9.3	Electricity Services has to abide to the NRS 069: Code of Practice for the Recovery of Capital Costs for Distribution Network Assets.	
9.4	Development Contributions are applicable to all types of developments. (Low Cost Housing, GAP Housing, High Income Housing, Commercial, Retail, Educational, etc.	
9.5	Development Contributions are calculated using the approved calculator using unit cost per service as the basis of the formulae. The unit cost are derived from:	
9.5.1	Replacement value of the service	
9.5.2	Grants for new infrastructure	
9.5.3	Outstanding loans for infrastructure	
9.5.4	Existing consumption	
9.5.5	Future consumption	
9.6	The Drakenstein Municipality Unit costs for the Total Municipal Area for the 2020/2021 financial year are as follows:	
9.6.1	Water	R10,215.50/kL/day
9.6.2	Sewer	R9,615.24/kL/day
9.6.3	Stormwater	R251,217.00/c.ha
9.6.4	Roads	R16,289.50/trips/peak hour
9.6.5	Solid waste	R96,504.20/ton/week
9.7	Any subsidies and exemptions will be dealt with in accordance to an approved Policy.	
9.8	Escalation will be done annually as per Consumer Price Index (CPI) per calendar year or when a Master Plan has been updated.	
9.9	The escalation rate for the 2020/2021 financial year is 4.4%.	

10. WAYLEAVE TARIFFS FOR INSTALLATION OF SERVICES IN ROAD RESERVES						
Tariff No.	Tariff Details	Unit	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)	
10.1 NON-REFUNDABLE ADMINISTRATION AND SUPERVISION						
10.1.1	Administration fee for a miscellaneous wayleave to use the road reserve for a period of one month or less other than to install an underground service	For the temporary use of the road reserve for less than one month other than for the installation of an underground service, including for: the placement or storage of an item such as a chemical toilet, container, ladder, scaffolding, mobile crane or materials, pumping of concrete, excavation of trial holes. The fee is payable in advance.	Per Application	522.00	500.00	4.40%
10.1.2	Administration fee for a wayleave or permit to use the road reserve to install an underground service	For the use of the road reserve to install a pipe, tunnel, cable or duct for water, electricity, communication, or any other service. The fee is payable in advance.	Per Application	1,774.80	1,700.00	4.40%
10.1.3	Supervision fee for a wayleave to install an underground service	Includes the cost for supervising the installation and rehabilitation. The fee is payable in advance.	Per Application	4,698.00	4,500.00	4.40%
10.1.4	Unauthorised commencement of use of the road reserve	For the commencement of use of the road reserve or commencement of installation of an underground service before Drakenstein Municipality issues a wayleave. Includes a 100% surcharge which applies regardless whether Drakenstein Municipality issues a wayleave.	Per Application	200% of above admin & supervision fees	200% of above admin & supervision fees	
10.2 REFUNDABLE DEPOSITS						
10.2.1	Trenches in roadways measured per m ²	For determining the deposit required where a person or company will dig a trench in the road reserve, including across a municipal road. Drakenstein Municipality will refund the deposit once all works are complete, and upon final inspection, the Municipality's engineers are satisfied that the reinstatement meets the Municipality's standard and requirements.	Per m ²	1,670.40	1,600.00	4.40%
10.2.2	Trenches in surfaced sidewalks measured per m ²		Per m ²	793.44	760.00	4.40%
10.2.3	Trenches in natural or grass sidewalks measured per m ²		Per m ²	156.60	150.00	4.40%
10.2.4	Use of the road reserve for storage or in conjunction with construction or maintenance	For determining the deposit required for use of the road reserve. The Municipality will refund the deposit once use of the road reserve has ended, and upon final inspection, the Municipality's engineers are satisfied that the road reserve is clean and undamaged.	Per Application	7,308.00	7,000.00	4.40%
10.3 NON-REFUNDABLE ROADWAY OPEN TRENCH FEE						
10.3.1	Tariff for authorised trenching across a municipal roadway	For using an open trench to cross a roadway to install a pipe, cable or duct for water, electricity, communication or any other service. This tariff applies if the municipality grants written authorisation for a roadway trench before digging of the trench commences. The applicant may not begin roadway trenching before it pays the roadway open trench fee and the Municipality issues written authorisation.	Per m measured from 0.5m behind the kerb or road edge	5,846.40	5,600.00	4.40%
10.3.2	Micro trenching fees	For using an micro trench to cross a roadway to install a pipe, cable or duct for water, electricity, communication or any other service where directional drilling is not possible. This tariff applies if the municipality grants written authorisation for a micro trench before cutting of the trench commences.	Per m measured from 0.5m behind the kerb or road edge	1,169.28	1,120.00	4.40%
10.3.3	Tariff for unauthorised trenching across a municipal roadway	For commencement of a roadway trench before the Municipality issues written authorisation for the roadway trench. Includes a 100% surcharge. The surcharge applies regardless of whether the Municipality issues a written authorisation, and regardless whether the roadway trench is necessary.	Per m measured from 0.5m behind the kerb or road edge	200% of above fees	200% of above fees	
10.4 GENERAL NOTES						
10.4.1	Unless the context indicates otherwise, 'road reserve' includes a roadway, sidewalk, footway and verge.					
10.4.2	If Drakenstein Municipality incurs any costs resulting from work in or use of the road reserve, including remedying substandard or non-compliant reinstatement, repairing damage, 3rd party claims, or cleaning the site, the deposit is offset against such actual costs plus 20% administration, including VAT thereon. The Municipality will refund the balance, if any.					
10.4.3	The roadway open trench fee is for the increased maintenance and reconstruction costs and inherent degradation of the roadway caused by roadway trenching and applies even if the trench is reinstated in compliance with the Municipality's requirements and standards.					
10.4.4	All internal Departments or State Funded Projects (National or Provincial), where the infrastructure will be taken over by Drakenstein Municipality, will be exempted from paying the Administrative & Supervision Fee, Refundable Deposits, Non-refundable Payments and/or Penalties.					
10.4.5	All refundable deposits can be covered by a performance guarantee as agreed between the applicant and Drakenstein Municipality.					

11. CEMETERY FEES

Tariff No.	Tariff Details	2020/2021 Tariff	2019/2020 Tariff	%				2020/2021 Tariff	2019/2020 Tariff	%			
		Including VAT	Including VAT	Increase / (Decrease)	2020/2021 Tariff	2019/2020 Tariff	Increase / (Decrease)	Including VAT	Including VAT	Increase / (Decrease)	2020/2021 Tariff	2019/2020 Tariff	Increase / (Decrease)
					SAT			SUN & PUB HOLIDAYS					
11.1	PAARL AND WELLINGTON CEMETERY FEES												
11.1.1	BURIALS												
11.1.1.1	Burial Labour	1,400.00	1,400.00	0.00%		1,500.00	1,500.00	0.00%			2,400.00	2,400.00	0.00%
11.1.1.2	Extra deep and/or deep grave (up to 0.85m wide, 2.1m length x 2.4m depth)	600.00	600.00	0.00%		600.00	600.00	0.00%			650.00	650.00	0.00%
11.1.1.3	Closing by next of kin (to acceptable standard)	0.00	0.00	0.00%		0.00	0.00	0.00%			0.00	0.00	0.00%
11.1.1.4	Opening of grave for additional burial	800.00	800.00	0.00%		900.00	900.00	0.00%			1,300.00	1,300.00	0.00%
11.1.1.5	Opening of grave for additional burial non refundable if not extra deep	1,900.00	1,900.00	0.00%		1,900.00	1,900.00	0.00%			2,000.00	2,000.00	0.00%
11.1.1.6	Late arrivals. Undertakers will have to pay fines before any future burial booking.	1,000.00	1,000.00	0.00%		1,300.00	1,300.00	0.00%			1,400.00	1,400.00	0.00%
11.1.2	GRAVE SITES												
11.1.2.1	Site	1,100.00	1,100.00	0.00%									
11.1.3	BURIALS LANDSCAPE												
11.1.3.1	Grave & Burial	2,600.00	2,600.00	0.00%									
11.1.4	BURIAL BERM (HEADSTONE)												
11.1.4.1	Grave & Burial	3,250.00	3,250.00	0.00%									
11.1.5	BURIAL MONUMENTAL												
11.1.5.1	Grave & Burial	3,900.00	3,900.00	0.00%									
11.1.6	WALL OF REMEMBRANCE: NICHE												
11.1.6.1	Inside Municipal area	600.00	600.00	0.00%									
11.1.6.2	Outside Municipal area	3,600.00	3,600.00	0.00%									
11.1.6.3	Rebate for five (5) niches	25%	25%										
11.1.6.4	Rebate for ten (10) niches	50%	50%										
11.1.6.5	Reserved	77.00	77.00	0.00%									
11.1.6.6	Must be renewed after 5 years within 60 days prior to expiry date												
11.1.7	ASH GRAVES (Granite tablet excluded)												
11.1.7.1	Standard Ash Graves (Single)	1,000.00	1,000.00	0.00%									
11.1.7.2	Family Ash Graves (5 Ash graves together)	4,500.00	4,500.00	0.00%									
11.1.8	CEMETERIES: OTHER												
11.1.8.1	Memorial Tree (Indigenous tree and staking)	1,500.00	1,500.00	0.00%									
11.1.8.2	Memorial Bench (Supply own polywood bench)	1,000.00	1,000.00	0.00%									
11.1.8.3	Permit for erection of tombstone etc.	300.00	300.00	0.00%									
11.1.8.4	Penalty for not informing of change of date of funeral before preceeded Friday	50% of burial cost	50% of burial cost										
11.1.8.5	Change or transfer of grave reservation i.e new title/ changes to burial register	80.00	80.00	0.00%									
11.1.8.6	Re-issue of copy of certificate/receipt	80.00	80.00	0.00%									
11.1.8.7	Burial of ashes in existing grave	80.00	80.00	0.00%									
11.1.8.8	Pauper Burials	Free	Free										

11. CEMETERY FEES

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
11.1.9	FOR PERSONS OUTSIDE THE MUNICIPAL AREA									
11.1.9.1	Tariffs for persons residing outside of the municipal area at the time of death = 6 times the tariffs above.									
11.1.9.2	No pauper burials within Drakenstein allowed for persons from outside the municipal area									
11.2	GOUDA, SARON , HERMON, DALIOSAFAT & SIMONDIUM CEMETERY FEES									
11.2.1	BURIALS									
11.2.1.1	Burial Labour	1,200.00	1,200.00	0.00%	1,300.00	1,300.00	0.00%	2,100.00	2,100.00	0.00%
11.2.1.2	Extra deep and/or deep grave (up to 0.85m wide, 2.1m length x 2.4m depth)	500.00	500.00	0.00%	490.00	490.00	0.00%	550.00	550.00	0.00%
11.2.1.3	Closing by next of kin (to acceptable standard)	0.00	0.00	0.00%	0.00	0.00	0.00%	0.00	0.00	0.00%
11.2.1.4	Opening of grave for additional burial	700.00	700.00	0.00%	800.00	800.00	0.00%	1,150.00	1,150.00	0.00%
11.2.1.5	Opening of grave for additional burial non refundable if not extra deep	650.00	650.00	0.00%	650.00	650.00	0.00%	650.00	650.00	0.00%
11.2.1.6	Late arrivals will pay additional cost of 30% of grave site cost	800.00	800.00	0.00%	800.00	800.00	0.00%	800.00	800.00	0.00%
11.2.2	GRAVE SITES									
11.2.2.1	Site	650.00	650.00	0.00%						
11.2.3	WALL OF REMEMBRANCE: NICHE									
11.2.3.1	Inside Municipal area	500.00	500.00	0.00%						
11.2.3.2	Outside Municipal area	3,000.00	3,000.00	0.00%						
11.2.3.3	Rebate for five (5) niches	25%	25%							
11.2.3.4	Rebate for ten (10) niches	50%	50%							
11.2.3.5	Reserved	70.00	70.00	0.00%						
11.2.3.6	Must be renewed after 5 years within 60 days prior to expiry date									
11.2.4	CEMETERIES: OTHER									
11.2.4.1	Permit for erection of tombstone etc.	100.00	100.00	0.00%						
11.2.4.2	Change or transfer of grave reservation i.e new title/ changes to burial register	100.00	100.00	0.00%						
11.2.4.3	Penalty for not informing of change of date of funeral before preceeded Friday	50% of burial cost	50% of burial cost							
11.2.4.4	Re-issue of copy of certificate/receipt	85.00	85.00	0.00%						
11.2.4.5	Burial of ashes in existing grave	85.00	85.00	0.00%						
11.2.4.6	Destitute	Free	Free							
11.2.5	FOR PERSONS OUTSIDE THE MUNICIPAL AREA									
11.2.5.1	Tariffs for persons residing outside of the municipal area at the time of death = 6 times the tariffs above.									
11.2.5.2	No pauper burials within Drakenstein allowed for persons from outside the municipal area									

