

Tariffs for 2016/2017

The following tariffs are applicable in the 2016/17 financial year, with a comparison with the prior year tariff. For indication of increases in R/c and percentages:

Tariffs of Charges (All tariffs are inclusive of Vat)

2016/2017

Effective date the 1st July 2016

TARIFF OF CHARGES 2016/2017		Tariff (‘R) 2016/2017	Tariff (‘R) 2015/2016	Rand’s/ C Increase	% Increase	Proposed Increase 2017/2018	Proposed Increase 2018/2019
1	WATER						
1.1	Mbonambi Municipality						
	Water per kl						
1.1.1	Domestic						
	0 - 6 kl	Free	Free				
	7 - 30 kl	10.06	9.15	0.91	10%	10%	10%
	31kl to 50 kl	12.54	11.40	1.14	10%	10%	10%
	above 50 Kl	17.55	15.96	1.59	10%	10%	10%
	Availability charge - Conventional water meters only	58.19	52.90	5.29	10%	10%	10%
	Charge per KL for consumption greater than 20kl , during period of water restrictions, as declared by accounting officer	25.07	22.80	2.27	10%	10%	10%
1.1.2	Commercial						
	0 kl - 149kl	18.15	16.49	1.66	10%	10%	10%
	150 kl to 499kl	23.60	21.45	2.15	10%	10%	10%
	≥ 500 kl	28.32	25.74	2.58	10%	10%	10%
	Charge per KL for consumption greater than 200kl , during period of water restrictions, as declared by accounting officer	47.20	42.91	4.29	10%	10%	10%

	TARIFF OF CHARGES 2016/2017	Tariff (‘R) 2016/2017	Tariff (‘R) 2015/2016	Rand’s/ C Increase	% Increase	Proposed Increase 2017/2018	Proposed Increase 2018/2019
1.2	Nkandla Municipality						
	Water per kl						
1.2.1.	Domestic						
	0 - 6 kl	Free	Free				
	7 - 30 kl	10.06	9.15	0.91	10%	10%	10%
	31kl to 49 kl	12.54	11.40	1.14	10%	10%	10%
	≥ 50 kl	17.55	15.96	1.59	10%	10%	10%
	Availability charge - Conventional water meters only	58.19	52.90	5.29	10%	10%	10%
	Charge per KL for consumption greater than 20kl , during period of water restrictions, as declared by accounting officer	25.07	22.80	2.27	10%	10%	10%
1.2.2.	Commercial						
	0 kl - 149kl	18.15	16.49	1.66	10%	10%	10%
	150 kl to 499kl	23.60	21.45	2.15	10%	10%	10%
	≥ 500 kl	28.32	25.74	2.58	10%	10%	10%
	Charge per KL for consumption greater than 200kl , during period of water restrictions, as declared by accounting officer	47.20	42.91	4.29	10%	10%	10%
1.3	Umlalazi Municipality						
	Water per kl						
1.3.1	Domestic						
	0 - 6 kl	Free	Free				
	7 - 30 kl	10.06	9.15	0.91	10%	10%	10%
	31kl to 49 kl	12.54	11.40	1.14	10%	10%	10%
	≥ 50 kl	17.55	15.96	1.59	10%	10%	10%

	TARIFF OF CHARGES 2016/2017	Tariff (‘R) 2016/2017	Tariff (‘R) 2015/2016	Rand’s/ C Increase	% Increase	Proposed Increase 2017/2018	Proposed Increase 2018/2019
	Availability charge – Conventional water meters only	58.19	52.90	5.29	10%	10%	10%
	Charge per KL for consumption greater than 20kl , during period of water restrictions, as declared by accounting officer	25.07	22.80	2.27	10%	10%	10%
1.3.2	Commercial						
	0 kl – 149kl	18.15	16.49	1.66	10%	10%	10%
	150 kl to 499kl	23.60	21.45	2.15	10%	10%	10%
	≥ 500 kl	28.32	25.74	2.58	10%	10%	10%
	Charge per KL for consumption greater than 200kl , during period of water restrictions, as declared by accounting officer	47.20	42.91	4.29	10%	10%	10%
1.4	Mthonjaneni Municipality						
	Water per kl						
1.4.1	Domestic						
	0 - 6 kl	Free	Free				
	7 - 30 kl	10.06	9.15	0.91	10%	10%	10%
	31kl to 49 kl	12.54	11.40	1.14	10%	10%	10%
	≥ 50 kl	17.55	15.96	1.59	10%	10%	10%
	Availability charge – Conventional water meters only	58.19	52.90	5.29	10%	10%	10%
	Charge per KL for consumption greater than 20kl , during period of water restrictions, as declared by accounting officer	25.07	22.80	2.27	10%	10%	10%
1.4.2.	Commercial						
	0 kl – 149kl	18.15	16.49	1.66	10%	10%	10%
	150 kl to 499kl	23.60	21.45	2.15	10%	10%	10%
	≥ 500 kl	28.32	25.74	2.58	10%	10%	10%
	Charge per KL for consumption greater than 200kl , during period of water restrictions, as declared by accounting officer	47.20	42.91	4.29	10%	10%	10%

