
Page 1 of 25

APPROVED 19 March 2014

CONTENTS
Preamble

Purpose

Definitions

Problem Statement

Policy

1. Institutional requirements

2. Liability for rates

3. Amount due for rates

4. Method and frequency of payment of rates

5. Categories of properties

6. Categories of owners of property

7. Exemptions, Rebates and Reductions

7.1 Residential

7.2 Senior Citizens

7.3 Disability grantees/medically boarded persons

7.4 Child Headed Households

7.5 Public Benefit Organisations

7.6 Life Rights Schemes and Retirement Complexes

7.7 Bed and Breakfasts and Guesthouses

7.8 Schools not for gain

7.9 Sporting Bodies

7.10 Land Reform Beneficiaries

7.11 Municipal Properties

7.12 Public Service Infrastructure

7.13 Natural & Other Disasters

7.14 Vacant Land

7.15 Nature Reserves/Conservation Areas

8. Agricultural property

9. Special Rating Areas

10. Multiple Use Properties

11. Abandoned, Unauthorised or Illegal Development / Use

12. Rural Residential

13. Sectional Title Properties

14. Economic Development

15. Payment and Recovery of Rates

16. General

17 Policy Evaluation and Review

Annexure A

Annexure B

ETHEKWINI MUNICIPALITY

RATES POLICY

2014/ 2015

Page 2 of 25

PREAMBLE

In terms of Section 229 (1) on the Constitution of the Republic of South Africa Act 108 of 1996,

the Municipality has the power to levy a rate on property in its area.

In terms of Section 3 (1) of the Local Government: Municipal Property Rates Act 6 of 2004

(hereinafter referred to as the MPRA) and Section 62 (1)(f) of the Local Government: Municipal

Finance Management Act 56 of 2003 (hereinafter referred to as the MFMA), a Municipality

should adopt and implement a policy on the levying of rates on rateable property.

This document sets out the rates policy of the eThekwini Municipality and must be read with the

MPRA.

PURPOSE

The objective of this policy is to regulate the power of the Municipality to impose rates on

property in a sustainable, fair and equitable way.

DEFINITIONS

In addition to the Definitions provided for in the MPRA the following Definitions apply for the

purpose of this Policy.

"Agricultural property" means any land or buildings in respect of which there is currently an

agricultural certificate issued.

“Back-packer lodge” means a commercial accommodation establishment where beds are

available to guests in communal rooms.

“Bed & Breakfast” means a commercial accommodation establishment with less than or equal

to 4 bedrooms available to guests.

“Billing Cycle” means the start of the cycle in which the account is printed to the date on which

it falls due and payable.

“Business or Commercial” property means :

(a) Property used for the activity of buying, selling or trading in commodities or services and

includes any office or other accommodation on the same property, the use of which is

incidental to such activity;

(b) Property on which the administration of the business of private or public entities takes

place;

(c) property used for the provision of commercial accommodation;

(d) property used for education purposes;

Page 3 of 25

(e) Property used by the State or any organ of State; or

(f) Property excluded from any other category of property.

“Commercial accommodation” means lodging or board and lodging, together with domestic

goods and services, in any house, flat, apartment, room, hotel, motel, Inn, guesthouse, bed &

Breakfast, boarding house, residential establishment, holiday accommodation, student

accommodation, unit, chalet, tent, caravan, camping site or similar establishment which is

regularly or systematically supplied but excludes a dwelling supplied in terms of an agreement

for letting and hiring thereof.

“Community Tourism Organisation” (CTO) means an independent local organization

registered with Tourism KwaZulu Natal, responsible for the promotion of tourism establishments

and tourism operators within a local area.

Where the property was previously governed by the Black Estates Act, and the estate has not yet

been finalized, the occupants of the property shall be regarded as “Deemed Owners” for the

purposes of the Municipal accounts only, and shall be responsible for the consolidated account,

including rates.

“Deemed Ownership” does not confir any rights to the occupants other than the liability to pay

the Municipal accounts and benefit from rebates.

“Development Phasing Line” means the geographical area within which municipal services are

mostly not available. The line defines the area within which development is generally not

promoted at the time of this Policy coming into effect. See hatched area on Annexure B hereto.

“Guest-house” means a commercial accommodation establishment with between 5 and 10

bedrooms available to guests.

“Highest Order Use” means, in relation to a multiple use property, the use that occupies greater

than 1/3rd in relation to the square meter development of the property.

“Industrial Property” means property used for a branch of trade or manufacturing, production,

assembly or processing of finished or partially finished products from raw material or fabricated

parts in respect of which capital and labour are involved, and includes :

(a) The production of raw products on the property;

(b) The storage and warehousing of products; and

(c) Any office or other accommodation on the same property the use of which is incidental to

such activity.

