

Tariffs for 2017/2018

The following tariffs are applicable in the 2017/18 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)

2017/2018

Effective date the 1st July 2017

TARIFF OF CHARGES 2017/2018		Tariff (‘R) 2017/2018	Tariff (‘R) 2016/2017	Rand’s/ C Increase	% Increase 2017/2018	Proposed Increase 2018/2019	Proposed Increase 2019/2020
1	WATER						
1.1	Water all areas						
	Water per kl						
1.1.1	Domestic						
	0 - 6 kl	10.68	Free	10.68	New	10%	10%
	7-20 kl	10.68	10.06	0.62	6.16%	10%	10%
	21 - 40 kl	18.62	12.54	6.08	48.48%	10%	10%
	41 kl - 100 Kl	27.59	17.55	10.04	57.21%	10%	10%
	>100 kl	36.70	17.55	19.15	109.12%	10%	10%
	Service charge - Conventional water meters only	58.19	58.19	0.00	0%	10%	10%
	Free consumptions Where consumption is 6kl or lesser per billing cycle the tariff charged of step 1 shall be R 0.00 per KL						
	Charge per KL for consumption between 20kl and 99 Kl per month , during period of water restrictions, as declared by accounting officer	36.70	25.07	11.63	46.39%	10%	10%
1.1.2	Commercial						
	0 kl - 149kl	19.25	18.15	1.10	6.06%	10%	10%
	150 kl to 499kl	25.04	23.60	1.44	6.10%	10%	10%
	≥ 500 kl	30.05	28.32	1.73	6.10%	10%	10%
	Charge per KL for consumption greater than 200kl , during period of water restrictions, as declared by accounting officer	50.08	47.20	2.88	6.10%	10%	10%

	TARIFF OF CHARGES 2017/2018	Tariff (‘R) 2017/2018	Tariff (‘R) 2016/2017	Rand’s/ C Increase	% Increase 2017/2018	Proposed Increase 2018/2019	Proposed Increase 2019/2020
1.2	Upper Nseleni						
1.2.1	Water per kl						
	0 kl - 149kl	19.25	18.15	1.10	6.06%	10%	10%
	150 kl to 499kl	25.04	23.60	1.44	6.10%	10%	10%
	≥ 500 kl	30.05	28.32	1.73	6.10%	10%	10%
1.3	DOW/Schools/Clinics						
1.3.1	Water per kl						
	0 kl - 149kl	19.25	18.15	1.10	6.06%	10%	10%
	150 kl to 499kl	25.04	23.60	1.44	6.10%	10%	10%
	≥ 500 kl	30.05	28.32	1.73	6.10%	10%	10%
1.4	Water other						
1.4.1	Reconnection of water supply on clients request (closed on clients request)	376.77	342.52	34.25	10%	10%	10%
1.4.2 (a)	Penalty fee for non compliance of warning notice (Water restriction process)	619.30	563.00	56.30	10%		
(b)	Penalty fee in instances were debts per warning notice is less than the penalty fee of R563.00.	133.10	121.00	12.10	10%		
(c)	Rebate on penalty fee for indigent customers	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%					

	TARIFF OF CHARGES 2017/2018	Tariff (‘R) 2017/2018	Tariff (‘R) 2016/2017	Rand’s/ C Increase	% Increase 2017/2018	Proposed Increase 2018/2019	Proposed Increase 2019/2020
1.4.3	New domestic single household standard connection fee						
1.4.3.1	Full water pressure systems	1,559.50	1,417.73	141.77	10%	10%	10%
1.4.3.2.	RDP systems	673.48	612.26	61.22			
1.4.4	New connection fees: other than those stated in 1.7.3.1 & 1.7.3.2	Cost + 10%	Cost + 10%				
1.4.5	Special readings of meters	387.10	351.91	35.19	10%	10%	10%
1.4.6	Final reading admin fee upon disconnection	30.95	28.14	2.81	10%	10%	10%
1.4.7	Testing of meters - up to 25mm	825.77	750.70	75.07	10%	10%	10%
1.4.8	Testing of meters - larger than 25mm	Cost +10%	Cost +10%				
1.4.9	Tampering fee - first occurrence	2,495.43	2,268.58	226.85	10%	10%	10%
1.4.10	Tampering fee - second occurrence	5000,00	Nil	New		10%	10%
1.4.11	Undeveloped land- availability service fee	113.87	103.52	10.35	10%	10%	10%
1.4.12	Bulk tariff treated water per kl- applicable to supplies to Municipalities only	7.89	7.18	0.71	10%	10%	10%
1.4.13	Water supplied to non profit, non-governmental organizations						
	1 - 30 kl	11.06	10.06	1.00	10%	10%	10%
	above 30 kl	13.77	12.52	1.25	10%	10%	10%
1.5	Water un-metered - Rural Areas						
1.5.1	Availability charge - Standpipe	40.21	36.56	3.65	10%	10%	10%