	TARIFF OF CHARGES 2016/2017	Tariff (‘R) 2016/2017	Tariff (‘R) 2015/2016	Rand’s/ C Increase	% Increase	Proposed Increase 2017/2018	Proposed Increase 2018/2019
1.5	Upper Nseleni						
1.5.1	Water per kl						
	0 kl – 149kl	19.25	17.50	1.75	10%	10%	10%
	150 kl to 499kl	25.02	22.75	2.27	10%	10%	10%
	≥ 500 kl	28.31	25.74	2.57	10%	10%	10%
1.6	DOW/Schools/Clinics						
1.6.1	Water per kl						
	0 kl – 149kl	19.25	17.50	1.75	10%	10%	10%
	150 kl to 499kl	25.02	22.75	2.27	10%	10%	10%
	≥ 500 kl	28.31	25.74	2.57	10%	10%	10%
1.7	Water other						
1.7.1	Reconnection of water supply on clients request (closed on clients request)	342.52	311.39	31.13	10%	10%	10%
1.7.2	Penalty fee for non compliance of warning notice (Water restriction process)	563.00	511.83	51.17			
(a)							
(b)	Penalty fee in instances where debts per warning notice is less than the penalty fee of R563.00.	121.00	110.00	11.00			
(c)	Rebate on penalty fee for indigent customers	50%	50%				
(d)	Rebate on penalty fee for customers who make application and qualify for indigent status within 30 days of being levied the said fee	50%	50%				

	TARIFF OF CHARGES 2016/2017	Tariff (‘R) 2016/2017	Tariff (‘R) 2015/2016	Rand’s/ C Increase	% Increase	Proposed Increase 2017/2018	Proposed Increase 2018/2019
1.7.3	New domestic single household standard connection fee						
1.7.3.1	Full water pressure systems	1,417.73	1,288.85	128.88	10%	10%	10%
1.7.3.2.	RDP systems	612.26	556.60	55.66			
1.7.4	New connection fees: other than those stated in 1.7.3.1 & 1.7.3.2	Cost + 10%	Cost + 10%				
1.7.5	Special readings of meters	351.91	319.92	31.99	10%	10%	10%
1.7.6	Final reading admin fee upon disconnection	28.14	25.59	2.55	10%	10%	10%
1.7.7	Testing of meters - up to 25mm	750.70	682.46	68.24	10%	10%	10%
1.7.8	Testing of meters - larger than 25mm	Cost +10%	Cost + 10%				
1.7.9	Tampering fee - first occurrence	2,268.58	2,062.35	206.24	10%	10%	10%
1.7.10	Undeveloped land- availability service fee	103.52	94.11	9.41	10%	10%	10%
1.7.11	Bulk tariff treated water per kl- applicable to supplies to Municipalities only	7.18	6.53	0.65	10%	10%	10%
1.7.12	Water supplied to non profit, non governmental organisations						
	1 - 30 kl	10.06	9.15	0.91	10%	10%	10%
	above 30 kl	12.52	11.39	1.13	10%	10%	10%
1.8	Water un-metered - Rural Areas						
1.8.1	Availability charge - Standpipe	36.56	33.24	3.32	10%	10%	10%