In addition to the persons defined in the Act, “owner” includes:

a) An owner in a Sectional Title Scheme who owns in addition to the residential unit, a

garage, parking, granny flat or storage room, on separate Title, is deemed to be the owner

of ONE property for the purposes of 7.2 and 7.3. herein;

Page 4 of 25

b) An owner of two or more properties which are notarially tied to each other, is deemed to

be the owner of ONE property for the purposes of 7.2 and 7.3 herein;

c) Trustees and beneficiaries jointly, in the case of property in a trust;

d) An executor or administrator, in the case of property in a deceased estate;

e) A trustee or liquidator, in the case of a property in an insolvent estate or in liquidation;

f) A judicial manager, in the case of a property in the estate of a person under judicial

management;

g) A curator, in the case of property in the estate of a person under curatorship;

h) A person in whose name a usufruct or other personal servitude is registered, in the case of

a property that is subject to a usufruct or other personal servitude, as joint owner together

with the registered owner;

i) A lessee, in the case of a property that is registered in the name of the Municipality and is

leased by it; or

j) A buyer, in the case of a property that was sold by the Municipality and of which

possession was given to the buyer pending registration of ownership in the name of the

buyer;

k) A fideicommissary as joint owner together with the fiduciary.

“Municipal Financial Year” means the year starting 1 July each year.

“Primary Property” means the residential property on which the owner permanently resides for

at least 9 (nine) months in the year.

“Public Benefit Organisation” means an organization as described in Section 30 of the Income

Tax Act.

“Rate” means a tax on property which is imposed by the Municipality, as envisaged in Section

229 (1) (a) of the Constitution.

“Residential property” means a dwelling, in any building, premises, structure, or any other

place, or any part thereof, used predominantly as a place of residence or abode of any natural

person excluding a dwelling where more than one third of the total floor area is used for any

purpose other than residential, or where it is used in the supply of commercial accommodation.

“Rural Residential” means privately owned land, with multiple residential structures, situated

within identified rural areas of the Municipality, where each residential structure does not exceed

the value as determined by Council in its budget, as the maximum reduction amount for

residential property.

“School Not For Gain” means an Independent or Private School which enrolls learners in one

or more grades between zero and grade twelve and is not subsidized, either wholly or in part, by

the State.

Page 5 of 25

“ Senior Citizen” means a natural person who is over the age of sixty (60).

“Special Rating Area” means a geographic area within which property owners agree to pay for

certain services supplementary to those supplied by the Municipality. These services are

financed by levying an additional rate, which is added to the rates bill of the property owners

within the precinct.

“The Municipality” means eThekwini Municipality.

“Trading Services” shall include: property used by the Municipality’s Electricity Department ;

Municipal Parking Areas/Buildings; Market Buildings; Municipal Entities; property used by the

municipality’s water, refuse and sanitation departments; Moses Mabhida Stadium; Ushaka

Marine World; ICC Durban and Durban Exhibition Centre.

“Vacant land” means land that has not been developed with any permanent structures. Such

land to assume the categories described under clause 5.6(a), (c) or (d) once an occupation /

completion certificate has been issued by the Planning and Development Unit of the

Municipality.

“Value of property” means the market value of the property as valued in terms of the Act.

PROBLEM STATEMENT

Rates are necessary to fund service delivery and other municipal services and outputs. To ensure

excellence in corporate governance, all municipal stakeholders must be consulted on the

Municipality’s rationale to the levying of rates, and informed about the rates process.

This is the seventh review of the original Rates Policy written in terms of the MPRA and adopted

in 2008.

The rates policy will be available for perusal free of charge at all municipal offices and the City

Hall, Durban.

POLICY

1. INSTITUTIONAL REQUIREMENTS

1.1 Treasury is the responsible municipal cluster.

1.2 In applying the rates policy, the Municipality will meet the requirements of the MPRA

and the MFMA, including any Regulations made under these Acts.

1.3 Section 3 of the Act provides that the Rates Policy takes effect on the effective date of the

first valuation roll prepared by the Municipality in terms of this Act.

1.4 Council shall review the Rates Policy, together with the Municipality’s budget, annually.

Page 6 of 25

2. LIABILITY FOR RATES

2.1 Rates levied on property must be paid by the owner of the property.

2.2 Joint owners are jointly and severally liable for payment of Rates on the property.

2.3 Service of accounts or documents or process on any one owner is deemed to be service

on all owners.

3. AMOUNT DUE FOR RATES

The Municipality will, by resolution, as part of each annual operating budget process,

determine a rate in the rand for every category of property. The rate in the rand may

determine any increases in rates.

4. METHOD AND FREQUENCY OF PAYMENT OF RATES

4.1 The Municipality shall recover a rate on a monthly basis in twelve (12) near equal

instalments, together with any supplementary rates.

4.2 The Municipality may recover a rate annually, on application, from owners with fifty

(50) or more property rates accounts.

4.2.1 Such application to reach the Municipality on or before 30 April of each year.

4.2.2 Such annual amount to be paid by 31 October of each year.

4.3 The Municipality may recover a rate annually for National and Provincial Government

owned property.

4.4 The payment of rates shall not be affected by reason of objections, an appeal or non-

compliance with the rates policy.

4.5 The Municipality may publish a number of Supplementary Valuation Rolls during the

year, in accordance with Section 78 of the MPRA. The rates, as adjusted by the

Supplementary Valuation Roll, will be levied accordingly.

5. CATEGORIES OF PROPERTY

5.1 The Municipality may levy different Rates for different categories of Property, the details

of which are published in annexure A hereto.

5.2 The categories of property are determined according to the actual use of the property and

the property shall be rated on such actual use.

