
MANGAUNG

METROPOLITAN MUNICIPALITY

TARIFFS POLICY

2021/2022

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

TABLE OF CONTENTS
Page

1. INTRODUCTION AND LEGISLATIVE REQUIREMENTS ... 2

2. DEFINITIONS AND ABBREVIATIONS ... 2

3. PURPOSE OF THE TARIFF POLICY ... 11

4. SCOPE OF APPLICATION .. 11

5. BASIC PRINCIPLES TO BE CONSIDERED IN DETERMINATION OF A TARIFF STRUCTURE 11

6. FACTORS TO BE CONSIDERED IN THE DETERMINATION OF A TARIFF STRUCTURE 12

7. FREE BASIC SERVICES .. 15

8. TARIFF STRUCTURES FOR VARIOUS SERVICES .. 15

9. WATER TARIFF .. 19

10. SEWERAGE TARIFF POLICY .. 21

11. PROPERTY RATES POLICY .. 21

12. SUNDRY TARIFFS .. 21

13. IMPLEMENTATION AND REVIEW OF THIS POLICY.. 22

1

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

MANGAUNG METROPOLITAN MUNICIPALITY

1. INTRODUCTION AND LEGISLATIVE REQUIREMENTS

1.1 In terms of section 62 (1) of the Local Government: Municipal Finance Management Act

(MFMA), Act no 56 of 2003, the Accounting Officer of a Municipality is responsible for

managing the financial administration of the Municipality, and must for this purpose take all

reasonable steps to ensure that, inter alia, the Municipality has and implements a tariff policy

referred to in section 74 of the Local Government: Municipal Systems Act (MSA), Act no 32 of

2000 as amended.

1.2 In terms of section 74 of the Municipal Systems Act the municipal council hereby adopts a

tariff policy on the levying of fees for municipal services provided by the Municipality itself or

by way of service delivery agreements.

1.3 This policy has been compiled in accordance with:-

1.3.1 The Constitution of the Republic of South Africa, Act no 108 of 1996 as amended;

1.3.2 Local Government: Municipal Systems Act (MSA), Act no 32 of 2000 as amended;

1.3.3 Local Government: Municipal Finance Management Act (MFMA), Act no 56 of 2003;

1.3.4 Local Government: Municipal Property Rates Act (MPRA), Act no 6 of 2004;

1.3.5 Mangaung Municipality Property Rates Policy as reviewed annually.

2. DEFINITIONS AND ABBREVIATIONS

“Accommodation” means accommodation in an accommodation establishment, a room, and

dwelling-house or second dwelling unit, self-catering room, self-catering apartment or free

standing building let to transient guests.

“Accommodation Establishments” – consists of one or more of the following lettable types of

accommodation –

(a) “Camping” (informal temporary accommodation in a unique environment) is defined by a

property used for erection of tents or other temporary structures for temporary

accommodation for visitors or holiday-makers, which includes ablution, cooking and other

facilities that are reasonably and ordinarily related to camping , for use of such visitors, and

includes a caravan park, whether publicly or privately owned, but which excludes the

alienation of land on the basis of time sharing, sectional title share blocks or individual

subdivision; and excludes resort accommodation or mobile homes;

(b) “Bed and Breakfast” (accommodation in a dwelling-house or second dwelling unit for

transient guests) is defined by a dwelling-house or second dwelling in which the owner of

the dwelling supplies lodging and meals for compensation to transient guests who have

permanent residence elsewhere; provided that the primary use of the dwelling-house

concerned shall remain for the living accommodation of a single family;

2

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

(c) “Guest House” (accommodation in a dwelling-house or second dwelling unit for transient

guests) is defined by a dwelling-house or second dwelling which is used for the purpose of

supplying lodging and meals to transient guests for compensation, in an establishment

which exceeds the restrictions of a bed and breakfast establishment and may include

business meetings or training sessions for resident guests;