12. PARKS

Tariff No.	Tariff Description	2020/2021 Tariffs Including VAT	2019/2020 Tariffs Including VAT	% Increase / (Decrease)
12.1	PAARL MOUNTAIN NATURE RESERVE			
12.1.1	Entrance Fees			
12.1.1.1	Meulwater & Pienaarskamp Picnic Area Outside Paypoint per person	Free	Free	
12.1.1.2	Paarl Mountain Nature Reserve Year Permit per person	300.00	New	
12.1.1.3	Vehicle: Paarl Rock & Christmas Camp during weekends and public holidays	30.00	New	
12.1.1.4	Per Person: Paarl Rock & Christmas Camp: during weekends and public holidays	30.00	25.00	20.00%
12.1.1.5	Schools Guided walk/ talks	Free	Free	
12.1.1.6	Registered Non-Profitable Organisations (Includes schools, religious organisations, ngo's) for group bookings.	275.00	275.00	0.00%
12.1.1.7	Profitable Organisation from WITHIN Drakenstein (Christmas Camp)	1,500.00	1,500.00	0.00%
12.1.1.8	Profitable Organisation from OUTSIDE Drakenstein (Christmas Camp)	2,500.00	2,500.00	0.00%
12.1.1.9	Use of PMNR for Approved Events	13,500.00	13,200.00	2.27%
12.1.1.10	Wedding Ceremonies			
12.1.1.10.1	Meulwater 1 Hour maximum with 50 guests maximum, supply own small gazebo, chairs.	850.00	850.00	0.00%
12.2	ARBORETUM			
12.2.2	Non-Exclusive Use			
12.2.2.1	Non-Profitable Organisations (Includes schools, religious organisations, ngo's)	275.00	275.00	0.00%
12.2.2.2	Cross Country for Schools	275.00	0.00	New
12.2.2.3	Schools guided walk/ talk	Free	Free	
12.2.2.4	Profitable Organisation from WITHIN Drakenstein	4,000.00	3,884.00	2.99%
12.2.2.5	Profitable Organisation from OUTSIDE Drakenstein	8,000.00	7,767.00	3.00%
12.2.2.6	Use of Arboretum for Approved Events	22,500.00	22,100.00	1.81%
12.2.2.7	Set up and breakdown days (additional)	50% of tariff	50% of tariff	
12.2.2.8	With every booking after hours a deposit is required which will be utilized for cleaning/overtime/floodlights and damage.	50% of tariff	50% of tariff	
12.2.2.9	Park Runs as per Council Resolution	Free	Free	
12.2.2.10	Wedding Ceremonies			
12.2.2.10.1	2 Hours maximum with 100 guests maximum.	850.00	850.00	0.00%
12.3	PARKS			
12.3.1	Hiring Of Victoria Park (Wellington And Paarl)			
12.3.1.1	Non-Profitable Organisations (Includes schools, religious organisations, ngo's)	300.00	300.00	0.00%
12.3.1.2	Profitable Organisation from WITHIN Drakenstein	1,500.00	1,500.00	0.00%
12.3.1.3	Profitable Organisation from OUTSIDE Drakenstein	2,500.00	2,500.00	0.00%
12.3.2	COMMUNITY PARKS/ PUBLIC OPEN SPACES PER DAY			
12.3.2.1	Non-Profitable Organisations (Includes kids parties, schools, religious organisations, ngo's)	275.00	275.00	0.00%
12.3.2.2	Profitable Organisation from WITHIN Drakenstein	1,500.00	1,500.00	0.00%
12.3.2.3	Profitable Organisation from OUTSIDE Drakenstein	2,500.00	2,500.00	0.00%
12.4	BROCHURES			
12.4.1	PMNR Brochures: Mountain Trails	40.00	40.00	0.00%
12.5.1	COMMERCIAL SHOOTS			
12.5.1	Still Shoot/day	3,000.00	2,796.00	7.30%
12.5.2	Still Shoot/ half day	1,500.00	New	
12.5.3	Still shoot Deposit to cover cost of any damages or wages-overtime (VAT n/a)	50% of tariff	5,339.00	
12.5.4	Still shoot set-up/ breakdown per day	50% of tariff	50% of tariff	
12.5.5	Film Shoot/day	35,000.00	31,779.00	10.14%
12.5.6	Film shoot half day	17,500.00	New	
12.5.7	Film shoot set-up/ breakdown per day	50% of tariff	50% of tariff	
12.5.8	Film shoot Deposit to cover cost of any damages or wages-overtime (VAT n/a)	50% of tariff	50% of tariff	
12.6	ANGLING PERMITS			
12.6.1	Persons must be in possession of a certificate of the Fresh Water Fishing Society (available from the Receiver of Revenue)			
12.6.2	PLUS Fishing Permit per week	40.00	40.00	0.00%
12.6.3	Fishing Permit per year	95.00	95.00	0.00%
12.7	NURSERY			
12.7.1	Hiring of potplants with own transport and loading:			
12.7.1.1	Half ton (6 units)	1,500.00	1,500.00	0.00%
12.7.1.2	Deposit to cover cost of any damages or wages-overtime (VAT n/a)	50% of tariff	New	
12.7.1.3	One ton (12 units)	3,000.00	3,000.00	0.00%
12.7.1.4	Deposit to cover cost of any damages or wages-overtime (VAT n/a)	50% of tariff	New	
12.7.1.5	Decoration (includes transport, set up, break down, staff and overtime)	10,000.00	6,500.00	53.85%

12. PARKS

Tariff No.	Tariff Description	2020/2021 Tariffs Including VAT	2019/2020 Tariffs Including VAT	% Increase / (Decrease)
12.8	TREES			
12.8.1	Spraying of private trees/ per tree	365.00	365.00	0.00%
12.9	TREES			
12.9.1	Wood harvesting permits per month/ per plot 1 ha	1,500.00	New	

13. SPORTSGROUNDS

Dal Josaphat, Faurestr, Parys, Orleans, Mbekweni, Zanddrift (Boy Louw), Wellington, Saron, Gouda

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
13.1	ATHLETIC MEETINGS (Gravel Tracks)			
13.1.1	Primary schools			
13.1.1.1	Rental			
13.1.1.1.1	Normal hours	539.00	539.00	0.00%
13.1.1.1.2	After hours and Sat, Sun and Publ Holidays	1,313.40	1,313.40	0.00%
13.1.1.2	Deposit (only for after hours) (VAT n/a)	1,875.50	1,875.50	0.00%
13.1.2	High schools, colleges & Affiliated Organisations			
13.1.2.1	Rental			
13.1.2.1.1	Normal hours	1,067.00	1,067.00	0.00%
13.1.2.1.2	After hours and Sat, Sun and Publ Holidays	1,933.80	1,933.80	0.00%
13.1.2.2	Deposit (only for after hours) (VAT n/a)	1,875.50	1,875.50	0.00%
13.1.3	Non Affiliated Clubs/Organisations outside municipal area			
13.1.3.1	Rental			
13.1.3.1.1	Normal hours	10,000.00	1,774.30	463.60%
13.1.3.1.2	After hours and Sat, Sun and Publ Holidays	15,000.00	2,640.00	468.18%
13.1.3.2	Deposit (only for after hours) (VAT n/a)	5,000.00	1,875.50	166.60%
13.2	ATHLETICS (Synthetic Track)			
13.2.1	Primary schools			
13.2.1.1	Rental			
13.2.1.1.1	Normal hours	1,443.20	1,443.20	0.00%
13.2.1.1.2	After hours and Sat, Sun and Publ Holidays	2,395.80	2,395.80	0.00%
13.2.1.2	Deposit (only for after hours) (VAT n/a)	1,875.50	1,875.50	0.00%
13.2.2	High schools, colleges & Affiliated Organisations			
13.2.2.1	Rental			
13.2.2.1.1	Normal hours	1,443.20	1,443.20	0.00%
13.2.2.1.2	After hours and Sat, Sun and Publ Holidays	2,395.80	2,395.80	0.00%
13.2.2.2	Deposit (only for after hours) (VAT n/a)	1,875.50	1,875.50	0.00%
13.3.3	Non Affiliated /Organisations			
13.3.3.1	Rental			
13.3.3.1.1	Normal hours	18,000.00	2,308.90	679.59%
13.3.3.1.2	After hours and Sat, Sun and Publ Holidays	22,000.00	3,608.00	509.76%
13.3.3.2	Deposit (only for after hours) (VAT n/a)	7,000.00	1,875.50	273.23%
13.3	BAPTISING @ ZANDRIFT			
13.3.1	Per occasion	810.00	449.90	80.04%

13. SPORTSGROUNDS

Dal Josaphat, Faurestr, Parys, Orleans, Mbekweni, Zandriff (Boy Louw), Wellington, Saron, Gouda

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
13.4	CRICKET (50% Discount for Schools with No Facilities)			
13.4.1	Schools and Clubs			
13.4.1.1	Rental			
13.4.1.1.1	Normal hours	468.60	468.60	0.00%
13.4.1.1.2	After hours and Sat, Sun and Publ Holidays	951.50	951.50	0.00%
13.4.1.2	Deposit (only for after hours) (VAT n/a)	1,875.50	1,875.50	0.00%
13.4.1.3	If book more than one field/day - First field is after hours tariff thereafter normal hour tariff			
13.4.1.4	Paarl East Cricket Club - Payment of an annual fee of R3 000.00 That this amount increase on an annual basis with the same percentage points as the general tariff increase for the use of two cricket fields at Orleans Sport Grounds (Mayco meeting 26/10/05)	10,896.60	10,896.60	0.00%
13.4.1.5	Young Peoples Cricket Club - Payment of an annual fee of R4 816.00 That this amount increase on an annual basis with the same percentage points as the general tariff increase for the use of two cricket fields at Orleans Sport Grounds (Mayco meeting Dec 2014)	7,649.40	7,649.40	0.00%
13.4.2	Non Affiliated /Organisations			
13.4.2.1	Rental			
13.4.2.1.1	Normal hours	894.30	894.30	0.00%
13.4.2.1.2	After hours and Sat, Sun and Publ Holidays	1,384.90	1,384.90	0.00%
13.4.2.2	Deposit (only for after hours) (VAT n/a)	1,889.80	1,889.80	0.00%
13.4.2.3	If book more than one field/day - First field is after hours tariff thereafter normal hour tariff			
13.5	CYCLING (No Discount)			
13.5.1	Affiliated Clubs			
13.5.1.1	Rental			
13.5.1.1.1	Normal hours	550.00	550.00	0.00%
13.5.1.1.2	After hours and Sat, Sun and Publ Holidays	1,025.20	1,025.20	0.00%
13.5.1.2	Deposit (only for after hours) (VAT n/a)	1,889.80	1,889.80	0.00%
13.5.2	Non Affiliated /Organisations			
13.5.2.1	Rental			
13.5.2.1.1	Normal hours	1,800.00	1,666.50	8.01%
13.5.2.1.2	After hours and Sat, Sun and Publ Holidays	2,323.00	2,150.50	8.02%
13.5.2.2	Deposit (only for after hours) (VAT n/a)	2,041.00	1,889.80	8.00%
13.6	EVENTS OTHER THAN SPORTS AT SPORT FACILITIES			
13.6.1	Rental	2,774.00	2,568.50	8.00%
13.6.2	Deposit (only for after hours) (VAT n/a)	2,697.00	2,497.00	8.01%
13.6.3	Outfields only, Daljosaphat	2,159.00	1,998.70	8.02%
13.7	HOCKEY (50% Discount for Schools with No Facilities)			
13.7.1	School and Clubs			
13.7.1.1	Rental			
13.7.1.1.1	Normal hours	469.70	469.70	0.00%
13.7.1.1.2	After hours and Sat, Sun and Publ Holidays	951.50	951.50	0.00%
13.7.1.2	Deposit (only for after hours) (VAT n/a)	1,889.80	1,889.80	0.00%

13. SPORTSGROUNDS

Dal Josaphat, Faurestr, Parys, Orleans, Mbekweni, Zandriff (Boy Louw), Wellington, Saron, Gouda

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
13.7.2	Non Affiliated /Organisations			
13.7.2.1	Rental			
13.7.2.1.1	Normal hours	959.00	887.70	8.03%
13.7.2.1.2	After hours and Sat, Sun and Publ Holidays	1,496.00	1,384.90	8.02%
13.7.2.2	Deposit (only for after hours) (VAT n/a)	2,041.00	1,889.80	8.00%
13.7.2.3	If book more than one field/day - First field is after hours tariff thereafter normal hour tariff			
13.8	MINI CRICKET			
13.8.1	Rental			
13.8.1.1	Normal hours	433.40	433.40	0.00%
13.8.1.2	After hours and Sat, Sun and Publ Holidays	678.70	678.70	0.00%
13.8.2	Deposit (only for after hours) (VAT n/a)	1,889.80	1,889.80	0.00%
13.9	NETBALL/SOFTBALL, BASEBALL/BASKETBALL (Per Facility)			
	50% Discount for Schools with No Facilities			
13.9.1	School and Clubs			
13.9.1.1	Rental			
13.9.1.1.1	Normal hours	433.40	433.40	0.00%
13.9.1.1.2	After hours and Sat, Sun and Publ Holidays	693.00	693.00	0.00%
13.9.1.2	Deposit (only for after hours) (VAT n/a)	1,889.80	1,889.80	0.00%
13.9.2	Non Affiliated /Organisations			
13.9.2.1	Rental			
13.9.2.1.1	Normal hours	959.00	887.70	8.03%
13.9.2.1.2	After hours and Sat, Sun and Publ Holidays	1,240.00	1,148.40	7.98%
13.9.2.2	Deposit (only for after hours) (VAT n/a)	2,041.00	1,889.80	8.00%
13.10	SOCCER (50 % discount for schools with no facilities)			
13.10.1	School and Clubs			
13.10.1.1	Rental			
13.10.1.1.1	Normal hours	469.70	469.70	0.00%
13.10.1.1.2	After hours and Sat, Sun and Publ Holidays	1,090.10	1,090.10	0.00%
13.10.1.2	Deposit (only for after hours) (VAT n/a)	1,889.80	1,889.80	0.00%
13.10.1.3	If book more than one field/day - First field is after hours tariff thereafter normal hour tariff			
13.10.2	Non Affiliated /Organisations			
13.10.2.1	Rental			
13.10.2.1.1	Normal hours	1,980.00	1,833.70	7.98%
13.10.2.1.2	After hours and Sat, Sun and Publ Holidays	2,634.00	2,438.70	8.01%
13.10.2.2	Deposit (only for after hours) (VAT n/a)	2,041.00	1,889.80	8.00%
13.10.2.3	If book more than one field/day - First field is after hours tariff thereafter normal hour tariff			

13. SPORTSGROUNDS

Dal Josaphat, Faurestr, Parys, Orleans, Mbekweni, Zandriff (Boy Louw), Wellington, Saron, Gouda

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
13.11	*RUGBY (50% Discount for Schools with No Facilities)			
13.11.1	School and Clubs			
13.11.1.1	Rental			
13.11.1.1.1	Normal hours	469.70	469.70	0.00%
13.11.1.1.2	After hours and Sat, Sun and Publ Holidays	1,090.10	1,090.10	0.00%
13.11.1.2	Deposit (only for after hours) (VAT n/a)	1,746.80	1,746.80	0.00%
13.11.1.3	If book more than one field/day - First field is after hours tariff thereafter normal hour tariff			
13.11.2	Non Affiliated /Organisations			
13.11.2.1	Rental			
13.11.2.1.1	Normal hours	1,981.00	1,833.70	8.03%
13.11.2.1.2	After hours and Sat, Sun and Publ Holidays	2,635.00	2,439.80	8.00%
13.11.2.2	Deposit (only for after hours) (VAT n/a)	2,041.00	1,889.80	8.00%
13.11.2.3	If book more than one field/day - First field is after hours tariff thereafter normal hour tariff			
13.11.2.4	*Payment of an annual fee of R25 000.00 by the Paarl Rugby Code for the use of municipal rugby fields in Paarl. That this amount increase on an annual basis with the same percentage points as the general tariff increase (Exco 13/2/03)	98,109.00	90,841.30	8.00%
13.11.2.5	*Payment of an annual fee of R3 120.00 by Porseleinberg Rugby & Football Club, Hermon. That this amount increase on an annual basis with the same percentage points as the general tariff increase for the use of two cricket fields at Orleans Sport Grounds. (Mayco meeting May 2014)	5,350.00	4,953.30	8.01%
13.11.2.6	*Payment of an annual fee of R3 020.00 by the Saron Rugby Club. That this amount increase on an annual basis with same percentage points as the general tariff increase for the use of two cricket fields at Orleans Sport Grounds (Mayco 12/05/04)	5,699.00	5,276.70	8.00%
13.12	OPEN SPACE IN FRONT OF RUGBY CLUBHOUSE			
13.12.1	Rental	2,970.00	2,750.00	8.00%
13.13	TUG OF WAR			
13.13.1	Rental	507.00	469.70	7.94%
13.14	FILM SHOOT / ADVERTISEMENTS AT SPORT FACILITIES AND SWIMMING POOLS			
13.14.1	Still Shoot/ day	3,322.00	3,075.60	8.01%
13.14.2	Film Shoot/ day	37,753.00	34,956.90	8.00%
13.14.3	Film shoot set-up	50% of tariff	50% of tariff	
13.14.4	Deposit to cover cost of any damages or wages/ overtime (VAT n/a)	6,343.00	5,872.90	8.00%
13.14.5	To cover cost if overtime is applicable or damages caused			
13.14.6	Normal hours: Mo - Fri 07:00 - 17:00			
13.14.7	After hours: Mo - Fri 17:00 - 19:00			
13.15	USE OF SPORT FACILITIES			
13.15.1	Exclusive Use At All Sport Facilities (Per Day)	26,267.00	24,321.00	8.00%
13.15.2	Not Exclusive, Only Demarcated Area (Per Day)	15,682.00	14,520.00	8.00%