	TARIFF OF CHARGES 2016/2017	Tariff (‘R) 2016/2017	Tariff (‘R) 2015/2016	Rand’s/ C Increase	% Increase	Proposed Increase 2017/2018	Proposed Increase 2018/2019
1.8.2	Un-metered households connection	85.78	77.99	7.79	10%	10%	10%
1.8.3	10 000 litres to public institutions - Incl Price of water & Transportation cost	Cost + 10%	Cost + 10%				
1.8.4.	Water delivered by Tanker per 10 000 litres to general public (At discretion of municipality) Incl Price of water & Transportation	Cost + 25%	Cost + 25%				
1.9	Indigency						
	0 - 6 kl	Free	Free				
	7-10 kl	Free	Free				
	11 - 30 kl	10.05	9.14	0.91	10%	10%	10%
	above 30 kl	12.52	11.39	1.13	10%	10%	10%
	Availability charge	0	0	0		0	0
2	CEMETERY						
2.1	Single interment of an adult (resident)	898.00	816.00	81.60	10%	10%	10%
2.2	Single interment of an child (resident)	898.00	816.00	81.60	10%	10%	10%
2.3	Permission to erect a tombstone (single or double)	115.50	105.00	10.50	10%	10%	10%
2.4	Permission for additional depth grave (including interment)	6,486.86	5,897.15	589.71	10%	10%	10%
2.5	Reservation of a grave (excl. interment)	967.27	879.34	87.93	10%	10%	10%
2.6	Exhumation of a body	1,932.30	1,756.64	175.66	10%	10%	10%
2.7	Interment outside normal working hours - resident	898.00	816.00	81.60	10%	10%	10%
2.8	Interment outside normal working hours - Saturday (non- resident)	5,242.24	4,765.68	476.56	10%	10%	10%

	TARIFF OF CHARGES 2016/2017	Tariff (‘R) 2016/2017	Tariff (‘R) 2015/2016	Rand’s/ C Increase	% Increase	Proposed Increase 2017/2018	Proposed Increase 2018/2019	
2.9	Interment outside normal working hours - Sundays & Public holiday non-resident)	6,901.71	6,274.29	627.42	10%	10%	10%	
2.10	Wall of remembrance	827.47	752.25	75.22	10%	10%	10%	
2.11	Reservation of niche excluding utilization - resident	441.92	401.75	40.17	10%	10%	10%	
3	SANITATION							
3.1	All Areas in District - Properties that can be/are physically connected to the water borne sewer systems, whether connected or not	Charges calculated per annum and apportioned monthly						
3.2	Domestic Rand valuation of combined land and improvements value as per the latest published municipal valuation roll (subject to minimum R56.11 and a maximum of R 218.85 per month)	R0.00615	R0.00559	0.00056	10%	10%	10%	
3.3	Business Rand valuation of combined land and improvements value as per the latest published municipal valuation roll (subject to minimum R 145.89 and a maximum of R 1,458.99 per month)	R0.00615	R0.00559	0.00056	10%	10%	10%	
3.4	Registered Indigent-rand valuations of combined land and improvement value as per the latest published municipal valuation roll subject to a maximum of R 26.62 p/m	R0.00615	R0.00559	0.00056	10%	10%	10%	

	TARIFF OF CHARGES 2016/2017	Tariff (‘R) 2016/2017	Tariff (‘R) 2015/2016	Rand’s/ C Increase	% Increase	Proposed Increase 2017/2018	Proposed Increase 2018/2019
3.5	Mtunzini -per load (honeysucker)	820.29	745.72	74.57	10%	10%	10%
3.6	Gingindlovu -per load (honeysucker)	820.29	745.72	74.57	10%	10%	10%
3.7	Sewer connection fee in all areas	Cost +10%	Cost +10%	Cost +10%			
3.8	Disposal of domestic effluent from within or without the Council’s area of jurisdiction to Council facilities.						
3.8.1.	<input type="checkbox"/> Delivered by private road tanker per kiloliter, measured as the nominal carrying capacity of the tanker.	23.06	20.97	2.09	10%	10%	10%
3.8.2.	<input type="checkbox"/> Delivered by private road haulage in drums per drum of capacity not exceeding 150 liters (per drum)	2.24	2.04	0.20	10%	10%	10%
4	SOLID WASTE						
4.1	Building rubble per ton	176.25	141.00	35.26	25%	20%	20%
4.2	De-listed waste - per ton	3,031.70	2,526.42	505.29	20%	20%	20%
4.3	Tyres -per ton	2,175.10	1,812.58	362.52	20%	20%	20%
4.4	Green waste -per ton	176.25	141.00	35.26	25%	20%	20%
4.5	Sewer Sludge -per ton	5,346.76	4,455.64	891.13	20%	20%	20%
4.6	Miscellaneous -per ton	Cost +10%	Cost +10%				
4.7	Miscellaneous weighing service - Per service	300.00	183.00	117.00	63%	20%	20%
5	DEPOSITS						
5.1	Non refundable tender deposits						
5.1.1	Tender Deposits Value 200k to R5M	500.00	440.00	60.00	13.6.%	10%	10%
5.1.2	Tender Deposits Above R 5M and less than R 13 M	3,000.00	2,420.00	580.00	24%	10%	10%
	Tender Deposits R 13M and greater and less than R 40 M	5,000.00	New	New	New	10%	10%
	Tender Deposits R 40M and greater and less than R 130 M	8,000.00	New	New	New	10%	10%
	Tender Deposits R 130 M and greater	12000.00	New	New	New	10%	10%