Page 7 of 25

5.3 A change in use may result in a change in the category of the property.

5.4 The Municipality does not separately value jura in re aliena (Rights in land) except:

i) Public Service Infrastructure;

ii) Rights of Extension in Sectional Title Schemes.

5.5 Differential rating among the various property categories may be executed by different

rate randages for each property category.

5.6 The Municipality has determined the following categories of property:

a) Residential

b) Agricultural

c) Industrial

d) Business & Commercial

e) Multiple Use

f) Public Service Infrastructure

g) Vacant Land

h) Unauthorised or Illegal Development/Use

i) Rural Residential

j) Development Phasing Line (vacant land)

6. CATEGORIES OF OWNERS OF PROPERTY

6.1 The Municipality may, in terms of the criteria set out in this Policy :

a) exempt a specific category of owners of properties, or the owners of a specific

category of properties, from the payment of a rate levied on their property; or

b) grant to a specific category of owners of properties, or to the owners of a specific

category of properties, a rebate on or a reduction in the rates payable in respect of

their properties, as determined in clause 7.below.

6.2 The Municipality has determined the following categories of owners of property:

a) Residential

b) Senior Citizens

Page 8 of 25

c) Disability Grantees / Medically Boarded Persons

d) Child Headed Households

e) Public Benefit Organisations

f) Life Rights Schemes and Retirement Complexes

g) Bed & Breakfasts and Guesthouses

h) Schools not for gain

i) Sporting Bodies

j) Land Reform Beneficiaries

k) Municipal

l) Public Service Infrastructure

m) Owners of property affected by Natural and other disasters.

n) Vacant Land

o) Nature Reserves / Conservation Areas

7. EXEMPTIONS, REBATES AND REDUCTIONS

The Municipality grants Exemptions, Rebates and Reductions, on categories of owners, based on

local conditions and circumstances. No category of owner shall qualify for multiple rebates.

7.1 RESIDENTIAL PROPERTY

7.1.1 The MPRA imposes a R15 000 exclusion in the value of residential property.

7.1.2 The Municipality may grant an additional reduction on the valuation of residential

property by resolution of Council at its annual budget. This further reduction is aimed

primarily at persons owning low-cost properties and is an integral part of the

municipality’s indigent relief measures.

7.2 SENIOR CITIZENS

The aim of this rebate is to alleviate the burden on senior citizens who have a fixed income

and limited resources.

7.2.1 Senior Citizens may be granted a rebate on the residential primary property as

determined by a resolution of Council at its annual budget, with effect from the next practical

billing cycle, following the date of application, subject to the following:

7.2.2 The Applicant must meet the following criterion

a) He/She must be sixty (60) years or older;

b) He/She must produce a South African bar coded identity document;

Page 9 of 25

c) He/She must be the owner or “deemed owner” of the primary property. This

includes co-owners who are married to each other or property owned solely by

either spouse;

d) In the case of joint ownership, all owners must meet the qualifying criteria in 7.2

or 7.3 (ie as a senior citizen / disabled / medically boarded person);

e) He/She must reside permanently on the primary property; If the owner has more

than one primary property, the rebate will be granted ONLY on one property.

f) The value of the primary property must not exceed a value as determined by

Council at its annual budget;

g) In the case of a Trust, The Trustee/s must meet all of the above criteria. A copy of

the Title Deed must be produced;

h) In the case of a usufruct or other personal servitude, the servitude must be

registered over the whole property. The holder of the personal servitude must

meet all of the above criteria. A copy of The Title Deed must be produced. The

holder/s of the servitude will be granted the rebate jointly on one property only.

i) Executors/Administrators of deceased estates, Liquidators and Trustees are

excluded from the rebates.

7.2.3 Once the Application is approved, the Applicant must renew the application, as

prescribed, by no later than 30 April preceding the start of the Municipal year for which relief is

sought.

7.2.4 the senior citizens rebate will lapse:

a) on death of the applicant;

b) On application for a Revenue Clearance Certificate which results in the alienation

of the property;

c) when the Applicant ceases to reside permanently on the primary property;

d) When the Trustee/s no longer meets the qualifying criteria;

e) When the holder of the personal servitude no longer meets the qualifying criteria;

or

f) if applications are not renewed annually on or before 30 April. Late renewals may

be re-instated with effect from the next practical billing cycle.

7.2.5 Deferment of Rates for senior citizens.

With effect from the date of implementation of the MPRA (1 July 2008), the facility to defer

rates for senior citizens has been removed. The following will apply to the rates previously

deferred:

a) No new applications for deferment shall be accepted;

b) rates that have already been deferred shall remain so deferred provided that the

accumulated amount of deferred rates and interest may not exceed 50% of the

value of the property concerned;

c) The Deferment will lapse upon:

i) death of the owner, except where the property concerned has been

inherited by and occupied by the surviving spouse;

Page 10 of 25

ii) the expropriation, sale, disposal or alienation of the property; or

iii) the failure of the applicant to reside permanently on the property.

d) Owners whose rates were previously deferred and who meet the qualifying

criteria may apply for a pensioners rebate in terms of 7.2 above, for their current

rates.

e) An application for the current rebate prevents future deferment.

7.2.6 Rebates granted in error or due to false/incorrect information supplied by the applicant,

will be reversed immediately from date of inception of the rebate.