14. SWIMMING POOLS

(Paarl: Faurestr, Drakenstein, Mbekweni, Wellington: Pentzstr & Weltevredenstr and Saron)

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
14.1	ADMISSION TICKETS			
14.1.1	Adults			
14.1.1.1	Drakenstein Resident (without municipal account or any other proof of residence)	16.00	15.40	3.90%
14.1.1.2	Drakenstein Resident (with municipal account or any other proof of residence)	8.00	7.70	3.90%
14.1.1.3	Adult Visitors from outside Drakenstein	55.00	47.30	16.28%
14.1.2	Children (15 years and younger)			
14.1.2.1	Drakenstein Resident	6.00	5.50	9.09%
14.1.2.2	Non Drakenstein Resident	35.00	31.90	9.72%
14.2	HALF SEASON TICKETS			
14.2.1	Adults	118.00	110.00	7.27%
14.2.2	Children (12 years and younger)	68.00	62.70	8.45%
14.3	SEASON TICKETS			
14.3.1	Adults	240.00	223.30	7.48%
14.3.2	Children (12 years and younger)	120.00	111.10	8.01%
14.4	RENTING FOR GALAS			
14.4.1	Normal hours	520.00	478.50	8.67%
14.4.2	After hours	1,100.00	999.90	10.01%
14.4.3	Outside Societies	1,850.00	1,731.40	6.85%
14.4.4	Deposit	2,600.00	2,392.50	8.67%
14.5	ELDERLY			
14.5.1	Persons over 65 years	Free	Free	
14.6	RENTING FOR FUNCTIONS			
14.6.1	Only during normal hours	1,900.00	1,731.40	9.74%
14.7	SEASON TICKETS FOR SCHOOL CURRICULUM PURPOSES			
14.7.1	Fee- paying schools			
14.7.1.1	Children under 12 years of age R25.00 per annum			
14.7.1.2	Children above 12 years of age R45.00 per annum			
14.7.2	Non-fee paying schools: Free			
14.7.2.1	Note: For the use of schools curriculum purposes and only during school hours			
	Notes			
	Drakenstein Municipal account, or proof of residence not older than 3 months.			

15. CAMPING TARIFFS

Tariff No.	Tariff Description	2020/2021 Tariffs Including VAT	2019/2020 Tariffs Including VAT	% Increase / (Decrease)
15.1	ORLEANS PARK			
15.1.1	CARAVANS & TENTS WITH ELECTRICITY			
15.1.1.1	Including 4 persons and 1 vehicle (a night)	303.00	280.00	8.21%
15.1.1.2	Additional vehicles (day)	70.00	65.00	7.69%
15.1.1.3	Additional persons (max 2 p/p)	43.00	40.00	7.50%
15.1.1.4	Unoccupied parking (storage of caravan only per day)	76.00	70.00	8.57%
15.1.1.5	Parking on parking space at night (caravan not occupied not using electricity, etc)	108.00	100.00	8.00%
15.1.2	TENTS & CARAVANS WITHOUT ELECTRICITY			
15.1.2.1	Tent plus vehicle plus 4 persons (night)	167.00	155.00	7.74%
15.1.2.2	Additional persons (max 2 p/p)	38.00	35.00	8.57%
15.1.2.3	Additional vehicles (max 1 for a day)	70.00	65.00	7.69%
15.1.3	DAY VISITORS			
15.1.3.1	Drakenstein Resident (with municipal account or any other proof of residence)	22.00	20.00	10.00%
15.1.3.2	Adult Visitors from outside Drakenstein	65.00	60.00	8.33%
15.1.3.3	Children under 15 years (Drakenstein resident)	16.00	15.00	6.67%
15.1.3.4	Children visitors from outside Drakenstein	32.00	30.00	6.67%
15.1.3.5	Per vehicle (Drakenstein resident with municipal account or any other proof of residence)	22.00	20.00	10.00%
15.1.3.6	Per vehicle (Visitors from outside Drakenstein)	54.00	50.00	8.00%
15.1.4.1	USE OF RESORT			
15.1.4.1.1	NOT EXCLUSIVE, ONLY DEMARCATED AREA (PER DAY)	16,200.00	15,000.00	8.00%
15.1.4.1.2	A refundable deposit of R5 000.00 is payable provided there are no damages and the resort is left clean after the event. Deposit refund 4 to 6 weeks.			
15.1.4.1.3	All events must be approved by the Events Committee prior to the event date.			
15.1.4.1.4	Payment 40 workdays before event.			
15.1.5	CANCELLATION FEE	60%	60%	
15.1.6	FILM SHOOT (ORLEANS PARK)			
15.1.6.1	Still Shoot/day	3,240.00	3,000.00	8.00%
15.1.6.2	Film Shoot/day	34,560.00	32,000.00	8.00%
15.1.6.3	Film shoot set-up	50% of tariff	50% of tariff	0.00%
15.1.6.4	Deposit to cover cost of any damages or wages-overtime (VAT n/a)	5,940.00	5,500.00	8.00%
15.1.6.5	To cover cost if overtime is applicable or damages caused			
Notes				
(a)	#Organized: Schools, Churches, No Profit Organization - 50% off tariff during the week			
(b)	(Rounded off)			
(c)	Drakenstein Municipal account, or proof of residence not older than 3 months.			

15. CAMPING TARIFFS

Tariff No.	Tariff Description	2020/2021 Tariffs Including VAT	2019/2020 Tariffs Including VAT	% Increase / (Decrease)
15.2	ANTONIESVLEI			
15.2.1	CARAVANS & TENTS (NO ELECTRICITY)			
15.2.1.1	Including 4 persons and 1 vehicle (per day)	270.00	250.00	8.00%
15.2.1.2	Additional vehicle (per day)	65.00	60.00	8.33%
15.2.1.3	Additional person (per day)	43.00	40.00	7.50%
15.2.1.4	Unoccupied parking (storage of caravan only) (per day)	76.00	70.00	8.57%
15.2.1.5	Parking on parking space (caravan not occupied not using electricity, etc) (Per day)	108.00	100.00	8.00%
15.2.2	DAY VISITORS			
15.2.2.1	Drakenstein Resident (with municipal account or any other proof of residence)	22.00	20.00	10.00%
15.2.2.2	Adult Visitors from outside Drakenstein	65.00	60.00	8.33%
15.2.2.3	Children under 15 years (Drakenstein resident)	11.00	10.00	10.00%
15.2.2.4	Children visitors from outside Drakenstein	32.00	30.00	6.67%
15.2.2.5	Per vehicle (Drakenstein resident with municipal account or any other proof of residence)	22.00	20.00	10.00%
15.2.2.6	Per vehicle (Visitors from outside Drakenstein)	54.00	50.00	8.00%
15.2.3	RENTING OF HALL			
15.2.3.1	Rental /day	3,240.00	3,000.00	8.00%
15.2.3.2	Deposit (vat excl)	50.00%	50.00%	
15.2.3.3	Cleaning Deposit (vat excl)	864.00	800.00	8.00%
15.2.4	USE OF RESORT			
15.2.4.1	NOT EXCLUSIVE, ONLY DEMARCATED AREA (PER DAY)	15,660.00	14,500.00	8.00%
15.2.4.2	A refundable deposit of R5 000.00 is payable provided there are no damages and the resort is left clean after the event.			
15.2.4.3	Deposit to be paid 40 working days prior to the event date.			
15.2.4.4	Deposit refund 4 to 6 weeks.			
15.2.4.5	All events must be approved by the Events Committee prior to the event.			
15.2.4.6	Applications for electricity to follow the normal route through the Electricity Department.			
15.2.5	CANCELLATION FEE	50%	50%	
15.2.6	FILM SHOOT (ANTONIESVLEI / BAINSKLOOF)			
15.2.6.1	Still Shoot/day	3,240.00	3,000.00	8.00%
15.2.6.2	Film Shoot/day	37,800.00	35,000.00	8.00%
15.2.6.3	Film shoot set-up	50% of tariff	50% of tariff	0.00%
15.2.6.4	Deposit to cover cost of any damages or wages-overtime (VAT n/a)	5,940.00	5,500.00	8.00%
15.2.6.5	To cover cost is overtime is applicable or damages caused			
Notes				
(a)	#Organized: Schools, Churches, No Profit Organization - 50% off tariff during the week			
(b)	Drakenstein Municipal account, or proof of residence not older than 3 months.			

15. CAMPING TARIFFS

Tariff No.	Tariff Description	2020/2021 Tariffs Including VAT	2019/2020 Tariffs Including VAT	% Increase / (Decrease)
15.3	SARON			
15.3.1	CARAVANS & TENTS WITH ELECTRICITY			
15.3.1.1	Including 4 persons and 1 vehicle (per day)	302.00	280.00	7.86%
15.3.1.2	Additional vehicle (max 1) (per day)	70.00	65.00	7.69%
15.3.1.3	Additional person (max 4) (per day)	43.00	40.00	7.50%
15.3.1.4	Unoccupied parking (storage of caravan only) (per day)	76.00	70.00	8.57%
15.3.1.5	Parking on parking space (Caravan not occupied, not using electricity, etc) (Per day)	108.00	100.00	8.00%
15.3.2	CARAVANS & TENTS WITHOUT ELECTRICITY			
15.3.2.1	Tent plus vehicle (max 4 persons a day)	167.00	155.00	7.74%
15.3.2.2	Additional person (max 4 per day)	38.00	35.00	8.57%
15.3.2.3	Additional vehicle (max 1 per day)	70.00	65.00	7.69%
15.3.3	DAY VISITORS			
15.3.3.1	Drakenstein Resident (with municipal account or any other proof of residence)	22.00	20.00	10.00%
15.3.3.2	Adult Visitors from outside Drakenstein	76.00	70.00	8.57%
15.3.3.3	Children under 15 years (Drakenstein resident)	16.00	15.00	6.67%
15.3.3.4	Children visitors from outside Drakenstein	38.00	35.00	8.57%
15.3.3.5	Per vehicle (Drakenstein resident with municipal account or any other proof of residence)	27.00	25.00	8.00%
15.3.3.6	Per vehicle (Visitors from outside Drakenstein)	54.00	50.00	8.00%
15.3.4	USE OF RESORT			
15.3.4.1	NOT EXCLUSIVE, ONLY DEMARCATED AREA (PER DAY)	16,200.00	15,000.00	8.00%
15.3.4.2	A refundable deposit of R5000.00 is payable provided there are no damages and the resort is left clean after the event. Deposit refund 4 to 6 weeks.			
15.3.4.3	All events must be approved by the Events Committee prior to the event date. Payment 40 workdays before event.			
15.3.5	CANCELLATION FEE	50%	50%	
15.3.6	FILM SHOOT (SARON RESORT)			
15.3.6.1	Still Shoot/day	3,240.00	3,000.00	8.00%
15.3.6.2	Film Shoot/day	34,560.00	32,000.00	8.00%
15.3.6.3	Film shoot set-up	50% of tariff	50% of tariff	0.00%
15.3.6.4	Deposit to cover cost of any damages or wages-overtime (VAT n/a)	5,940.00	5,500.00	8.00%
15.3.6.5	To cover cost is overtime is applicable or damages caused			
Notes				
(a)	#Organized: Schools, Churches, No Profit Organization - 50% off tariff during the week			
(b)	Drakenstein Municipal account, or proof of residence not older than 3 months.			

16. SARON, GOUDA AND AMBAGSVALLEI SPORTS HALL

Tariff No.	Tariff Description	2020/2021 Tariffs Including VAT	2019/2020 Tariffs Including VAT	% Increase / (Decrease)
16.1 FUNCTIONS				
16.1.1	Bazaars	533.00	492.80	8.16%
16.1.2	Dances	533.00	492.80	8.16%
16.1.3	Dinners	533.00	492.80	8.16%
16.1.4	Receptions	533.00	492.80	8.16%
16.1.5	Christmas Tree	65.00	60.50	7.44%
16.1.6	Boxing & Wrestling match*	1,300.00	1,204.50	7.93%
16.1.7	Practise of any sport /day	65.00	60.50	7.44%
16.2 MEETINGS				
16.2.1	Conferences/ Meetings	321.00	297.00	8.08%
16.2.2 Concerts				
16.2.2.1	Local organisation	321.00	297.00	8.08%
16.2.2.2	Outside organisation	533.00	492.80	8.16%
16.2.3 Shows				
16.2.3.1	Local organisation	455.00	421.30	8.00%
16.2.3.2	Outside organisation	533.00	492.80	8.16%
16.2.4	Exhibitions	321.00	297.00	8.08%
16.2.5	Prize givings	321.00	297.00	8.08%
16.2.6	Meetings : Political	533.00	492.80	8.16%
16.2.7	Municipal Election	258.00	238.70	8.09%
16.2.8	General	321.00	297.00	8.08%
16.2.9	Church services on Sunday (per hour or part of)	227.00	210.10	8.04%
16.3 SCHOOLS / NON PROFITABLE ORGANISATIONS				
16.3.1	Any function/ meeting	50% of tariff above	50% of tariff above	
16.4 OTHER FACILITIES				
16.4.1	Committee Room	65.00	60.50	7.44%
Notes				
(a)	* Amateur events 50% of tariff			

17. LAND AND BUILDINGS

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
17.1 LETTING OF HOUSES				
17.1.1	25 Arum Street, Lantana (per month)	As per Individual Contract	223.00	N/A
17.1.2	7 Eva Pausse Street (per month)	As per Individual Contract	579.00	N/A
17.1.3	4 Van der Stel Street (per month)	As per Individual Contract	355.00	N/A
17.1.4	Amstelhof Farmhouse (per month)	As per Individual Contract	964.00	N/A
17.1.5	2 x Rus & Werk (per month)	As per Individual Contract	505.00	N/A
17.2 CEMETERY HOUSES				
17.2.1	Per week	As per Individual Contract	4.30	N/A
For new appointments - market related rental				

18. ANIMAL POUND FEES

MUNICIPALITY OF DRAKENSTEIN: AMENDMENT OF POUND FEES, ETC.