	TARIFF OF CHARGES 2017/2018	Tariff (‘R) 2017/2018	Tariff (‘R) 2016/2017	Rand’s/ C Increase	% Increase 2017/2018	Proposed Increase 2018/2019	Proposed Increase 2019/2020
1.5.2	Un-metered households connection	94.35	85.78	8.57	10%	10%	10%
1.5.3	10 000 litres to public institutions - Incl Price of water & Transportation cost	Cost + 10%	Cost + 10%				
1.5.4.	Water delivered by Tanker per 10 000 litres to general public (At discretion of municipality) Incl Price of water & Transportation	Cost + 25%	Cost + 25%				
1.6	INDIGENCY						
	0 - 6 kl	Free	Free				
	7-10 kl	Free	Free				
	11 - 30 kl	11.06	10.05	1.01	10%	10%	10%
	above 30 kl	13.77	12.52	1.25	10%	10%	10%
	Availability charge		0	0	0	0	0
2	CEMETERY						
2.1	Single interment of an adult (resident)	988.00	898.00	90.00	10%	10%	10%
2.2	Single interment of an child (resident)	988.00	898.00	90.00	10%	10%	10%
2.3	Permission to erect a tombstone (single or double)	127.05	115.50	11.55	10%	10%	10%
2.4	Permission for additional depth grave (including interment)	7,135.55	6,486.86	648.69	10%	10%	10%
2.5	Reservation of a grave (excl. interment)	1,064.00	967.27	96.73	10%	10%	10%
2.6	Exhumation of a body	2,125.53	1,932.30	193.23	10%	10%	10%
2.7	Interment outside normal working hours - resident	988.00	898.00	90.00	10%	10%	10%
2.8	Interment outside normal working hours - Saturday (non- resident)	5,766.46	5,242.24	524.22	10%	10%	10%

	TARIFF OF CHARGES 2017/2018	Tariff (‘R) 2017/2018	Tariff (‘R) 2016/2017	Rand’s/ C Increase	% Increase 2017/2018	Proposed Increase 2018/2019	Proposed Increase 2019/2020	
2.9	Interment outside normal working hours - Sundays & Public holiday non-resident)	7,591.90	6,901.71	690.19	10%	10%	10%	
2.10	Wall of remembrance	910.20	827.47	82.73	10%	10%	10%	
2.11	Reservation of niche excluding utilization - resident	486.10	441.92	44.18	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 R61.72 and a maximum of R 240.74 per month)	R0.00676	R0.00615	0.00061	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 160.48 and a maximum of R 1,604.89 per month)	R0.00676	R0.00615	0.00061	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 29.28 p/m	R0.00676	R0.00615	0.00061	10%	10%	10%	