	TARIFF OF CHARGES 2016/2017	Tariff (‘R) 2016/2017	Tariff (‘R) 2015/2016	Rand’s/ C Increase	% Incras e	Proposed Increase 2017/2018	Proposed Increase 2018/2019
5.2	Consumer deposits : New applications						
5.2.1	Domestic application	704.00	640.00	60.00	10%	10%	10%
5.2.2	Commercial application	1,804.00	1,640.00	164.00	10.0%	10%	10%
5.2.3	Registered Indigent customers	Exempt	Exempt	Exempt			
5.2.4	New water connections (Prepaid Meter)	2,500.00	New	New	New	10%	10%
5.2.5	Customers supplied by "RDP" systems	Exempt	Exempt	Exempt			
5.2.6	Government Institutions	Exempt	Exempt	Exempt			
5.2.7	Municipal Institutions	Exempt	Exempt	Exempt			
6.1	Sale of Marketing/corporate gifts and other	Cost + 10%	Cost + 10%				
6.2	Clearance Certificate admin fee	100.43	91.30	9.13	10%	10%	10%
6.3	Fee for cheques returned R/D	88.33	80.30	8.03	10%	10%	10%
6.4	Interest Charges	8%	8%	0%	0%		
7	BYLAWS						
7.1	For copies of any bylaws, per page	2.79	2.54	0.0.25	10%	10%	10%
7.2	Extract of bylaws, per page or part thereof	2.79	2.54	0.0.25	10%	10%	10%
8	PROMOTION OF ACCESS TO INFORMATION						
8.1	Fee for reproduction, relating to the promotion of the Access to the information Act as follows:						
8.1.1	Every photocopy of an A3 size page or part thereof	1.60	1.45	0.15	10%	10%	10%
8.1.2	Every photocopy of an A4 size page or part thereof	1.21	1.10	0.11	10%	10%	10%

8.1.3	For a copy on Stiffy Disc	n/a	n/a	n/a			
8.1.4	For a copy on Compact Disc	98.49	89.54	8.97	10%	10%	10%

	TARIFF OF CHARGES 2016/2017	Tariff (‘R) 2016/2017	Tariff (‘R) 2015/2016	Rand’s/ C Increase	% Incras e	Proposed Increase 2017/2018	Proposed Increase 2018/2019
8.2	For a transcription of visual images:						
8.2.1	For an A4 size page or part thereof	56.32	51.20	5.12	10%	10%	10%
8.2.2	For a copy of visual images	147.89	134.45	13.45	10%	10%	10%
8.3	For a transcription of an audio record:						
8.3.1	For an A4 size page or part thereof	30.50	27.73	2.77	10%	10%	10%
8.3.2	For a copy of an audio record	42.26	38.42	3.84	10%	10%	10%
8.3.3	To search for the record for disclosure	37.56	34.15	3.42	10%	10%	10%
8.4	FACSIMILE						
8.4.1	Outgoing facsimile - per folio	10.08	9.17	0.92	10%	10%	10%
8.4.2	Incoming facsimile - per folio	10.08	9.17	0.92	10%	10%	10%
9	MAP PRODUCTION COSTS						
	SHEET SIZE						
9.1.1	A0	931.70	847.00	84.70	10%	10%	10%
9.1.2	A1	771.98	701.80	70.18	10%	10%	10%
9.1.3	A2	678.81	617.10	61.71	10%	10%	10%
9.1.4	A3	615.89	559.90	55.99	10%	10%	10%
9.1.5	A4	578.38	525.80	52.58	10 %	10%	10%

10.	CELL PHONE TOWERS						
10.1.	Land usage - Erection of Cell Phone Towers	4,924.70	4,477.00	447.70	10%	10%	10%
11	BUILDING PLANS						
11.1	Building plans and scrutiny and supervision charges as per Townships						