Notice is hereby given in terms of the provision of section 61 of Ordinance 18 of 1938, that the Town Council has resolved to substitute the tariff of pound fees in Schedules B,C,D,E,F and G, as detailed below, for the tariff hitherto in force in respect of the pound under control of the Council, as from the date of publication hereof:-

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
18.1	PAARL			
18.1.1	SCHEDULE B			
18.1.1.1	Rate of Compensation			
18.1.1.1.1	For all animals transported by vehicle to the pound, whether one or more per kilometre or portion of a kilometre	25.00	23.70	5.49%
18.1.1.1.2	For all animals delivered under the hoof to the pound, per kilometre or portion of a kilometre - per head	17.00	15.90	6.92%
18.1.1.1.3	Pounding of dogs/day			
18.1.2	SCHEDULE C AND D (If land is not so enclosed)			
18.1.2.1	Trespass on cultivated and uncultivated land			
18.1.2.1.1	Description of animals:			
(a)	Horses, cattle and pigs per head	27.00	25.30	6.72%
(b)	Goats and sheep per head	8.50	8.00	6.25%
18.1.3	SCHEDULE E			
18.1.3.1	Pound fees			
18.1.3.1.1	Horses, cattle and pigs per head	135.00	125.40	7.66%
18.1.3.1.2	Sheep and goats per head	73.00	68.20	7.04%
18.1.4	SCHEDULE F			
18.1.4.1	Subsistence fees			
18.1.4.1.1	Horses and cattle per head per day	263.00	244.20	7.70%
18.1.4.1.2	Pigs per head per day	135.00	125.40	7.66%
18.1.4.1.3	Sheep and goats per head per day	73.00	68.20	7.04%
18.1.5	SCHEDULE G			
18.1.5.1	Fees for animals to be separately herded			
18.1.5.1.1	For every stallion, bull and boar per day	576.00	535.70	7.52%
18.1.5.1.2	For every sheep ram, goat ram or other animal per day	262.00	244.00	7.38%
18.1.6	REMOVAL OF HORSE/CATTLE CARCASSES			
18.1.6.1	Per Removal	1,018.00	947.10	7.49%
18.1.6.2	To bury	896.00	833.80	7.46%
18.2	WELLINGTON			
18.2.1	SCHEDULE B			
18.2.1.1	Rate of Compensation			
18.2.1.1.1	POUNDS FOR DOGS			
(a)	Pound fees	51.00	47.30	7.82%
(b)	Taking care of dog	31.00	28.60	8.39%
(c)	Killing of dog	77.00	71.50	7.69%
18.2.1.1.2	REMOVAL OF HORSE/CATTLE CARCASSES			
(a)	Per removal	1,018.00	947.10	7.49%
(b)	To bury	896.00	833.80	7.46%

19. FIRE BRIGADE CHARGES					
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)	
19.1	OPERATIONS				
19.1.1	WITHIN MUNICIPAL BOUNDARIES (TERRITORY)				
19.1.1.1	Call out fee for 1st ¼ hour or part thereof	1,600.00	1,526.00	4.85%	
19.1.1.1.2	After that per ¼ hour or part thereof	820.00	789.00	3.93%	
19.1.1.1.3	Plus purchase price of all materials used to extinguish the fire				
19.1.1.2	Assistance services per hour	460.00	445.00	3.37%	
19.1.2	OUTSIDE MUNICIPAL BOUNDARIES				
19.1.2.1	Call out fee for 1st hour or part thereof	5,500.00	5,400.00	1.85%	
19.1.2.1.1	After that per ¼hour or part thereof	1,450.00	1,390.00	4.32%	
19.1.2.1.2	Plus purchase price of all materials used to extinguish the fire				
19.1.2.2	Standby fee	710.00	690.00	2.90%	
19.1.3	CALL OUT FEES WHERE NO PHYSICAL WORK HAS BEEN DONE				
19.1.3.1	If vehicle returns within ½ hour	Free	Free		
Notes					
(a)	All of the above charges are inclusive of turnout charges, operating time and crew.				
(b)	Times shall be calculated from time of arrival until time of departure from an incident.				
(c)	Call out fees will only be charged for the vehicle that works at the incident and not for the vehicles that respond as part of pre-determined attendance.				
19.1.4	MATERIALS AND CONSUMABLES	Cost plus 20%	Cost plus 20%		
19.1.5	GENERAL SERVICES				
19.1.5.1	Testing and repairs of fire hose per length: Canvas type/ Rubber lined	130.00	127.00	2.36%	
19.1.5.2	Filling swimming pools (per kl)	as per Council tariff	as per Council tariff		
19.1.5.3	Labour and transport cost still to be added				
19.1.5.4	Filling of breathing apparatus cylinders	132.00	127.00	3.94%	
19.1.6	FILM SHOOT/ ADVERTISEMENTS AT FIRE STATIONS & FIRE TRAINING CENTRE				
19.1.6.1	Still shoot per day	2,544.00	2,544.00	0.00%	
19.1.6.2	Film shoot per day	26,500.00	26,500.00	0.00%	
19.1.6.3	Film shoot set up	50% of tariff	50% of tariff		
19.1.6.4	Deposit to cover cost of any damages or wages/ overtime (VAT n/a)	4,494.00	4,494.00	0.00%	
19.1.6.5	To cover cost if any overtime is applicable or damages caused.				
19.2	TRAINING AND SUPPORT SERVICES				
19.2.1	COURSE	DURATION			
19.2.1.1	Basic fire fighting course	1 Day - p/p	940.00	906.00	3.75%
19.2.1.2	Industrial fire fighting	2 Days - p/p	1,880.00	1,812.00	3.75%
19.2.1.3	Industrial fire fighting	3 Days - p/p	2,820.00	2,718.00	3.75%
19.2.1.4	Industrial fire fighting	4 Days - p/p	3,760.00	3,625.00	3.72%
19.2.1.5	Breathing Apparatus course	2 Days - p/p	1,750.00	1,680.00	4.17%
19.2.1.6	Hazmat Awareness Challenge	Per person per day	235.00	220.00	6.82%
19.2.1.7	Hazmat Awareness	1 Week	2,225.00	2,120.00	4.95%
19.2.1.8	Hazmat Operations Challenge	Per person per day	270.00	254.00	6.30%
19.2.1.9	Hazmat Operational	3 Weeks	2,900.00	2,775.00	4.50%
19.2.1.10	Fire Fighter I Course	16 Weeks - p/p	8,500.00	8,000.00	6.25%
19.2.1.11	Fire Fighter II Course	4 weeks	3,650.00	3,400.00	7.35%
19.2.1.12	Fire service instructor I	As prescribed by course curriculum	4,060.00	4,060.00	0.00%
19.2.1.13	Fire Fighter I Challenge	Per candidate per day	355.00	340.00	4.41%
19.2.1.14	Fire Fighter II Challenge	Per candidate per day	340.00	320.00	6.25%
19.2.1.15	Fire lecture & demonstration		Free	Free	
19.2.1.16	Selfcatering accomodation (subject to availability of rooms)		375.00	375.00	0.00%
19.2.1.17	1/2 day basic fire fighting course	1/2 day - pp	450.00	430.00	4.65%

19. FIRE BRIGADE CHARGES				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
Notes				
(a)	Prices for the Fire Fighter I, Fire Fighter II, Fire Service Instructor I, Hazmat Awareness and Hazmat Operational Courses does not include the required books.			
19.2.2	USE OF FIRE TRAINING CENTRE AND/ OR FIRE STATION PREMISES			
19.2.2.1	Lecture rooms etc. per day or part thereof	240.00	230.00	4.35%
19.2.2.2	Fire training grounds, drill yard, equipment and props etc. for practical fire training/ drills and demonstrations per day or part thereof	490.00	480.00	2.08%
19.3	FIRE SAFETY AND DISASTER MANAGEMENT			
19.3.1	JOIN FIRE ALARM SYSTEM			
19.3.1.1	Post Office and cellphone service provider charges excluded	20,325.00	20,325.00	0.00%
19.3.1.2	Fire Alarm Annual monitoring	1,910.00	1,910.00	0.00%
19.3.2	ISSUE OF CERTIFICATES			
19.3.2.1	Domestic users of LPG	350.00	345.00	1.45%
19.3.2.2	Commercial users of LPG	460.00	425.00	8.24%
19.3.2.3	Industrial users of LPG	530.00	530.00	0.00%
19.3.2.4	Gas suppliers	460.00	425.00	8.24%
19.3.2.5	Spray paint rooms	450.00	425.00	5.88%
19.3.2.6	Flammable substance	460.00	425.00	8.24%
19.3.2.7	Population certificate	270.00	255.00	5.88%
19.3.2.8	Fire safety certificate/ report	330.00	320.00	3.13%
19.3.3	APPROVAL OF LPG INSTALLATIONS:			
19.3.3.1	Private residential houses inclusive of plan scrutiny, one site inspection, one pressure test inspection and the flammable certification of the premises	420.00	400.00	5.00%
19.3.3.2	Commercial/ Industrial premises inclusive of plan scrutiny, one site inspection, one pressure test inspection and the flammable certification of the premises	520.00	504.00	3.17%
19.3.3.3	Other than those referred above, underground tank or above ground tank applications inclusive of plan scrutiny, one site inspection, one pressure test inspection and the flammable certification of the premises.	750.00	735.00	2.04%
19.3.4	APPROVAL OF FLAMMABLE SUBSTANCE INSTALLATION:			
19.3.4.1	Above or underground tank inclusive of plan scrutiny, one site inspection, one pressure/ leak test inspection and the flammable certification of the premises	780.00	763.00	2.23%
19.3.4.2	Flammable /chemical substance certificate (annual)	300.00	280.00	7.14%
19.3.4.3	Dangerous goods certificate	300.00	280.00	7.14%
19.3.4.4	Fire safety building inspection (required over and above normal fire safety inspection)	300.00	280.00	7.14%
19.3.5	DANGEROUS GOODS (Transport permits)			
19.3.5.1	For Light delivery vehicles - up to 3 500kg (including mixed loads)	405.00	375.00	8.00%
19.3.5.2	For Light delivery vehicles - above 3 500kg (including mixed loads)	525.00	495.00	6.06%
19.3.5.3	For Rigid Tankers and or flat beds up to 20 000 litres	730.00	705.00	3.55%
19.3.5.4	For Rigid Tankers and or flat beds above 20 000 litres	1,100.00	1,060.00	3.77%
19.3.5.5	Up to 20 000 litres:			
19.3.5.5.1	For horse	270.00	260.00	3.85%
19.3.5.5.2	Per unit (trailer or tanker) thereafter	730.00	705.00	3.55%
19.3.5.6	More than 20 000 litres:			
19.3.5.6.1	For horse	275.00	265.00	3.77%
19.3.5.6.2	Per unit (trailer or tanker) thereafter	945.00	910.00	3.85%
19.3.6	CONTROL BURNING/ BURNING PERMIT			
		275.00	260.00	5.77%
19.3.7	EVENTS APPLICATION AND COMPLIANCE			
19.3.7.1	Low risk events (once allocated by SAPS) - up to 500 attendees	170.00	160.00	6.25%
19.3.7.2	Low risk events (once allocated by SAPS) - above 500 - 1000 attendees)	340.00	320.00	6.25%
19.3.7.3	Low risk events (once allocated by SAPS) - more than 1000 attendees	500.00	475.00	5.26%
19.3.7.4	Medium risk events (once allocated by SAPS)	620.00	580.00	6.90%
19.3.7.5	High risk events (once allocated by SAPS)	700.00	685.00	2.19%
19.3.8	ADMIN FEE: PLOT CLEANING/ OVERGROWN ERVEN			
		396.00	382.00	3.66%
19.3.9	FIRE SAFETY BUILDING DESIGN CONSULTATIONS			
19.3.9.1	For rational design add once off fee	350.00	340.00	2.94%

19. FIRE BRIGADE CHARGES

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
19.3.10	STANDBY FEES PER HOUR OR PART THEREOF (INCLUDING DUTY AT EVENTS)			
19.3.10.1	Service vehicle	55.00	48.00	14.58%
19.3.10.2	Light bush fire fighting vehicle	225.00	212.00	6.13%
19.3.10.3	Specialist emergency vehicle	300.00	280.00	7.14%
19.3.10.4	Engine pumper	300.00	280.00	7.14%
19.3.10.5	Hydraulic platform	300.00	280.00	7.14%
19.3.11	FIRE OFFICIALS PER HOUR OR PART THEREOF			
19.3.11.1	Officers	Hour tariff applicable to scale of pay/ salary	Hour tariff applicable to scale of pay/ salary	
19.3.11.2	Senior Firefighter			
19.3.11.3	Firefighter			
19.3.12	RENTING OF EQUIPMENT			
19.3.12.1	Per ¼hour or part thereof			
19.3.12.1.1	Portable pump	190.00	180.00	5.56%
19.3.12.1.2	Motor driven pump (Fire Brigade vehicles)	750.00	740.00	1.35%
19.3.12.1.3	Holmatro hydraulic equipment	360.00	345.00	4.35%
19.3.12.1.4	Hydraulic platform	2,120.00	2,120.00	0.00%
Notes				
(a)	REFER ITEM 5(b)			
(b)	Restriction 10% (Level 1 water restrictions)**	As per Council tariff		
(c)	Restriction 20% (Level 2 water restrictions)**	As per Council tariff		
(d)	Restriction 30% (Level 3 water restrictions)**	As per Council tariff		
(e)	Restriction 40% (Level 4 water restrictions)#	No service	No service	
19.3.13	Exemption from payment of fees will apply only in the following cases:			
19.3.13.1	Humanitarian services, False alarm with good intent, a service rendered due to a civil unrest, riot or natural disaster and a service rendered in terms of a mutual aid agreement.			
19.3.14	Extract from the Fire Brigade Services Act, Act 99 of 1987: Fees			
	" A controlling authority may, subject to any condition contemplated in section 11 (2) (a), determine the fees payable by a person on whose behalf the service of the controlling authority is applied: (a) for the attendance of the service; (b) for the use of the service and and equipment; or (c) for any material consumed....."			
Notes				
(a)	**Only pools with pool covers may be filled with potable water			
(b)	#No filling of swimming pools allowed on Level 4 or higher water restrictions			

20. TRAFFIC CONTROL				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
20.1	SERVE OF SUMMONS			
20.1.1	Summons			
20.1.1.1	Non personal serving	131.00	121.90	7.47%
20.1.1.2	Supply collection address	107.00	99.30	7.75%
20.1.1.3	Personal serving	131.00	121.90	7.47%
20.1.2	Warrants			
20.1.2.1	Return of warrant, not served	83.00	76.90	7.93%
20.1.2.2	Serving of warrant	353.00	328.80	7.36%
20.2	PARKING			
20.2.1	Doctors tokens	717.00	666.90	7.51%
20.2.2	Application for exemption from parking provisions	76.00	71.00	7.04%
20.3	IMPOUNDING			
20.3.1	Impounding Of Hawkers Goods	635.00	591.10	7.43%
20.3.2	Removing of illegal structures (per structure)	179.00	166.70	7.38%
20.4	TAXI'S (Application for disc)			
20.4.1	Transfer of vehicle	498.00	463.50	7.44%
20.5	ABANDONED VEHICLES			
20.5.1	Towing away fees	As per quotation	As per quotation	
20.5.2	Storage fees for a day	205.00	191.00	7.33%
20.5.3	Trace fees	154.00	143.70	7.17%
20.6	SHOPPING TROLLEYS	454.00	422.00	7.58%
20.7	FILMING AND BUSINESS (HIRE OF TRAFFIC OFFICERS)			
20.7.1	Per officer per hour	Overtime rate as per official on duty	Overtime rate as per official on duty	
20.7.2	Road usage per session	9,670.00	8,995.70	7.50%
20.7.3	Still shoot per session	2,210.00	2,056.00	7.49%
20.8	REMOVAL OF UNAUTHORISED POSTERS AND ESTATE AGENT SIGNS	116.00	107.80	7.61%
20.9	REMOVAL OF HEADLINE POSTERS	116.00	107.80	7.61%