7.2.7 Council may approve further rebates based on its indigence support programme.

7.3 DISABILITY GRANTEES / MEDICALLY BOARDED PERSONS

7.3.1 The intention of this rebate is to assist those people who have a physical or mental

condition that constrains him/her from performing normal work related functions and as a

consequence he/she is unable to find employment or unable to maximise his/her earning

capacity. In the spirit of this, the Chief Financial Officer (CFO) or his nominee may hear

representations where an application has been rejected. The Applicant may be required to submit

to further medical examinations by a Municipal appointed medical practitioner, at the expense of

the Applicant. The CFO or his nominee may make a decision, that is binding.

7.3.2 Disability Grantees / Medically Boarded persons may, on annual application, be granted a

rebate, as determined by a resolution of Council at its annual budget, with effect from the next

practical billing cycle following the date of application, subject to the following:

a) Disability grantees : the applicant must be in possession of a letter, issued by the

Department of Social welfare, confirming receipt of a disability grant, OR a

specialist medical practitioner confirming disability and inability to work;

b) Medically boarded persons: the applicant must produce a letter from the

Applicant’s relevant ex-employer or the underwriter for the employer confirming

medical boarding;

c) the applicant must produce a South African bar coded identity document;

d) the applicant must reside permanently on the primary property;

e) the applicant must be the registered owner of the primary property. This includes

co-owners who are married to each other or property owned solely by either

spouse;

f) Joint owners must each meet the above criteria or the criteria set out in 7.2 above

(ie as a senior citizen / disabled / medically boarded person).

g) In the case of a Trust, The Trustee must meet all of the above criteria. A copy of

the Title Deed must be produced;

h) In the case of a usufruct or other personal servitude, the servitude must be

registered over the whole property. The holder of the personal servitude must

meet all of the above criteria. A copy of The Title Deed must be produced. The

holder/s of the servitude will be granted the rebate jointly on one property only.

Page 11 of 25

j) Executors/Administrators of deceased estates, Liquidators and Trustees of

Insolvent Estates and temporary disability grantees are excluded from the rebates.

7.3.3 the rebate will lapse:

a) on death of the applicant;

b) On application for a Revenue Clearance Certificate and on alienation of

the property;

c) when the applicant ceases to reside permanently on the primary property;

d) If a medically boarded person gains employment;

e) If applications are not renewed annually on or before 30 April. Late

renewals may be re-instated with effect from the next practical billing

cycle.

7.3.4 Rebates granted in error or due to false/incorrect information supplied by the applicant,

will be reversed immediately from date of inception of the rebate.

7.4 CHILD HEADED HOUSEHOLDS

Property shall be classified as a “Child Headed Household” if the minors in the household have

been investigated by a social worker from the Department of Social Development and declared

as such. For the purposes of this rebate, the age of majority shall be 21.

7.4.1 Such Child Headed Household may receive a rebate, as determined by a resolution of

Council at its annual budget, from a date as determined by the Chief Financial Officer, subject to

the following:

a) The terminally ill parent, the child or the deceased estate of the parent as aforesaid must

be the owner of the property;

b) The Application must be accompanied by :

i) confirmation from the Department of Social Development that the above

criterion have been met and that the property is one that is a Child Headed

Household;

ii) if the parent is deceased:

 a copy of the letter of Executorship or Administration of the

Deceased Estate;

 a copy of the Liquidation and Distribution Account showing

transfer of the property to the minors;

 the death certificate of the parent;

iii) if the parent is terminally ill, a certified copy of the Medical Report

confirming his status; and

iv) birth certificates of minors residing on the property.

c) The minors must reside permanently on the property;

Page 12 of 25

d) The value of the applicants property must not exceed a value as determined by a

resolution of Council at its annual budget;

e) Applications must be renewed annually by the Department of Social Welfare.

7.4.2 The rebate will lapse:

a) when the minor reaches the age of majority;

b) on alienation of the property;

c) when the minors ceases to reside permanently on the property;

d) if the Department of Social Development no longer regards the Household as

being Child Headed.

e) if applications are not submitted annually; Late applications may be reinstated

with effect from the next practical billing cycle.

7.5 PUBLIC BENEFIT ORGANISATIONS

7.5.1 Only The following Public Benefit Organisations may apply for the exemption of

property rates:

i) Welfare & Humanitarian Institutions

Properties used exclusively as an orphanage, non-profit retirement villages or life

– rights schemes, old age home or other non-profit institution for the benefit of

the public or a section thereof, provided that any profits from the use of the

property are used entirely for the benefit of the institution and/or to charitable

purposes.

 ii) Health Care Institutions

Properties used exclusively as a hospital, clinic or mental hospital, provided that

any profits from the use of the property are used entirely for the benefit of the

institution and/or to charitable purposes.

 iii) Animal Welfare

Property registered in the name of and used by institutions/ organisations whose

exclusive aim is to protect birds, reptiles and animals on a non-profit basis.

iv) Schools for the mentally and physically challenged

Property registered in the name of and used exclusively for the education and

rehabilitation of the mentally and physically challenged on a non profit basis.

v) cemeteries

property used exclusively for the purposes of a cemetery or crematorium.

vi) Heritage sites

Page 13 of 25

Property registered in the name of the Heritage Trust and used primarily for the

purposes of promoting the heritage of the Country as a whole.