	TARIFF OF CHARGES 2017/2018	Tariff (‘R) 2017/2018	Tariff (‘R) 2016/2017	Rand’s/ C Increase	% Increase 2017/2018	Proposed Increase 2018/2019	Proposed Increase 2019/2020
3.5	Mtunzini -per load (honeysucker)	1230.00	820.29	409.71	50%	20%	20%
3.6	Gingindlovu -per load (honeysucker)	1230.00	820.29	409.71	50%	20%	20%
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.	34.60	23.06	11.53	50%	20%	20%
3.8.2.	<input type="checkbox"/> Delivered by private road haulage in drums per drum of capacity not exceeding 150 liters (per drum)	3.36	2.24	1.12	50%	20%	20%
4	SOLID WASTE						
4.1	Building rubble per ton	211.51	176.25	35.26	20%	20%	20%
4.2	De-listed waste - per ton	3,638.05	3,031.70	606.35	20%	20%	20%
4.3	Tyres -per ton	2,610.21	2,175.10	435.11	20%	20%	20%
4.4	Green waste -per ton	211.51	176.25	35.26	20%	20%	20%
4.5	Sewer Sludge -per ton	6,416.12	5,346.76	1069.36	20%	20%	20%
4.6	Miscellaneous -per ton	Cost + 20%	Cost +10%				
4.7	Miscellaneous weighing service - Per service	360.00	300.00	60.00	20%	20%	20%
5	DEPOSITS						
5.1	Non refundable tender deposits						
5.1.1	Tender Deposits Value 200k to R5M	FREE	500.00	-500.00	-100%	FREE	FREE
5.1.2	Tender Deposits Above R 5M and less than R 13 M	3,000.00	3,000.00	0	0%	10%	10%
	Tender Deposits R 13M and greater and less than R 40 M	5,000.00	5,000.00	New	New	10%	10%
	Tender Deposits R 40M and greater and less than R 130 M	8,000.00	8,000.00	New	New	10%	10%
	Tender Deposits R 130 M and greater	12,000.00	12,000.00	New	New	10%	10%

	TARIFF OF CHARGES 2017/2018	Tariff (‘R) 2017/2018	Tariff (‘R) 2016/2017	Rand’s/ C Increase	% Increase 2017/2018	Proposed Increase 2018/2019	Proposed Increase 2019/2020
5.2	Consumer deposits : New applications						
5.2.1	Domestic application	774.00	704.00	70.00	10%	10%	10%
5.2.2	Commercial application	1984.40	1804.00	180.40	10.0%	10%	10%
5.2.3	Registered Indigent customers	Exempt	Exempt	Exempt			
5.2.4	New water connections (Prepaid Meter)	2,750.00	2,500.00	250.00	10%	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	110.47	100.43	10.04	10%	10%	10%
6.3	Fee for cheques returned R/D	97.16	88.33	8.83	10%	10%	10%
6.4	Interest Charges	8%	8%	0%	0%		
6.5.	Prepaid meter - replacement token key	110.00	n/a				
7	BYLAWS						
7.1	For copies of any bylaws, per page	3.06	2.79	0.27	10%	10%	10%
7.2	Extract of bylaws, per page or part thereof	3.06	2.79	0.27	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	1.76	1.60	0.16	10%		10%
8.1.2	Every photocopy of an A4 size page or part thereof	1.33	1.21	0.12	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	108.33	98.49	9.84	10%	10%	10%

	TARIFF OF CHARGES 2017/2018	Tariff ('R) 2017/2018	Tariff ('R) 2016/2017	Rand's/ C Increase	% Increase 2017/2018	Proposed Increase 2018/2019	Proposed Increase 2019/2020
8.2	For a transcription of visual images:						
8.2.1	For an A4 size page or part thereof	61.95	56.32	5.63	10%	10%	10%
8.2.2	For a copy of visual images	162.68	147.89	14.79	10%	10%	10%
8.3	For a transcription of an audio record:						
8.3.1	For an A4 size page or part thereof	33.55	30.50	3.05	10%	10%	10%
8.3.2	For a copy of an audio record	46.49	42.26	4.23	10%	10%	10%
8.3.3	To search for the record for disclosure	41.32	37.56	3.76	10%	10%	10%
8.4	FACSIMILE						
8.4.1	Outgoing facsimile – per folio	11.09	10.08	1.01	10%	10%	10%
8.4.2	Incoming facsimile – per folio	11.09	10.08	1.01	10%	10%	10%
9	MAP PRODUCTION COSTS						
	SHEET SIZE						
9.1.1	A0	1024.87	931.70	93.17	10%	10%	10%
9.1.2	A1	849.18	771.98	77.20	10%	10%	10%
9.1.3	A2	746.69	678.81	67.88	10%	10%	10%
9.1.4	A3	677.48	615.89	61.59	10%	10%	10%
9.1.5	A4	636.22	578.38	57.84	10 %	10%	10%

10.	CELL PHONE TOWERS						
10.1.	Land usage – Erection of Cell Phone Towers	5417.17	4,924.70	492.47	10%	10%	10%
11	BUILDING PLANS						
11.1	Building plans and scrutiny and supervision charges as per Townships						