21. DOG TAX				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
21.1	FINES			
21.1.1	Pick up of stray dogs	83.00	77.00	7.79%
21.2	DOG PER PROPERTY			
21.2.1	Only two dogs allowed per erven. Refer Section 14 of Drakenstein Municipality:	177.00	165.00	7.27%
21.2.1.1	By-Law no 4/2007 of Prov. Gazette no 6426 dd16/3/2007			
21.3	BREEDING ANIMALS	2,365.00	2,200.00	7.50%

22. HALLS				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.1	TOWN HALL PAARL			
22.1.1	MAIN HALL (PAARL-WEST)			
22.1.1.1	FUNCTIONS			
22.1.1.1.1	Bazaars	3,862.00	3,678.20	5.00%
22.1.1.1.2	Dances	3,862.00	3,678.20	5.00%
22.1.1.1.3	Dinners	3,862.00	3,678.20	5.00%
22.1.1.1.4	Receptions	3,862.00	3,678.20	5.00%
22.1.1.1.5	Christmas Tree	1,288.00	1,226.40	5.02%
22.1.1.1.6	Boxing & Wrestling match:			
(a)	Professional	4,840.00	4,609.50	5.00%
(b)	Amateur	2,462.00	2,344.70	5.00%
22.1.1.2	MEETINGS			
22.1.1.2.1	Conferences	440.00	419.00	5.01%
22.1.1.2.2	Concerts:			
(a)	Local organisation	765.00	728.70	4.98%
(b)	Outside organisation	2,558.00	2,436.00	5.01%
22.1.1.2.3	Shows:			
(a)	Local organisation	1,031.00	981.80	5.01%
(b)	Outside organisation	2,826.00	2,691.20	5.01%
22.1.1.2.4	Exhibitions	517.00	492.20	5.04%
22.1.1.2.5	Prize givings	3,247.00	3,092.30	5.00%
22.1.1.2.6	Meetings : Political	3,247.00	3,092.30	5.00%
22.1.1.2.7	General	1,031.00	981.80	5.01%
22.1.1.2.8	Churchmeetings on Sundays (per hour or part)	765.00	728.70	4.98%
22.1.1.3	SCHOOLS / NON PROFITABLE ORGANISATIONS*			
22.1.1.3.1	Any function/meeting	50% of tariff above	50% of tariff above	
22.1.1.4	OTHER FACILITIES			
22.1.1.4.1	Grand piano	764.00	727.70	4.99%
22.1.1.4.2	Upright piano	Free	Free	
22.1.1.4.3	Public address system	343.00	326.50	5.05%
22.1.1.4.4	Council's Chambers	343.00	326.50	5.05%
22.1.1.4.5	Committee Room	232.00	220.50	5.22%

22. HALLS				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
Notes				
(a)	No charge in respect of:			
(i)	Junior Council			
(ii)	Small Claims Court			
(iii)	RDP Forum			
(b)	*Provided that the nett profit be used in aid of such organisation and this be stated in the application form.			
22.1.2	BANQUETING HALL (PAARL-WEST)			
22.1.2.1	FUNCTIONS			
22.1.2.1.1	Bazaars	1,803.00	1,716.80	5.02%
22.1.2.1.2	Dances	1,803.00	1,716.80	5.02%
22.1.2.1.3	Dinners	1,803.00	1,716.80	5.02%
22.1.2.1.4	Receptions	1,803.00	1,716.80	5.02%
22.1.2.1.5	Christmas Tree	1,803.00	1,716.80	5.02%
22.1.2.1.6	Boxing & Wrestling match#	1,803.00	1,716.80	5.02%
22.1.2.2	MEETINGS			
22.1.2.2.1	Conferences	268.00	255.20	5.02%
22.1.2.2.2	Concerts:			
(a)	Local organisation	343.00	326.50	5.05%
(b)	Outside organisation	687.00	654.20	5.01%
22.1.2.2.3	Shows:			
(a)	Local organisation	765.00	728.70	4.98%
(b)	Outside organisation	1,070.00	1,018.50	5.06%
22.1.2.2.4	Exhibitions	384.00	365.40	5.09%
22.1.2.2.5	Prize givings	765.00	728.70	4.98%
22.1.2.2.6	Meetings : Political	2,101.00	2,001.30	4.98%
22.1.2.2.7	Municipal election	288.00	274.00	5.11%
22.1.2.2.8	General	232.00	220.50	5.22%

22. HALLS				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.1.2.3	COUNCIL'S CONCESSION. AS PER APPLICATION			
22.1.2.3.1	Paarl Beautification Committee	80.00	76.70	4.30%
22.1.2.3.2	Service clubs (Rotary etc)	80.00	76.70	4.30%
22.1.2.3.3	Paarl Public Association	80.00	76.70	4.30%
22.1.2.3.4	SANTA	80.00	76.70	4.30%
22.1.2.3.5	Artscape	80.00	76.70	4.30%
22.1.2.3.6	Rate payers/Civic Association	80.00	76.70	4.30%
22.1.2.3.7	Chrysanthemum Show	80.00	76.70	4.30%
22.1.2.3.8	Candidates Mun Elect	80.00	76.70	4.30%
22.1.2.3.9	Employer/Employee Org	80.00	76.70	4.30%
Notes				
(a)	Schools, Church & non profitable organisations 50% of tariff			
(b)	*Provided that the nett profit be used in aid of such organisation and this be stated in the application form.			
(c)	#Amateur events 50% of tariff.			
22.1.3	KITCHEN (PAARL-WEST)			
22.1.3.1	FUNCTIONS			
22.1.3.1.1	Bazaars	813.00	773.90	5.05%
22.1.3.1.2	Dances	813.00	773.90	5.05%
22.1.3.1.3	Dinners	813.00	773.90	5.05%
22.1.3.1.4	Receptions	813.00	773.90	5.05%
22.1.3.1.5	Christmas Tree	813.00	773.90	5.05%
22.1.3.1.6	Boxing & Wrestling match#	813.00	773.90	5.05%
22.1.3.2	MEETINGS			
22.1.3.2.1	Conferences	268.00	255.20	5.02%
22.1.3.2.2	Concerts:			
(a)	Local organisation	343.00	326.50	5.05%
(b)	Outside organisation	655.00	623.70	5.02%
22.1.3.2.3	Shows:			
(a)	Local organisation	268.00	255.20	5.02%
(b)	Outside organisation	687.00	654.20	5.01%
22.1.3.2.4	Exhibitions	268.00	255.20	5.02%
22.1.3.2.5	Prize givings	268.00	255.20	5.02%
22.1.3.2.6	Political / Election	268.00	255.20	5.02%
22.1.3.2.7	General	268.00	255.20	5.02%

22. HALLS

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.1.3.3	COUNCIL'S CONCESSION. AS PER APPLICATION			
22.1.3.3.1	Paarl Beautification Committee	135.00	128.60	4.98%
22.1.3.3.2	Service clubs (Rotary etc)	135.00	128.60	4.98%
22.1.3.3.3	Paarl Public Association	135.00	128.60	4.98%
22.1.3.3.4	SANTA	135.00	128.60	4.98%
22.1.3.3.5	Artscape	135.00	128.60	4.98%
22.1.3.3.6	Rate payers/Civic Association	135.00	128.60	4.98%
22.1.3.3.7	Chrysanthemum Show	135.00	128.60	4.98%
22.1.3.3.8	Candidates Mun Elect	135.00	128.60	4.98%
22.1.3.3.9	Employer/Employee Org	135.00	128.60	4.98%
Notes				
(a)	*Provided that the nett profit be used in aid of such organisation and this be stated in the application form.			
(b)	Schools, Church & non profitable organisations 50% of tariff			
(c)	#Amateur events 50% of tariff.			
22.1.4	GENERAL			
22.1.4.1	All functions not covered by above tariffs, must be referred to the City Manager for decision.			
22.1.4.2	A refundable deposit of R1,277 for damage is payable by the user for the rental of the Main and/or Banqueting Hall.			
22.1.4.3	Renting of the hall for disco's are only allowed to recognised local charity organisations at the precribed tariff and at all time under strict supervision.			
22.1.4.4	Sundays - double tariff (not applicable to church services).			

22. HALLS				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.2	COMMUNITY HALL - PAARL EAST			
22.2.1	MAIN HALL			
22.2.1.1	FUNCTIONS			
22.2.1.1.1	Bazaars	920.00	875.70	5.06%
22.2.1.1.2	Dances	920.00	875.70	5.06%
22.2.1.1.3	Dinners	920.00	875.70	5.06%
22.2.1.1.4	Receptions	920.00	875.70	5.06%
22.2.1.1.5	Christmas Tree	125.00	118.70	5.31%
22.2.1.1.6	Boxing & Wrestling match#	2,482.00	2,363.50	5.01%
22.2.1.2	MEETINGS			
22.2.1.2.1	Conferences	440.00	419.00	5.01%
22.2.1.2.2	Concerts:			
(a)	Local organisation	687.00	654.20	5.01%
(b)	Outside organisation	1,281.00	1,220.10	4.99%
22.2.1.2.3	Shows:			
(a)	Local organisation	440.00	419.00	5.01%
(b)	Outside organisation	821.00	782.30	4.95%
22.2.1.2.4	Exhibitions	440.00	419.00	5.01%
22.2.1.2.5	Prize givings	440.00	419.00	5.01%
22.2.1.2.6	Meetings : Political	1,243.00	1,183.40	5.04%
22.2.1.2.7	Municipal election	440.00	419.00	5.01%
22.2.1.2.8	General	499.00	474.60	5.14%
22.2.1.2.9	Church services on Sunday (per hour or part of)	384.00	365.40	5.09%
22.2.1.3	SCHOOLS / NON PROFITABLE ORGANISATIONS*			
22.2.1.3.1	Any function/meeting	50% of tariff above	50% of tariff above	
22.2.1.4	OTHER FACILITIES			
22.2.1.4.1	Club Room	58.00	55.10	5.26%
22.2.1.4.2	Piano	58.00	55.10	5.26%
22.2.1.4.3	Loudspeaker system	58.00	55.10	5.26%
22.2.1.4.4	Assembly Hall	58.00	55.10	5.26%
Notes				
(a)	*Provided that the nett profit be used in aid of such organisation and this be stated in the application form.			
(b)	Schools, Church & non profitable organisations 50% of tariff			
(c)	#Amateur events 50% of tariff.			

22. HALLS				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.2.2	KITCHEN			
22.2.2.1	FUNCTIONS			
22.2.2.1.1	Bazaars	231.00	219.50	5.24%
22.2.2.1.2	Dances	231.00	219.50	5.24%
22.2.2.1.3	Dinners	231.00	219.50	5.24%
22.2.2.1.4	Receptions	231.00	219.50	5.24%
22.2.2.1.5	Christmas Tree	59.00	56.40	4.61%
22.2.2.1.6	Boxing & Wrestling match#	231.00	219.50	5.24%
22.2.2.2	MEETINGS			
22.2.2.2.1	Conferences	231.00	219.50	5.24%
22.2.2.2.2	Concerts:			
(a)	Local organisation	231.00	219.50	5.24%
(b)	Outside organisation	440.00	419.00	5.01%
22.2.2.2.3	Shows:			
(a)	Local organisation	231.00	219.50	5.24%
(b)	Outside organisation	440.00	419.00	5.01%
22.2.2.2.4	Exhibitions	231.00	219.50	5.24%
22.2.2.2.5	Prize givings	231.00	219.50	5.24%
22.2.2.2.6	Political / Election	231.00	219.50	5.24%
22.2.2.3	COUNCIL'S CONCESSION. AS PER APPLICATION			
22.2.2.3.1	Paarl Beautification Committee	81.00	77.30	4.79%
22.2.2.3.2	Service clubs (Rotary etc)	81.00	77.30	4.79%
22.2.2.3.3	Paarl Public Association	81.00	77.30	4.79%
22.2.2.3.4	SANTA	81.00	77.30	4.79%
22.2.2.3.5	Artscape	81.00	77.30	4.79%
22.2.2.3.6	Rate payers/Civic Association	81.00	77.30	4.79%
22.2.2.3.7	Chrysanthemum Show	81.00	77.30	4.79%
22.2.2.3.8	Candidates Mun Elect	81.00	77.30	4.79%
22.2.2.3.9	Employer/Employee Org	81.00	77.30	4.79%
Notes				
(a)	*Provided that the nett profit be used in aid of such organisation and this be stated in the application form.			
(b)	Schools, Church & non profitable organisations 50% of tariff			
(c)	#Amateur events 50% of tariff.			

22. HALLS

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.2.3	GENERAL			
22.2.3.1	All functions not covered by above tariffs, must be referred to the City Manager for decision.			
22.2.3.2	A refundable deposit of R 947 for damage is payable by the user for the rental of the Main Hall.			
22.2.3.3	Renting of the hall for disco's are only allowed to recognised local charity organisations at the prescribed tariff and at all time under strict supervision.			
22.2.3.4	Sundays - double tariff (not applicable to church services).			

22. HALLS

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.3	MBEKWENI HALL			
22.3.1	MAIN HALL			
22.3.1.1	FUNCTIONS			
22.3.1.1.1	Bazaars	477.00	454.70	4.90%
22.3.1.1.2	Dances	477.00	454.70	4.90%
22.3.1.1.3	Dinners	477.00	454.70	4.90%
22.3.1.1.4	Receptions	477.00	454.70	4.90%
22.3.1.1.5	Christmas Tree	58.00	55.10	5.26%
22.3.1.1.6	Boxing & Wrestling match#	1,164.00	1,108.70	4.99%
22.3.1.2	MEETINGS			
22.3.1.2.1	Conferences	288.00	274.50	4.92%
22.3.1.2.2	Concerts:			
(a)	Local organisation	288.00	274.50	4.92%
(b)	Outside organisation	477.00	454.70	4.90%
22.3.1.2.3	Shows:			
(a)	Local organisation	288.00	274.50	4.92%
(b)	Outside organisation	477.00	454.70	4.90%
22.3.1.2.4	Exhibitions	288.00	274.50	4.92%
22.3.1.2.5	Prize givings	288.00	274.50	4.92%
22.3.1.2.6	Meetings : Political	477.00	454.70	4.90%
22.3.1.2.7	Municipal election	230.00	219.50	4.78%
22.3.1.2.8	General	288.00	274.50	4.92%
22.3.1.2.9	Church services on Sunday (per hour or part of)	384.00	365.40	5.09%
22.3.1.3	SCHOOLS / NON PROFITABLE ORGANISATIONS			
22.3.1.3.1	Any function/meeting	50% of tariff above	50% of tariff above	
22.3.1.4	OTHER FACILITIES			
22.3.1.4.1	Committee Room	59.00	56.40	4.61%
Notes				
(a)	#Amateur events 50% of tariff.			
22.3.2	KITCHEN			
22.3.2.1	FUNCTIONS			
22.3.2.1.1	Bazaars	177.00	169.00	4.73%
22.3.2.1.2	Dances	177.00	169.00	4.73%
22.3.2.1.3	Dinners	177.00	169.00	4.73%
22.3.2.1.4	Receptions	177.00	169.00	4.73%
22.3.2.1.5	Christmas Tree	59.00	56.40	4.61%
22.3.2.1.6	Boxing & Wrestling match#	177.00	169.00	4.73%

22. HALLS

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.3.2.2	MEETINGS			
22.3.2.2.1	Conferences	135.00	128.70	4.90%
22.3.2.2.2	Concerts:			
(a)	Local organisation	135.00	128.70	4.90%
(b)	Outside organisation	177.00	169.00	4.73%
22.3.2.2.3	Shows:			
(a)	Local organisation	135.00	128.70	4.90%
(b)	Outside organisation	177.00	169.00	4.73%
22.3.2.2.4	Exhibitions	135.00	128.70	4.90%
22.3.2.2.5	Prize givings	135.00	128.70	4.90%
22.3.2.2.6	Meetings : Political	177.00	169.00	4.73%
22.3.2.2.7	Municipal election	135.00	128.70	4.90%
22.3.2.2.8	General	177.00	169.00	4.73%
22.3.2.3	COUNCIL'S CONCESSION. AS PER APPLICATION			
22.3.2.3.1	Paarl Beautification Committee	58.00	55.10	5.26%
22.3.2.3.2	Service clubs (Rotary etc)	58.00	55.10	5.26%
22.3.2.3.3	Paarl Public Association	58.00	55.10	5.26%
22.3.2.3.4	SANTA	58.00	55.10	5.26%
22.3.2.3.5	Artscape	58.00	55.10	5.26%
22.3.2.3.6	Rate payers/Civic Association	58.00	55.10	5.26%
22.3.2.3.7	Chrysanthemum Show	58.00	55.10	5.26%
22.3.2.3.8	Candidates Mun Elect	58.00	55.10	5.26%
22.3.2.3.9	Employer/Employee Org	58.00	55.10	5.26%
Notes				
(a)	*Provided that the nett profit be used in aid of such organisation and this be stated in the application form.			
(b)	Schools, Church & non profitable organisations 50% of tariff			
(c)	#Amateur events 50% of tariff.			
22.3.3	GENERAL			
22.3.3.1	All functions not covered by above tariffs, must be referred to the City Manager for decision.			
22.3.3.2	A refundable deposit of R 947 for damage is payable by the user for the rental of the Main Hall.			
22.3.3.3	Renting of the hall for disco's are only allowed to recognised local charity organisations at the prescribed tariff and at all time under strict supervision.			
22.3.3.4	Sundays - double tariff (not applicable to church services).			