7.5.2 The above Exemptions shall be subject to the following conditions:

i) Applications must be in writing in the prescribed form and must reach the

Municipality before 30 April ;

ii) Applicants must produce a tax exemption certificate issued by the South African

Revenue Services (SARS) as contemplated in Part 1 of the Ninth Schedule of the

Income Tax Act, 1962 (Act 58 of 1962);

iii) Applicants must own the property;

iv) The Municipal Manager or his/her nominee must approve all applications;

v) The Municipality retains the right to refuse an exemption if the details supplied

on the application form are incomplete, incorrect or false;

vi) the use of any land or buildings, or any part thereof, in terms of 7.5.1 above, shall

not be for the private pecuniary benefit of any individual, whether as a

shareholder in a company or otherwise;

vii) if during the currency of any financial year, any such land or building is used for

any purpose other than the purpose for which it was so exempted, the

Municipality shall impose rates thereon or on such portion so used, at a rate

proportionate to the period of such use; and

viii) the applicant shall not be state owned.

ix) Once the Application is granted, the Applicant is required to submit annually, an

affidavit confirming the use of the property.

7.5.3 Religious institutions - As required in terms of 17(1)(i) of the Act, property registered in

the name of and used primarily as a place of public worship by a religious community,

including an official residence registered in the name of that community which is

occupied by an office-bearer of that community who officiates at services at that place of

worship.

7.6 LIFE RIGHTS SCHEMES AND RETIREMENT COMPLEXES

7.6.1 On application, Life Rights Schemes and Retirement Complexes may receive a rebate as

determined by Council at its annual budget.

7.6.2 Qualifying Criteria

a) The Scheme must be registered in terms of the Housing Development Scheme for

Retired Persons Act 65 of 1988 ;

b) The Scheme must be registered with and regulated by the South African

Association for Homes for the Aged (SAHA)

d) The Title Deeds of the property must be appropriately endorsed.

Page 14 of 25

7.7 BED & BREAKFAST, GUEST HOUSES, BACK-PACKERS LODGES AND

OTHER ACCOMMODATION ESTABLISHMENTS

On Application, Bed and Breakfast, Guesthouse establishments, Holiday Accommodation,

Student Accommodation and Back-packers lodges may receive a rebate as determined by

Council at its annual budget. All other accommodation establishments operating as a business,

will not qualify for a rebate.

7.7.1 Qualifying Criteria for Bed & Breakfast / Guesthouse:

a) The owner of the property must permanently reside on the property. In the case of a

Company, Close Corporation or Trust being the registered owner, at least one

director/member/trustee thereof must reside permanently on the property, subject to any

of the members of such companies, close corporations and trusts not being a member of

another company, close corporation or trust that owns a Bed and Breakfast establishment,

Guest House or Back-packer lodge;

b) The Bed & Breakfast / Guesthouse / Back-packer lodge must be registered with Tourism

KwaZulu – Natal and a local Community Tourism Organisation (CTO). In the absence of

a CTO, then the establishment must be registered with Durban Tourism;

c) The Bed & Breakfast / Guesthouse / Back-packer lodge must offer accommodation

facilities and dining facilities only to registered guests. Establishments that in addition,

offer conferencing, spa’s, hair salons etc. will not qualify;

d) The applicant must provide details of the establishment in respect of total size of

developed property, total number of rooms, and facilities available to guests. This will be

required to be certified by the member Association;

e) An annual application must be made by 30 April preceding the start of the new financial

year for which relief is sought.

f) A Business License Registration Certificate in terms of the “Accommodation

Establishment Bylaws” must accompany the application.

g) Town Planning approval

7.7.2 Rebate

a) The establishment will be rated as commercial.

b) Bed & Breakfast / Guest-houses -:

i) where up to four bedrooms are available to guests, a rebate not exceeding 50%, or

as determined by Council at its annual budget, will apply;

ii) where between five to ten bedrooms are available to guests, a rebate not

exceeding 25%, or as determined by Council at its annual budget, will apply.

c) Back –packer lodges - :

j) Where up to 8 beds are available to guests, a rebate not exceeding 50%, or as

determined by Council at its annual budget, will apply;

ii) Where up to 20 beds are available to guests, a rebate not exceeding 25%, or as

determined by Council at its annual budget, will apply.

Page 15 of 25

d) Holiday Accommodation -: On application, property let out for the purposes of holiday

accommodation for reward, may receive a rebate as determined by Council at its annual

budget.

e) Student Accommodation - : On application, property let out for the purposes of student

accommodation, may receive a rebate as determined by Council at its annual budget.

7.8 SCHOOLS NOT FOR GAIN

A School Not For Gain may receive a rebate as determined by a resolution of Council at its

annual budget.