22. HALLS				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.4	FAIRYLAND HALL			
22.4.1	FUNCTIONS			
22.4.1.1	Bazaars	477.00	454.70	4.90%
22.4.1.2	Dances	477.00	454.70	4.90%
22.4.1.3	Dinners	477.00	454.70	4.90%
22.4.1.4	Receptions	477.00	454.70	4.90%
22.4.1.5	Christmas Tree	59.00	56.40	4.61%
22.4.1.6	Boxing & Wrestling match#	1,164.00	1,108.70	4.99%
22.4.2	MEETINGS			
22.4.2.1	Conferences	288.00	274.50	4.92%
22.4.2.2	Concerts:			
(a)	Local organisation	288.00	274.50	4.92%
(b)	Outside organisation	477.00	454.70	4.90%
22.4.2.3	Shows:			
(a)	Local organisation	288.00	274.50	4.92%
(b)	Outside organisation	477.00	454.70	4.90%
22.4.2.4	Exhibitions	288.00	274.50	4.92%
22.4.2.5	Prize givings	288.00	274.50	4.92%
22.4.2.6	Meetings : Political	477.00	454.70	4.90%
22.4.2.7	Municipal election	230.00	219.50	4.78%
22.4.2.8	General	288.00	274.50	4.92%
22.4.2.9	Church services on Sunday (per hour or part of)	384.00	365.40	5.09%
22.4.3	SCHOOLS / NON PROFITABLE ORGANISATIONS			
22.4.3.1	Any function/meeting	50% of tariff above	50% of tariff above	
22.4.4	OTHER FACILITIES			
22.4.4.1	Committee Room	59.00	56.40	4.61%
22.4.5	GENERAL			
22.4.5.1	All functions not covered by above tariffs, must be referred to the City Manager for decision.			
22.4.5.2	A refundable deposit of R 283 for damage is payable by the user for the rental of the Main Hall.			
22.4.5.3	Renting of the hall for disco's are only allowed to recognised local charity organisations at the prescribed tariff and at all time under strict supervision.			
22.4.5.1	Sundays - double tariff (Except for Churches).			
Notes				
(a)	#Amateur events 50% of tariff.			

22. HALLS

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.5	TOWN HALL WELLINGTON			
22.5.1	MAIN HALL (WELLINGTON)			
22.5.1.1	FUNCTIONS			
22.5.1.1.1	Bazaars	1,931.00	1,839.20	4.99%
22.5.1.1.2	Dances	1,931.00	1,839.20	4.99%
22.5.1.1.3	Dinners	1,931.00	1,839.20	4.99%
22.5.1.1.4	Receptions	1,931.00	1,839.20	4.99%
22.5.1.1.5	Christmas Tree	1,287.00	1,226.40	4.94%
22.5.1.1.6	Boxing & Wrestling match#:			
(a)	Professional	3,809.00	3,627.80	4.99%
(b)	Amateur	3,809.00	3,627.80	4.99%
22.5.1.2	MEETINGS			
22.5.1.2.1	Conferences	1,108.00	1,055.30	4.99%
22.5.1.2.2	Concerts:			
(a)	Local organisation	1,108.00	1,055.30	4.99%
(b)	Outside organisation	1,108.00	1,055.30	4.99%
22.5.1.2.3	Shows:			
(a)	Local organisation	1,108.00	1,055.30	4.99%
(b)	Outside organisation	1,108.00	1,055.30	4.99%
22.5.1.2.4	Exhibitions	1,108.00	1,055.30	4.99%
22.5.1.2.5	Prize givings	1,108.00	1,055.30	4.99%
22.5.1.2.6	Meetings : Political	1,108.00	1,055.30	4.99%
22.5.1.2.7	General	1,108.00	1,055.30	4.99%
22.5.1.2.8	Church services on Sunday (per hour or part of)	765.00	728.70	4.98%
22.5.1.3	SCHOOLS / NON PROFITABLE ORGANISATIONS			
22.5.1.3.1	Any function/meeting	50% of tariff above	50% of tariff above	
22.5.1.4	OTHER FACILITIES			
22.5.1.4.1	Per occasion			
(a)	Sound equipment	306.00	291.90	4.83%
(b)	Tables plus 3 stands	49.00	46.60	5.15%
(c)	Coloured lights (per occasion)	135.00	128.70	4.90%
Notes				
(a)	No charge in respect of:			
(i)	Junior Council small claims Costs, RDP Forum - Provided that nett profit be used in aid of such organization and then be stated in this application form.			

22. HALLS

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.5.2	BANQUETING HALL (WELLINGTON)			
22.5.2.1	FUNCTIONS			
22.5.2.1.1	Bazaars	1,287.00	1,226.20	4.96%
22.5.2.1.2	Dances	1,287.00	1,226.20	4.96%
22.5.2.1.3	Dinners	1,287.00	1,226.20	4.96%
22.5.2.1.4	Receptions	1,287.00	1,226.20	4.96%
22.5.2.1.5	Christmas Tree	1,287.00	1,226.20	4.96%
22.5.2.1.6	Boxing & Wrestling match#	1,287.00	1,226.20	4.96%
22.5.2.2	MEETINGS			
22.5.2.2.1	Conferences	861.00	820.00	5.00%
22.5.2.2.2	Concerts:			
(a)	Local organisation	1,108.00	1,055.30	4.99%
(b)	Outside organisation	1,108.00	1,055.30	4.99%
22.5.2.2.3	Shows:			
(a)	Local organisation	1,108.00	1,055.30	4.99%
(b)	Outside organisation	1,108.00	1,055.30	4.99%
22.5.2.2.4	Exhibitions	1,108.00	1,055.30	4.99%
22.5.2.2.5	Prize givings	1,108.00	1,055.30	4.99%
22.5.2.2.6	Meetings : Political	1,108.00	1,055.30	4.99%
22.5.2.2.7	Municipal election	1,108.00	1,055.30	4.99%
22.5.2.2.8	General	1,108.00	1,055.30	4.99%
22.5.2.3	COUNCIL'S CONCESSION. AS PER APPLICATION			
22.5.2.3.1	Service clubs (Rotary etc)	81.00	77.30	4.79%
22.5.2.3.2	Rate payers/Civic Association	81.00	77.30	4.79%
22.5.2.3.3	Employer/Employee Org	81.00	77.30	4.79%
Notes				
(a)	*Provided that the nett profit be used in aid of such organisation and this be stated in the application form.			
(b)	Schools, Church & non profitable organisations 50% of tariff			
(c)	#Amateur events 50% of tariff.			

22. HALLS

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.5.3	KITCHEN (WELLINGTON)			
22.5.3.1	FUNCTIONS			
22.5.3.1.1	Bazaars	813.00	773.90	5.05%
22.5.3.1.2	Dances	813.00	773.90	5.05%
22.5.3.1.3	Dinners	813.00	773.90	5.05%
22.5.3.1.4	Receptions	813.00	773.90	5.05%
22.5.3.1.5	Christmas Tree	813.00	773.90	5.05%
22.5.3.1.6	Boxing & Wrestling match#	813.00	773.90	5.05%
22.5.3.2	MEETINGS			
22.5.3.2.1	Conferences	861.00	820.00	5.00%
22.5.3.2.2	Concerts:			
(a)	Local organisation	861.00	820.00	5.00%
(b)	Outside organisation	861.00	820.00	5.00%
22.5.3.2.3	Shows:			
(a)	Local organisation	861.00	820.00	5.00%
(b)	Outside organisation	861.00	820.00	5.00%
22.5.3.2.4	Exhibitions	861.00	820.00	5.00%
22.5.3.2.5	Prize givings	861.00	820.00	5.00%
22.5.3.2.6	Political / Election	861.00	820.00	5.00%
22.5.3.2.7	General	861.00	820.00	5.00%
22.5.3.3	COUNCIL'S CONCESSION. AS PER APPLICATION			
22.5.3.3.1	Service clubs (Rotary etc)	135.00	128.70	4.90%
22.5.3.3.2	Rate payers/Civic Association	135.00	128.70	4.90%
22.5.3.3.3	Employer/Employee Org	135.00	128.70	4.90%
Notes				
(a)	*Provided that the nett profit be used in aid of such organisation and this be stated in the application form.			
(b)	Schools, Church & non profitable organisations 50% of tariff			
(c)	#Amateur events 50% of tariff.			
22.5.4	GENERAL			
(a)	All functions not covered by above tariffs, must be referred to the City Manager for decision.			
(b)	A refundable deposit of R1,276 for damage is payable by the user for the rental of the Main and/or Banqueting Hall.			
(c)	Renting of the hall for disco's are only allowed to recognised local charity organisations at the prescribed tariff and at all time under strict supervision.			
(d)	Sundays - double tariff (not applicable to church services).			

22. HALLS

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.6	COLIBRI HALL			
22.6.1	MAIN HALL			
22.6.1.1	FUNCTIONS			
22.6.1.1.1	Bazaars	477.00	454.70	4.90%
22.6.1.1.2	Dances	477.00	454.70	4.90%
22.6.1.1.3	Dinners	477.00	454.70	4.90%
22.6.1.1.4	Receptions	477.00	454.70	4.90%
22.6.1.1.5	Christmas Tree	59.00	56.40	4.61%
22.6.1.1.6	Boxing & Wrestling match#	1,164.00	1,108.80	4.98%
22.6.1.2	MEETINGS			
22.6.1.2.1	Conferences	288.00	274.50	4.92%
22.6.1.2.2	Concerts:			
(a)	Local organisation	288.00	274.50	4.92%
(b)	Outside organisation	477.00	454.70	4.90%
22.6.1.2.3	Shows:			
(a)	Local organisation	288.00	274.50	4.92%
(b)	Outside organisation	477.00	454.70	4.90%
22.6.1.2.4	Exhibitions	288.00	274.50	4.92%
22.6.1.2.5	Prize givings	288.00	274.50	4.92%
22.6.1.2.6	Meetings : Political	477.00	454.70	4.90%
22.6.1.2.7	Municipal Election	230.00	219.50	4.78%
22.6.1.2.8	General	288.00	274.50	4.92%
22.6.1.2.9	Church services on Sunday per 4 hour period or part thereof.	384.00	365.40	5.09%
22.6.1.3	SCHOOLS / NON PROFITABLE ORGANISATIONS			
22.6.1.3.1	Any function/meeting	50% of tariff above	50% of tariff above	
22.6.1.4	OTHER FACILITIES			
22.6.1.4.1	Committee Room	59.00	56.40	4.61%
Notes				
(a)	#Amateur events 50% of tariff.			
22.6.2	KITCHEN			
22.6.2.1	FUNCTIONS			
22.6.2.1.1	Bazaars	174.00	165.50	5.14%
22.6.2.1.2	Dances	174.00	165.50	5.14%
22.6.2.1.3	Dinners	174.00	165.50	5.14%
22.6.2.1.4	Receptions	174.00	165.50	5.14%
22.6.2.1.5	Christmas Tree	59.00	56.40	4.61%
22.6.2.1.6	Boxing & Wrestling match#	174.00	165.50	5.14%

22. HALLS

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.6.2.2	MEETINGS			
22.6.2.2.1	Conferences	135.00	128.70	4.90%
22.6.2.2.2	Concerts:			
(a)	Local organisation	135.00	128.70	4.90%
(b)	Outside organisation	165.00	157.50	4.76%
22.6.2.2.3	Shows:			
(a)	Local organisation	135.00	128.70	4.90%
(b)	Outside organisation	174.00	165.50	5.14%
22.6.2.2.4	Exhibitions	135.00	128.70	4.90%
22.6.2.2.5	Prize givings	135.00	128.70	4.90%
22.6.2.2.6	Meetings: Political	174.00	165.50	5.14%
22.6.2.2.7	Municipal Election	135.00	128.70	4.90%
22.6.2.2.8	General	141.00	134.00	5.22%
22.6.2.3	COUNCIL'S CONCESSION. AS PER APPLICATION			
22.6.2.3.1	Paarl Beautification Committee	58.00	55.10	5.26%
22.6.2.3.2	Service clubs (Rotary etc)	58.00	55.10	5.26%
22.6.2.3.3	Paarl Public Association	58.00	55.10	5.26%
22.6.2.3.4	SANTA	58.00	55.10	5.26%
22.6.2.3.5	Artscape	58.00	55.10	5.26%
22.6.2.3.6	Rate payers/Civic Association	58.00	55.10	5.26%
22.6.2.3.7	Candidates Mun Elect	58.00	55.10	5.26%
22.6.2.3.8	Employer/Employee Org	58.00	55.10	5.26%
22.6.3	GENERAL			
(a)	All functions not covered by above tariffs, must be referred to the City Manager for decision.			
(b)	A refundable deposit of R 283 for damage is payable by the user for the rental of the Main Hall.			
(c)	Renting of the hall for disco's are only allowed to recognised local charity organisations at the prescribed tariff and at all time under strict supervision.			
(d)	Sundays - double tariff (Except for Churches).			
Notes				
(a)	Schools, Church & non profitable organisations 50% of tariff			
(b)	#Amateur events 50% of tariff.			