7.8.1 Rebates may be granted subject to the following conditions:

a. The applicant must produce a tax exemption certificate issued by the South African

Revenue Services (SARS) as contemplated in Part 1 of the Ninth Schedule of the

Income Tax Act, 1962 (Act 58 of 1962);

b. The Municipal Manager or his nominee must approve all applications;

c. Applications must reach the Municipality on or before 30 April preceding the start

of the new municipal year for which the rebate is sought failing which the existing

application will lapse and will only be re-instated, from the next practical billing

cycle, once a new application has been approved;

d. The municipality retains the right to refuse an application if the details supplied in

the application form are incomplete, incorrect or false;

e. the use of any land or buildings, or any part thereof, shall not be for the private

pecuniary benefit of any individual, whether as a shareholder in a company or

otherwise;

f. if during the currency of any financial year, any such land or building is used for

any purpose other than the purpose for which it was so granted a rebate, the

Municipality shall impose rates thereon or on such portion so used, at a rate

proportionate to the period of such use.

7.8.2 A School Not For Gain housed on property registered in the name of a place of

public worship, shall be valued and rated in accordance with the criteria set out

above.

7.9 SPORTING BODIES

7.9.1 Sporting bodies shall, on application, be rated on the value of the building area only.

7.9.2 The building area shall exclude change rooms and store rooms necessary for the sport.

7.9.3 Applicants must produce a tax exemption certificate issued by the South African Revenue

Services (SARS) as contemplated in Part 1 of the Ninth Schedule of the Income Tax Act,

1962 (Act 58 of 1962).

Page 16 of 25

7.10 LAND REFORM BENEFICIARIES

In accordance with the Act, property belonging to a land reform beneficiary or his/her heirs is

exempt from rates for ten (10) years from date on which the beneficiaries’ Title was registered in

the office of the Registrar of Deeds.

7.11 MUNICIPAL PROPERTIES

Except for Trading Services, Municipal leases and Housing suspensive sale agreements, property

owned by the Municipality, or occupied by the Municipality for Development Housing, are

exempt from paying rates. Specified Municipal Entities may be granted a rebate as determined

by a Council resolution or valued in use.

 7.12 PUBLIC SERVICE INFRASTRUCTURE

In accordance with the Act, Public Service Infrastructure will not be rated on the first 30% of

the value.

7.13 NATURAL AND OTHER DISASTERS

Properties that have been damaged by a natural disaster, as defined in terms of the Disaster

Management Act 57 of 2002, may be re-valued on application, as at date of such natural

disaster, in accordance with the Act.

Where property has been damaged by causes other than that defined by the Disaster Management

Act, and such damage renders the property uninhabitable, then, on Application, the Municipality

may grant a six month temporary rebate, as determined by a resolution of Council at its annual

budget, from the date of damage to the property.

A further temporary rebate, as determined by a resolution of Council at its annual budget, may be

granted thereafter, on application.

This provision excludes damage to property by arson.

7.14 VACANT LAND

The Municipality may grant a reduction in market value of vacant land outside the development

phasing line, as determined by Council at its annual budget.

Vacant land within the development phasing line (i.e. within the hatched area as depicted on

Annexure B) will not qualify for the reduction in market value.

Page 17 of 25

7.15 NATURE RESERVES / CONSERVATION AREAS

7.15.1 Nature Reserves and Conservation areas which are proclaimed in terms of the National

Environmental Management: Protected Areas Act, 2003, shall be excluded from rates.

7.15.2 Newly Proclaimed Nature Reserves / Conservation areas shall receive an exclusion upon

application and production of the relevant Proclamation.

7.15.3 Nature Reserves not Proclaimed as aforesaid, shall be rated as vacant land and may be

excluded from rates, once the owners are in receipt of an Environmental Certificate in terms of

7.15.4 below.

7.15.4 Upon application to the Environment Planning and Climate Protection Department, by

no later than 30 April preceding the start of the new Municipal year for which the certificate is

sought, an Environmental Certificate may be granted to owners of any piece of land or part

thereof, where:

a) The Municipality considers the land to be environmentally sensitive, e.g. it

forms part of the Durban Metropolitan Open Space System (DMOSS);

b) The land is zoned for conservation purposes or an environmental servitude has

been registered in favour of the Municipality over the environmentally sensitive

area; and

c) The landowner, with the assistance of the Municipality, prepares and

implements an approved management plan aimed at protecting and improving

the local environment.

7.15.5 Where the land is not zoned for conservation purposes and an environmental servitude

has not been registered in favour of the Municipality, an owner may be granted a

reduction or rebate, provided the owner has agreed to the Municipality rezoning the

affected land to protect the environment.

7.15.6 The owner of a Nature Reserve / Conservation area cannot receive a reduction or rebate

on the Nature Reserve/Conservation area component of the property in addition to the

rate benefits in terms of 7.15.4 above.

7.15.7 The Environmental Certificate will lapse if the property is no longer used for bona fide

environmental conservation purposes, in which event, the property will be rated on its

new use from date of such use.

7.15.8 Parks and environmental protection areas within a Home Owners’ Association shall

receive an exemption once a servitude restricting its use is registered or the land is zoned

for environmental protection.

Page 18 of 25

8. AGRICULTURAL PROPERTY

8.1 Property shall be rated as Agricultural Property once the owners are in receipt of an

Agricultural Certificate from the Real Estates department.

8.2 Upon application therefore, an Agricultural Certificate may be granted to owners of any

piece of land or part thereof, on the following basis:

a) the municipal valuer is satisfied that such land is used exclusively for bona fide

agricultural purposes;

b) the owner must apply annually to the Real Estate Unit, by no later than 30th April

preceding the start of the new Municipal year for which the certificate is sought;

c) the certificate must be issued by the municipal valuer; and

d) the Applicants must produce a tax certificate issued by the South African Revenue

Services (SARS) proving that they are taxed as a farmer or a mill contract proving

that he/she is an active farmer.

8.3 the owner of agricultural property cannot receive reduction or rebate on the agricultural

component of the property in addition to the agricultural randage.

8.4 Capital Intensive farming shall not receive an agricultural rebate.

9. SPECIAL RATING AREAS
9.1 On application to the Planning and development Unit, the Municipality may, by

resolution of Council, establish Special Rating Areas (hereinafter called SRA) and levy

an additional rate on property in that area for the purpose of raising funds for improving

or upgrading that area.

9.2 Any Rebate granted in terms of clause 7 hereof does not apply to the additional rate

payable by the owner in a SRA.

Refer to the approved Special Rating Area Policy

10. MULTIPLE USE PROPERTIES

10.1 Where a Sectional Title Scheme has not been approved, the municipality shall apply the

highest order use principle when rating properties which are used for multiple purposes,

with the exception of the instances set out in 10.2, 10.3 and 10.4 below.

Page 19 of 25

10.2 Except for Bed commercial accommodation, to qualify for residential categorisation, the

non – residential use must not occupy more than one third of the total building area.

10.3 Where one use is exempt, the property will be categorized under a “Multiple Use”

category and the exempt portion will be treated separately to the remainder.

10.4 Where the remainder is also used for multiple uses, “highest order use” will apply.

10.5 In the case of agricultural property, the multiple use category will apply where:

a) a portion is used for residential purposes by the owner or tenant (not a farm manager);

or

b) a portion is used for non residential and non agricultural purposes.

10.6 In any other Multiple Use Property , the Highest Order Use will prevail.

11. ABANDONED, UNAUTHORISED OR ILLEGAL DEVELOPMENT / USE

11.1 Where a property is abandoned, developed or used illegally and in contravention of the

Municipality’s bylaws and regulations, the Municipality shall change its category to the

Unauthorised or Illegal Development / Use category, notwithstanding any other remedies

available via any other Act, Bylaw or Regulation

12. RURAL RESIDENTIAL

12.1 Individual structures, on Rural Residential land identified by the Municipality, may be

valued and rated on individual accounts notwithstanding the non-registration of any

subdivisions.

13. SECTIONAL TITLE PROPERTIES

13.1 Exclusive use areas registered with the Registrar of Deeds shall be valued together with

the units concerned;

13.2 Exclusive use areas in terms of the Rules of the Body Corporate shall form part of the

common property;

13.3 units not used for residential purposes shall not benefit from residential rebates or

reductions;

13.4 Unregistered units shall form part of the Developers rights or the holder of such rights;

13.5 the Municipality may value real rights of extension, the owner of which shall be the

Holder of such right and shall be rated in accordance with the vacant land rate;

13.6 Where a developer pursues a phased development, the bulk land shall be valued in

accordance with 13.5 above;

Page 20 of 25

13.7 Where rights are being traded, the rights may be included in the valuation roll.

13.8 Where a Share Block Company as defined by the Share Blocks Control Act 59 of 1980,

has opened a Sectional Title Register in respect of land and buildings to which the Share

Block Scheme relates, then, holders of shares within the Share Block Company may

qualify for rebates under 7.2; 7.3 and 7.4 above, provided they meet the necessary criteria

as set out by the Municipality from time to time.

14. ECONOMIC DEVELOPMENT

14.1 In order to stimulate Development in certain key development nodes of the City,

identified and defined by the approved Economic Spatial Plan, Developers shall be afforded a

rebate, as approved by Council at its annual budget, subject to the following criteria:

a. The development must fall within a development node approved by Council;

b. The developer must register the development for the rebate at least (four months)

prior to the submission of building plans to the Planning and Development

Department;

c. The application must include:

i. a sales plan which will indicate-

 the phases of development and the time period in which

the developer expects the development to be completed

and transferred out to prospective purchasers in the

development;

 The number of units expected to be sold for manufacturing

purposes;

 A job creation plan.

d. The developer must submit a report at the end of the Municipal financial year

indicating the number of units within the development that have been transferred

and any amendments to the sales plan.

14.2 The rebate shall be limited to :

a. three years from the date the development plan is approved, for investments with a

property market value, between R150 million to R300 million, post development;

b. five years from the date the development plan is approved, for investments with a

property market value, between R300 million to R1 billion, post development.

14.3 The rebate shall be apportioned in accordance with the completion and transfer of units

within the development and shall be credited to the developers rates account at the end of

a Financial year.

Page 21 of 25

14.3 The rebate excludes bulk services development.

14.4 Major national projects undertaken by the State or organ of State on publically controlled

infrastructure such as a “dig-out port” may be granted a rebate as determined by Council.

15. MULTIPLE ENTRIES IN THE VALUATION ROLL

On Application, unregistered long leases on land owned by the State or a State Entity

may, at the discretion of the Head: Real Estate, be valued and rated per lease boundary,

the costs of which shall be borne by the Applicant. Notwithstanding such valuation and

rating, the owner of the land shall remain responsible for the rates on such land.

16. PAYMENT AND RECOVERY OF RATES

Payment and recovery of rates shall be governed by the Municipality’s Credit Control

and Debt Collection Policy.