22. HALLS				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.7	GOUDA, SARON AND SIMONDIUM HALL			
22.7.1	MAIN HALL			
22.7.1.1	FUNCTIONS			
22.7.1.1.1	Bazaars	477.00	454.70	4.90%
22.7.1.1.2	Dances	477.00	454.70	4.90%
22.7.1.1.3	Dinners	477.00	454.70	4.90%
22.7.1.1.4	Receptions	477.00	454.70	4.90%
22.7.1.1.5	Christmas Tree	59.00	56.40	4.61%
22.7.1.1.6	Boxing & Wrestling match#	1,164.00	1,108.70	4.99%
22.7.1.2	MEETINGS			
22.7.1.2.1	Conferences	288.00	274.50	4.92%
22.7.1.2.2	Concerts:			
(a)	Local organisation	288.00	274.50	4.92%
(b)	Outside organisation	477.00	454.70	4.90%
22.7.1.2.3	Shows:			
(a)	Local organisation	288.00	274.50	4.92%
(b)	Outside organisation	477.00	454.70	4.90%
22.7.1.2.4	Exhibitions	288.00	274.50	4.92%
22.7.1.2.5	Prize givings	288.00	274.50	4.92%
22.7.1.2.6	Meetings : Political	477.00	454.70	4.90%
22.7.1.2.7	Municipal Election	230.00	219.50	4.78%
22.7.1.2.8	General	288.00	274.50	4.92%
22.7.1.2.9	Church services on Sunday (per hour or part of)	384.00	365.40	5.09%
22.7.1.3	SCHOOLS / NON PROFITABLE ORGANISATIONS			
22.7.1.3.1	Any function/meeting	50% of tariff above	50% of tariff above	
22.7.1.4	OTHER FACILITIES			
22.7.1.4.1	Committee Room	59.00	56.40	4.61%
Notes				
(a)	#Amateur events 50% of tariff.			
22.7.2	KITCHEN			
22.7.2.1	FUNCTIONS			
22.7.2.1.1	Bazaars	174.00	165.50	5.14%
22.7.2.1.2	Dances	174.00	165.50	5.14%
22.7.2.1.3	Dinners	174.00	165.50	5.14%
22.7.2.1.4	Receptions	174.00	165.50	5.14%
22.7.2.1.5	Christmas Tree	59.00	56.40	4.61%
22.7.2.1.6	Boxing & Wrestling match#	174.00	165.50	5.14%

22. HALLS				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.7.2.2	MEETINGS			
22.7.2.2.1	Conferences	135.00	128.70	4.90%
22.7.2.2.2	Concerts:			
(a)	Local organisation	135.00	128.70	4.90%
(b)	Outside organisation	164.00	156.50	4.79%
22.7.2.2.3	Shows:			
(a)	Local organisation	135.00	128.70	4.90%
(b)	Outside organisation	174.00	165.50	5.14%
22.7.2.2.4	Exhibitions	135.00	128.70	4.90%
22.7.2.2.5	Prize givings	135.00	128.70	4.90%
22.7.2.2.6	Meetings: Political	174.00	165.50	5.14%
22.7.2.2.7	Municipal Election	135.00	128.70	4.90%
22.7.2.2.8	General	174.00	165.50	5.14%
22.7.2.3	COUNCIL'S CONCESSION. AS PER APPLICATION			
22.7.2.3.1	Paarl Beautification Committee	58.00	55.10	5.26%
22.7.2.3.2	Service clubs (Rotary etc)	58.00	55.10	5.26%
22.7.2.3.3	Paarl Public Association	58.00	55.10	5.26%
22.7.2.3.4	SANTA	58.00	55.10	5.26%
22.7.2.3.5	Artscape	58.00	55.10	5.26%
22.7.2.3.6	Rate payers/Civic Association	58.00	55.10	5.26%
22.7.2.3.7	Candidates Mun Elect	58.00	55.10	5.26%
22.7.2.3.8	Employer/Employee Org	58.00	55.10	5.26%
22.7.3	GENERAL			
(a)	All functions not covered by above tariffs, must be referred to the City Manager for decision.			
(b)	A refundable deposit of R 283 for damage is payable by the user for the rental of the Main Hall.			
(c)	Renting of the hall for disco's are only allowed to recognised local charity organisations at the prescribed tariff and at all time under strict supervision.			
(d)	Sundays - double tariff (Except for Churches).			
Notes				
(a)	Schools, Church & non profitable organisations 50% of tariff			
(b)	#Amateur events 50% of tariff.			

22. HALLS				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.8	THUSONG CENTRE - MBEKWENI			
22.8.1	MAIN HALL			
22.8.1.1	FUNCTIONS			
22.8.1.1.1	Bazaars	477.00	454.70	4.90%
22.8.1.1.2	Dances	477.00	454.70	4.90%
22.8.1.1.3	Dinners	477.00	454.70	4.90%
22.8.1.1.4	Receptions	477.00	454.70	4.90%
22.8.1.1.5	Christmas Tree	59.00	56.40	4.61%
22.8.1.1.6	Boxing & Wrestling match#	1,165.00	1,109.70	4.98%
22.8.1.2	MEETINGS			
22.8.1.2.1	Conferences	288.00	274.50	4.92%
22.8.1.2.2	Concerts:			
(a)	Local organisation	288.00	274.50	4.92%
(b)	Outside organisation	477.00	454.60	4.93%
22.8.1.2.3	Shows:			
(a)	Local organisation	288.00	274.50	4.92%
(b)	Outside organisation	477.00	454.60	4.93%
22.8.1.2.4	Exhibitions	288.00	274.50	4.92%
22.8.1.2.5	Prize givings	288.00	274.50	4.92%
22.8.1.2.6	Meetings : Political	477.00	454.60	4.93%
22.8.1.2.7	Municipal election	230.00	219.50	4.78%
22.8.1.2.8	General	288.00	274.50	4.92%
22.8.1.2.9	Church services on Sunday (per hour or part of)	384.00	365.40	5.09%
22.8.1.3	SCHOOLS / NON PROFITABLE ORGANISATIONS			
22.8.1.3.1	Any function/meeting	50% of tariff above	50% of tariff above	
22.8.1.4	OTHER FACILITIES			
22.8.1.4.1	Committee Room	59.00	56.40	4.61%
Notes				
(a)	#Amateur events 50% of tariff.			

22. HALLS

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.8.2	KITCHEN			
22.8.2.1	FUNCTIONS			
22.8.2.1.1	Bazaars	193.00	183.70	5.06%
22.8.2.1.2	Dances	193.00	183.70	5.06%
22.8.2.1.3	Dinners	193.00	183.70	5.06%
22.8.2.1.4	Receptions	193.00	183.70	5.06%
22.8.2.1.5	Christmas Tree	59.00	56.40	4.61%
22.8.2.1.6	Boxing & Wrestling match#	165.00	157.00	5.10%
22.8.2.2	MEETINGS			
22.8.2.2.1	Conferences	135.00	128.70	4.90%
22.8.2.2.2	Concerts:			
(a)	Local organisation	135.00	128.70	4.90%
(b)	Outside organisation	183.00	174.00	5.17%
22.8.2.2.3	Shows:			
(a)	Local organisation	135.00	128.70	4.90%
(b)	Outside organisation	183.00	174.00	5.17%
22.8.2.2.4	Exhibitions	135.00	128.70	4.90%
22.8.2.2.5	Prize givings	135.00	128.70	4.90%
22.8.2.2.6	Meetings : Political	183.00	174.00	5.17%
22.8.2.2.7	Municipal election	135.00	128.70	4.90%
22.8.2.2.8	General	183.00	174.00	5.17%
22.8.2.3	COUNCIL'S CONCESSION. AS PER APPLICATION			
22.8.2.3.1	Paarl Beautification Committee	55.00	52.70	4.36%
22.8.2.3.2	Service clubs (Rotary etc)	58.00	55.10	5.26%
22.8.2.3.3	Paarl Public Association	58.00	55.10	5.26%
22.8.2.3.4	SANTA	58.00	55.10	5.26%
22.8.2.3.5	Artscape	58.00	55.10	5.26%
22.8.2.3.6	Rate payers/Civic Association	58.00	55.10	5.26%
22.8.2.3.7	Chrysanthemum Show	58.00	55.10	5.26%
22.8.2.3.8	Candidates Mun Elect	58.00	55.10	5.26%
22.8.2.3.9	Employer/Employee Org	58.00	55.10	5.26%

22. HALLS

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.8.2.4	GENERAL TRAINING ROOM			
22.8.2.4.1	Training	239.00	228.00	4.82%
22.8.2.4.2	Workshops	239.00	228.00	4.82%
22.8.2.4.3	Seminars	239.00	228.00	4.82%
22.8.2.4.4	Computer Room	239.00	228.00	4.82%
22.8.2.4.5	Elderly Room	239.00	228.00	4.82%
Notes				
(a)	*Provided that the nett profit be used in aid of such organisation and this be stated in the application form.			
(b)	Schools, Church & non profitable organisations	50% of tariff		
(c)	#Amateur events 50% of tariff.			
22.8.3	GENERAL			
(a)	All functions not covered by above tariffs, must be referred to the City Manager for decision.			
(b)	A refundable deposit of R 947 for damage is payable by the user for the rental of the Main Hall.			
(c)	Renting of the hall for disco's are only allowed to recognised local charity organisations at the prescribed tariff and at all time under strict supervision.			
(d)	Sundays - double tariff (not applicable to church services).			

22. HALLS				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.9	THUSONG CENTRE - PAARL EAST			
22.9.1	MAIN HALL			
22.9.1.1	FUNCTIONS			
22.9.1.1.1	Bazaars	455.00	433.00	5.08%
22.9.1.1.2	Dances	455.00	433.00	5.08%
22.9.1.1.3	Dinners	455.00	433.00	5.08%
22.9.1.1.4	Receptions	455.00	433.00	5.08%
22.9.1.1.5	Christmas Tree	56.00	53.70	4.28%
22.9.1.1.6	Boxing & Wrestling match#	1,110.00	1,056.90	5.02%
22.9.1.2	MEETINGS			
22.9.1.2.1	Conferences	275.00	261.50	5.16%
22.9.1.2.2	Concerts:			
(a)	Local organisation	275.00	261.50	5.16%
(b)	Outside organisation	455.00	433.00	5.08%
22.9.1.2.3	Shows:			
(a)	Local organisation	275.00	261.50	5.16%
(b)	Outside organisation	455.00	433.00	5.08%
22.9.1.2.4	Exhibitions	275.00	261.50	5.16%
22.9.1.2.5	Prize givings	275.00	261.50	5.16%
22.9.1.2.6	Meetings : Political	455.00	433.00	5.08%
22.9.1.2.7	Municipal election	220.00	209.00	5.26%
22.9.1.2.8	General	275.00	261.50	5.16%
22.9.1.2.9	Church services on Sunday (per hour or part of)	365.00	348.00	4.89%
22.9.1.3	SCHOOLS / NON PROFITABLE ORGANISATIONS			
22.9.1.3.1	Any function/meeting	50% of tariff above	50% of tariff above	
22.9.1.4	OTHER FACILITIES			
22.9.1.4.1	Committee Room	56.00	53.70	4.28%
Notes				
	#Amateur events 50% of tariff.			

22. HALLS				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.9.2	KITCHEN			
22.9.2.1	FUNCTIONS			
22.9.2.1.1	Bazaars	193.00	183.70	5.06%
22.9.2.1.2	Dances	193.00	183.70	5.06%
22.9.2.1.3	Dinners	193.00	183.70	5.06%
22.9.2.1.4	Receptions	193.00	183.70	5.06%
22.9.2.1.5	Christmas Tree	59.00	56.40	4.61%
22.9.2.1.6	Boxing & Wrestling match#	164.00	156.50	4.79%
22.9.2.2	MEETINGS			
22.9.2.2.1	Conferences	135.00	128.70	4.90%
22.9.2.2.2	Concerts:			
(a)	Local organisation	135.00	128.70	4.90%
(b)	Outside organisation	183.00	174.20	5.05%
22.9.2.2.3	Shows:			
(a)	Local organisation	135.00	128.70	4.90%
(b)	Outside organisation	183.00	174.20	5.05%
22.9.2.2.4	Exhibitions	135.00	128.70	4.90%
22.9.2.2.5	Prize givings	135.00	128.70	4.90%
22.9.2.2.6	Meetings : Political	183.00	174.20	5.05%
22.9.2.2.7	Municipal election	135.00	128.70	4.90%
22.9.2.2.8	General	183.00	174.20	5.05%
22.9.2.3	COUNCIL'S CONCESSION. AS PER APPLICATION			
22.9.2.3.1	Paarl Beautification Committee	55.00	52.70	4.36%
22.9.2.3.2	Service clubs (Rotary etc)	58.00	55.10	5.26%
22.9.2.3.3	Paarl Public Association	58.00	55.10	5.26%
22.9.2.3.4	SANTA	58.00	55.10	5.26%
22.9.2.3.5	Artscape	58.00	55.10	5.26%
22.9.2.3.6	Rate payers/Civic Association	58.00	55.10	5.26%
22.9.2.3.7	Chrysanthemum Show	58.00	55.10	5.26%
22.9.2.3.8	Candidates Mun Elect	58.00	55.10	5.26%
22.9.2.3.9	Employer/Employee Org	58.00	55.10	5.26%

22. HALLS				
Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
22.9.2.4	GENERAL TRAINING ROOM			
22.9.2.4.1	Training	239.00	228.00	4.82%
22.9.2.4.2	Workshops	239.00	228.00	4.82%
22.9.2.4.3	Seminars	239.00	228.00	4.82%
22.9.2.4.4	Computer Room	239.00	228.00	4.82%
22.9.2.4.5	Elderly Room	239.00	228.00	4.82%
Notes				
(a)	*Provided that the nett profit be used in aid of such organisation and this be stated in the application form.			
(b)	Schools, Church & non profitable organisations 50% of tariff			
(c)	#Amateur events 50% of tariff.			
22.9.3	GENERAL			
22.9.3.1	All functions not covered by above tariffs, must be referred to the City Manager for decision.			
22.9.3.2	A refundable deposit of R 947 for damage is payable by the user for the rental of the Main Hall.			
22.9.3.3	Renting of the hall for disco's are only allowed to recognised local charity organisations at the prescribed tariff and at all time under strict supervision.			
22.9.3.4	Sundays - double tariff (not applicable to church services).			

23. LIBRARIES

Drakenstein, Gouda , Groenheuwel, Hermon, Mbekweni, Paarl, Readers, Wellington, Saron, Simondium & Mini Libraries

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
23.1	FINES			
23.1.1	Overdue Materials: R1 per week or part thereof up to a maximum of R12 per item	1.00	1.00	0.00%
23.1.2	Videos, DVD's and Short Loans: per item from 2nd day	6.00	6.00	0.00%
23.2	SPECIAL REQUESTS			
23.2.1	Book Reservations (Internal)	6.00	6.00	0.00%
23.2.2	Inter Library Loans (External)	10.00	10.00	0.00%
23.2.3	Duplicate Barcoded card	40.00	40.00	0.00%
23.3	PHOTOCOPIES			
23.3.1	Black & White : A4	1.00	1.00	0.00%
23.3.2	Black & White : A3	2.00	2.00	0.00%
23.3.3	Colour : A4	7.50	7.50	0.00%
23.3.4	Colour : A3	15.00	15.00	0.00%
23.4	PRINTING (INTERNET)			
23.4.1	Black & White : A4	1.00	1.00	0.00%
23.4.2	Colour: A4	7.50	7.50	0.00%
23.5	FAXES			
23.5.1	Local			
23.5.1.1	1st page	5.00	5.00	0.00%
23.5.1.2	2nd and subsequent pages	3.00	3.00	0.00%
23.5.2	National			
23.5.2.1	1st page	7.00	7.00	0.00%
23.5.2.2	2nd and subsequent pages	3.00	3.00	0.00%
23.5.3	Incoming: Per page	4.00	4.00	0.00%
23.6	SUBSCRIPTION FEES (OUTSIDE DRAKENSTEIN MUNICIPAL AREA)			
23.6.1	Adults - 1 Year	100.00	100.00	0.00%
23.6.2	Children - 1 Year	70.00	70.00	0.00%
23.7	RENTING OF HALL (Only during open hours)			
23.7.1	Open Hours: Community Organisation based Groups	No charge	No charge	
23.7.2	Business & other organisations (Per session-4 Hours)	300.00	300.00	0.00%
23.7.3	Use of data projector	60.00	New	
23.8	LOST MATERIAL			
23.8.1	Lost library material costs as indicated on item record.			

24. STREETS AND STORMWATER

Tariff No.	Tariff Details	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
24.1	VEHICLE ENTRANCES			
24.1.1	1st vehicle entrance (Maximum 7m wide) (per m)	FREE	FREE	
24.1.2	Second entrance*	731.00	680.00	7.50%
24.1.3	Removal of kerbstone and construction of additional standard type entrance			
24.1.3.1	Type entrance: Over and above 7m wide (per m)*	731.00	680.00	7.50%
24.1.3.2	Pedestrian entrance	Actual cost	Actual cost	
24.1.4	All other work			
24.1.4.1	Removal of kerbstone and construction of heavy type entrance	Actual cost	Actual cost	
24.1.4.2	Widening or improving of existing entrances	Actual cost	Actual cost	
24.1.4.3	Removal of existing entrances	Actual cost	Actual cost	
24.1.4.4	Gravel and tar of sidewalks per m ²	247.00	230.00	7.39%
24.1.4.5	Tar of sidewalks per m ²	125.00	116.00	7.76%
24.1.4.6	Gravel of sidewalks	135.00	126.00	7.14%
24.1.4.7	Telkom repairs per m ² (Streets and Sidewalks)	392.00	365.00	7.40%
24.1.5	Inspection fee (when owner/developer does above himself)	645.00	600.00	7.50%
24.2	STORMWATER (ROOF WATER)			
24.2.1	100mm	Actual cost	Actual cost	
24.2.2	150mm	Actual cost	Actual cost	
24.2.3	Catchpit on sidewalk or premises	Actual cost	Actual cost	
24.2.4	Inspection fee (when above work is done by owner)	645.00	600.00	7.50%
24.3	GRADING OF PRIVATE ENTRANCE ROAD			
24.3.1	Per road subject to grading cycle of public road network	Actual cost	Actual cost	

25. BUSINESS LICENSE

Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
25.1	Business premises	156.00	104.00	50.00%

26. REFERENCE AND INFORMATION FEES				
Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
26.1	Enquiring information in respect of a 3rd party's account which is in a service register (Water, sanitation, sewerage, sundry, debtors)			
26.1.1	Telephonic	60.60	56.40	7.45%
26.1.2	Written	69.30	64.50	7.44%
26.2	For inspection (examination) of any deed, document or drawing or detail in connection therewith.	45.70	42.50	7.53%
26.3	For the supply of any certificate of valuation or the outstanding debt on a property, certificates in terms of Section 96 of Ordinance 20 of 1974 and Ordinance 18 of 1976.(Valuation certificates)	221.30	205.90	7.48%
26.4	Rates Clearance Request per section 118 of the MPRA			
26.4.1	Electronic	402.00	373.60	7.60%
26.4.2	Manually	511.00	425.70	20.04%
26.5	For trace of information where a fee for such service is not prescribed in 1, 2 or 3 above:-			
26.5.1	For every hour or portion thereof	167.00	155.30	7.53%
26.6	For the supply of a valuation roll to business that trade in selling of properties.	3,991.00	3,712.30	7.51%
26.7	Information supplied to owners or consumers in respect of properties or accounts	Free	Free	
26.8	Provision of a list of registration of deeds:			
26.8.1	Monthly:			
26.8.1.1	Without site address	1,141.00	1,061.40	7.50%
26.8.1.2	With site address	1,596.00	1,484.60	7.50%
26.8.2	Yearly:			
26.8.2.1	Without site address (payable in advance)	3,420.00	3,181.60	7.49%
26.8.2.2	With site address (payable in advance)	4,561.00	4,243.00	7.49%
26.9	Provision of a list of new residents and change of address:			
26.9.1	Monthly	1,596.00	1,484.60	7.50%
26.9.2	Yearly (payable in advance)	4,561.00	4,243.00	7.49%
26.10	Rent board certificate - owners	173.40	161.30	7.50%
26.11	Cost per photo copy (per page)			
26.11.1	To supply any photo copy to third parties, ratepayers, consumers etc.			
26.11.1	Black and White photocopies	1.60	1.50	6.67%
26.11.2	Colour photocopies	5.50	5.00	10.00%
26.12	Voters Roll:			
26.12.1	Complete set	17,040.00	15,851.90	7.50%
26.12.2	Per ward	1,431.00	1,330.80	7.53%
26.12.3	To Councillors	331.60	308.50	7.49%
26.13	CD i.r.o Property and Valuations (Estate agents etc.)			
26.13.1	First CD per calender year	978.00	909.40	7.54%
26.13.2	Next updated CD's per calender year	978.00	909.40	7.54%

26. REFERENCE AND INFORMATION FEES				
Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
26.14	Re - Valuation of property			
26.14.1	Erven	704.00	654.70	7.53%
26.14.2	Farm	1,407.00	1,309.30	7.46%
26.15	Furnish of Information in terms of Act 2/2002			
26.15.1	Furnish of information in a format other than kept/being used by the Municipality	Actual Cost	Actual Cost	
26.16	Private use of Fax machine			
26.16.1	Sending of fax	24.00	22.50	6.67%
26.16.2	Receiving of fax	16.00	15.00	6.67%
26.17	Supplying of Tender documentation			
26.17.1	Issuing of tender documentation	400.00	376.00	6.38%
26.18	Supplying of Bidding documentation iro Quotations			
26.18.1	Issuing of Quotation Documents	23.00	21.50	6.98%
26.19	Supplying of outcome i.t.o. Section 53.1 of the MPRA			
26.19.1	Supply of notification of outcome of objections and furnishing of reasons i.t.o. section 53.1 of the MPRA	289.00	268.80	7.51%

27. ADVERTISING ON MUNICIPAL PROPERTY

Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
27.1	Hand-bills may under no circumstances be placed under wipers of vehicles, in street or left in public places.			
27.2	The distribution of hand-bills are only allowed twice per year per applicant.			
27.3	Distribution of handbills. The amount payable per application. As regulated per by-law	550.00	500.00	10.00%
27.4	Deposit for the display of poster on street poles (VAT EXCL). 85% of tariff refundable on removal of posters as per conditions. As regulated per by-law.	3,500.00	3,500.00	0.00%
27.5	The fixing of banners (Rental of hydraulic platform)	2,500.00	2,500.00	0.00%
27.6	Hanging of flags to Municipal flag poles (per flag per event) As regulated per by-law.	30.00	30.00	0.00%
27.7	Deposit for the display of Headline Posters on street poles. As regulated per by-law	1,000.00	1,000.00	0.00%
27.8	Deposit for the display of Election Posters on street poles. 85% of tariff refundable on removal of posters as per conditions. As regulated per by-law	5,000.00	0.00	New

28. INFORMAL TRADING PERMITS

Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
28.1	Demarcated areas without covered structure	50.00	25.00	100.00%
28.2	Demarcated areas with roof structures (Van der Poel, Klein Drakenstein- Shoprite)	75.00	0.00	New
28.3	Demarcated area with covered structures (New Street, Paarl CBD)	100.00	0.00	New

29. PARKING TARIFFS

Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
29.1	PASTORIE AVENUE SQUARE, JAN PHILLIPS SQUARE AND STREET PARKING			
29.1.1	0 – 15 minutes	0.00	0.00	0.00%
29.1.2	0 – 30 minutes	5.00	5.00	0.00%
29.1.3	0 – 60 minutes (1 hour)	10.00	10.00	0.00%
29.1.4	0 – 90 minutes	15.00	15.00	0.00%
29.1.5	0 – 120 minutes (2 hours)	20.00	20.00	0.00%
29.1.6	0 – 150 minutes	25.00	25.00	0.00%
29.1.7	0 – 180 Minutes (3 hours)	30.00	30.00	0.00%
29.1.8	0 – 210 minutes	35.00	35.00	0.00%
29.1.9	0 – 240 minutes (4 hours)	40.00	40.00	0.00%
29.1.10	Thereafter R10.00 per hour up to 17:00pm			
Notes				
(a)	Tariffs applicable from 08:00 to 17:00, Monday to Friday and from 08:00 to 13:00 on Saturday			
29.2	VAN DER LINGEN SQUARE			
29.2.1	0 - 1 hour	0.00	0.00	0.00%
29.2.2	0 – 3 hours	10.00	10.00	0.00%
29.2.3	0 – 5 hours	20.00	10.00	100.00%
29.2.3	Thereafter R10.00 per hour up to 17:00pm			
29.2.5	From 17:00pm to 21:00 pm - Flat Fee	5.00	5.00	0.00%
Notes				
(a)	From 21:00pm to 08:00am - Free			
(b)	Sunday (all day) - Free			
29.3	PATRIOT SQUARE AND WAMAKERS SQUARE			
29.3.1	0 – 15 minutes	0.00	0.00	0.00%
29.3.2	0 – 30 minutes	3.00	Free	New
29.3.3	0 – 60 minutes (1 hour)	6.00	Free	New
29.3.4	0 – 90 minutes	9.00	5.00	80.00%
29.3.5	0 – 120 minutes (2 hours)	12.00	5.00	140.00%
29.3.6	0 – 150 minutes	15.00	10.00	50.00%
29.3.7	0 – 180 Minutes (3 hours)	18.00	10.00	80.00%
29.3.8	0 – 210 minutes	21.00	15.00	40.00%
29.3.9	0 – 240 minutes (4 hours)	24.00	15.00	60.00%
29.3.10	Thereafter R6 per our up to 17:00pm			
Notes				
(a)	Tariffs applicable from 08:00 to 17:00, Monday to Saturday			
(a)	Sunday (all day) - Free			

29. PARKING TARIFFS

Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
29.4	MONTHLY TARIFFS ON SQUARES			
29.4.1	Van der Lingen Square per month	750.00	350.00	114.29%
29.4.2	Jan Phillips Square per month	600.00	300.00	100.00%
29.4.3	Wamakers Square per month	250.00	300.00	-16.67%
29.4.4	Patriot Square per month	250.00	100.00	150.00%
29.4.5	Pastorie Avenue per month	600.00	100.00	500.00%
29.5	WHEEL CLAMP			
29.5.1	Wheel clamp for all areas above	300.00	300.00	0.00%

30. MISCELLANEOUS TARIFFS				
Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
30.1	PAYMENT OF SCHOLARS/STUDENTS FOR HOLIDAY WORK (Per day)			
30.1.1	Scholars	247.20	232.90	6.14%
30.1.2	1st year student	262.50	247.30	6.15%
30.1.3	2nd year student	347.10	327.00	6.15%
30.1.4	3rd year student	380.50	358.50	6.14%
30.1.5	4th year student	380.50	358.50	6.14%
30.2	STUDENTS DOING PRACTICAL WORK WITHOUT PAY (S+T) per month			
		3,425.00	3,226.40	6.16%
30.3	APPLICATION FOR EXTENSION OF LIQUOR LICENCE TRADING HOURS			
30.3.1	Tariff payable in respect of a licence applying for the extension of trading hours	407.00	387.20	5.11%
30.3.2	Tariff payable in respect of upon granting of the application	2,451.00	2,334.30	5.00%
30.3.3	Renewal Tariff	8,166.00	7,777.00	5.00%
30.4	COMPENSATION PAYABLE TO MEMBERS OF ADVISORY COMMITTEES			
30.4.1	Members (per meeting)	1,028.00	980.00	4.90%

31. DE POORT

Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
31.1	CONFERENCE ROOM			
31.1.1	1 hour up to 3 hours (all day)	170.00	165.00	3.03%
31.1.2	Half day (4 hours)*	550.00	550.00	0.00%
31.1.3	Full day (7 - 8 hours)	1,100.00	1,100.00	0.00%
Notes				
(a)	* Morning sessions: 08h00 - 12h00 / 09h00 - 13h00			
(b)	Afternoon sessions: 13h00 - 17h00 / 14h00 - 18h00			
31.2	CAFÉ INSIDE AREA			
31.2.1	1 hour up to 3 hours (all day)	220.00	220.00	0.00%
31.2.2	Half day (4 hours)*	825.00	825.00	0.00%
31.2.3	Full day (7 - 8 hours)	1,650.00	1,650.00	0.00%
Notes				
(a)	*Morning sessions: 08h00 - 12h00 / 09h00 - 13h00			
(b)	Afternoon sessions: 13h00 - 17h00 / 14h00 - 18h00			
31.3	DE POORT GROUNDS - COMMERCIAL EVENTS			
31.3.1	Setup/breakdown days – per day	1,650.00	N/A	New
31.3.2	Event days– per day	3,000.00	3,000.00	0.00%
31.4	DE POORT GROUNDS - NGO/NON-PROFIT EVENTS			
31.4.1	Setup/breakdown days – per day	550.00	N/A	New
31.4.2	Event days– per day	1,000.00	1,000.00	0.00%
31.5	MISCELLANEOUS			
31.5.1	Refundable breakage / cleanup fee	800.00	800.00	0.00%

32. TOURISM SIGNAGE

Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
32.1	APPLICATIONS FOR SIGNS IN THE ROAD RESERVE			
32.1.1	Urban Area	1,199.00	1,066.00	12.48%
32.1.2	Rural Area	1,288.00	1,145.00	12.49%
Notes				
(a)	Tourism guidance signs (GFS) including the erection of signs but not the supply thereof			

33. BUSINESS HIVES

Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
33.1	Arendsnes (Wellington)	200.00	100.00	100.00%
33.2	Groenheuwel (Paarl)	100.00	0.00	New
33.3	Mpakhalasi (Mbekweni)	100.00	0.00	New
33.4	Wamkelekile (Mbekweni)	100.00	100.00	0.00%
33.5	Gouda	200.00	100.00	100.00%

34. PROMOTION OF ACCESS TO INFORMATION (PAIA)

Tariff No.	Tariff Description	2020/2021 Tariff Including VAT	2019/2020 Tariff Including VAT	% Increase / (Decrease)
34.1	Application fee	35.00	0.00	New