17. GENERAL

17.1 The CFO or his nominee may hear representations where applications for rebates or

exemptions have been rejected and he/his nominee may take a decision, based on the

spirit of the Policy, that is binding.

18. POLICY EVALUATION AND REVIEW

Practical implementation issues, legislative requirements and where applicable, statistics are used

to evaluate and review this policy. This policy is reviewed annually in terms of the MPRA.

THE RATES POLICY WILL BE AVAILABLE FOR PERUSAL FREE OF CHARGE AT

ALL MUNICIPAL OFFICES AND THE CITY HALL, DURBAN.

Page 22 of 25

ANNEXURE A

Use
Code

Use Code Description
Rating
Category

DESCRIPTION

3 Amusement (Theatrical etc) 5 Business & Commercial

4 Banks 5 Business & Commercial

5 Barracks 1 Residential

6 Buildings Societies 5 Business & Commercial

7 Caretakear 1 Residential

8 Ecotourism/Hunting 5 Business & Commercial

9 Cemeteries and Crematoria 5 Business & Commercial

10 Place of Worship 5 Business & Commercial

11 Bed & Breakfasts 5 Business & Commercial

12 Tertiary Education Institution 5 Business & Commercial

13 Compounds 1 Residential

14 Doctors Quarters (Government) 5 Business & Commercial

15 Single Residential 1 Residential
16 Multiple Residential 1 Residential

17 Petrol Filling Station 5 Business & Commercial

19 Hall 5 Business & Commercial

20 Homes (Nursing etc) 5 Business & Commercial

21 Hospitals 5 Business & Commercial

22 Hostels 1 Residential
23 Furnished Accommodation 5 Business & Commercial

25 Law Courts 5 Business & Commercial

26 Missions 5 Business & Commercial

27 Mortuary 5 Business & Commercial

Rate
Code Rating Category

1 Residential

2 Agricultural

3 Vacant Land

4 Industrial

5 Business & Commercial

6 Multiple Use

8 PSI

9 Development Phasing Line

22 Unauthorised or Illegal Development/Use

Page 23 of 25

28 Municipal (Public Buildings) 5 Business & Commercial

29 Nominal Buildings 5 Business & Commercial

30 Nurses Quarters 1 Residential
31 Place of Worship - Official Residence 1 Residential
32 Police Station 5 Business & Commercial

33 Post Office 5 Business & Commercial

34 Creche 5 Business & Commercial

35 Agricultural Residential 1 Residential
36 Quarries 4 Industrial
37 Recreation 5 Business & Commercial

38 S A Railway & Harbours 5 Business & Commercial

39 Schools 5 Business & Commercial

40 Shops 5 Business & Commercial

41 Retail/Offices/Entertainment/ Restaurant 5 Business & Commercial

42 Mixed Use: > 2/3 Residential 1 Residential
43 Railway Stations 5 Business & Commercial

45 Industrial 4 Industrial
46 Military Base 5 Business & Commercial

47 Vacant Land 3 Vacant Land
48 Offices 5 Business & Commercial

49 Stables 5 Business & Commercial

50 Roads 8 PSI
51 Canals 5 Business & Commercial

52 Right - of - Way 5 Business & Commercial

54 Substations 8 PSI
55 Conveniences 5 Business & Commercial

56 Hotels 5 Business & Commercial

57 Tanks 4 Industrial
58 Mixed Use: > 2/3 Commercial 5 Business & Commercial

59 Nominal Buildings 1 Residential
60 Old Age Homes 1 Residential
61 Registered Parcel 3 Vacant Land
62 Guest Houses 5 Business & Commercial

63 Unauthorised/ Abandoned/ Illegal Usage 22 Illegal Usage

64 Prisons 5 Business & Commercial

65 Special Schools 5 Business & Commercial

66 Nature Reserve 5 Business & Commercial

67 Market 5 Business & Commercial

69 Nominal Buildings 5 Business & Commercial

71 Durban Corporation (Rates in Rent) 1 Residential

Page 24 of 25

72 Durban Corporation (Rates in Rent) 1 Residential
73 Durban Corporation (Rates in Rent) 5 Business & Commercial

74 Sporting bodies (10c) 5 Business & Commercial

75 Sporting bodies (R2) 5 Business & Commercial

76 Sporting bodies (R100) 5 Business & Commercial

77 Agricultural 2 Agricultural

 79 Bus/Taxi Rank 5 Business & Commercial

80 Commercial Parking Garage 5 Business & Commercial

81 Public Buildings 5 Business & Commercial

82 Railway Lines 8 PSI
83 Navigational Aids 8 PSI
84 Breakwaters 8 PSI
85 Quays 8 PSI
86 Pipelines 8 PSI
87 Reservoirs 8 PSI
88 Dams and Walls 8 PSI
89 Water Treatment Works 8 PSI
90 Powerlines 8 PSI
91 Telephone Exchanges 8 PSI
92 Runways and Aprons 8 PSI
93 Transmission Facilities 8 PSI
94 Rural Residential 1 Rural Residential

95
Vacant Land within Development Phasing
Line

9 Development Phasing Line

Page 25 of 25

ANNEXURE B

DEVELOPMENT PHASING LINE