(d) “Self catering Accommodation” (accommodation for non-permanent residents and transient

guests) is defined by a house, cottage, chalet, bungalow, flat, studio, apartment, villa, or

similar accommodation where facilities and equipment are provided for guests to cater for

themselves. The facilities should be adequate to cater for the maximum advertised number

of residents the facility can accommodate;

(e) “Self catering Apartments” (accommodation for non-permanent residents and transient

guests) is defined by a building or group of buildings consisting of separate

accommodation units, each incorporating a kitchen / -ette facility, and which may include

other communal facilities for the use of transient guests, together with outbuildings as are

normally used therewith; which are rented for residential purposes and may include holiday

flats; but does not include a hotel, dwelling-house, second dwelling or group house;

(f) “Backpackers Accommodation” (accommodation and communal facilities in a building or

free standing buildings for transient guests) is defined by a building where lodging is

provided, and may incorporate cooking dining and communal facilities for the use of

lodgers, together with such outbuildings as are normally used therewith and includes a

building in which dormitories/rooms/beds are rented for residential purposes, youth hostel,

and backpackers’ lodge; but does not include a hotel, dwelling house, second dwelling or

group house;

(g) “Boarding House” a dwelling–house or second dwelling which is used for the purpose of

supplying lodging with or without meals or self catering to non permanent/permanent

residents for compensation; provided that the primary use of the dwelling-house shall

remain for the living accommodation of a single family;

"Account" means an account rendered specifying charges for municipal services provided by

the Municipality, or any authorised and contracted service provider or a Municipal Entity, and

which account may include assessment rates levies. This refers to both the separate and

consolidated account of the person.

“Accounting Officer” means the municipal manager appointed in terms of Section 60 of the

Municipal Finance Management Act.

“Annual Budget” shall mean the budget approved by the municipal council for any particular

financial year, and shall include any adjustments to such budget.

“Annually” – means once every financial year;

"Arrangement" means a written agreement entered into between the Municipality and the

customer where specific repayment parameters are agreed to. Such arrangement does not

constitute a credit facility envisaged in terms of section 8(3) of the National Credit Act but is

deemed to be Incidental Credit as envisaged in terms of section 4(6)(b) read with section 5(2)

and (3) of the National Credit Act.

3

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

"Arrears" means those rates and service charges that have not been paid by the due date and

for which no arrangement has been made.

"Authorised Representative" means a person or instance legally appointed by the

Municipality to act or to fulfill a duty on its behalf.

“Basic Municipal Services” shall mean a municipal service necessary to ensure an

acceptable and reasonable quality of life, which service – if not provided – would endanger

public health or safety or the environment.

"Billing Date" means the date upon which the monthly statement is generated and debited to

the customer's account.

“Business and 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; or

(b) property on which the administration of the business of private or public entities take place.

“By-law” shall mean legislation passed by the council of the Municipality, and which shall be

binding on the Municipality and on the persons and institutions to which it applies.

“Calendar year” shall mean 12 consecutive months of a financial year(s).

“Category” –

(a) in relation to a property, means a category of properties determined in terms of section 8(2)

of the Municipal Property Rates Act;

(b) in relation to the owners of property, means a category of owners determined in terms of

section 15(2) of the Municipal Property Rates Act.

"Chief Financial Officer" means the person appointed as the Chief Financial Officer of the

Municipality, or his or her nominee.

“Consumer Price Index” shall mean the CPIX as determined and gazetted from time to time

by the South African Bureau of Statistics.

"Consolidated Account" means an account which is a consolidation of any separate accounts

of a person who is liable for payment to the Municipality or Municipal Entity. This represents a

monthly account reflecting municipal service fees, charges, surcharges on fees, property rates

and other municipal taxes, levies and duties.

"Council" means the Council of the Mangaung Municipality.

“Councillor” shall mean a member of the Council of the Municipality.

"Credit Control" means all the functions relating to the collection of monies owed by

ratepayers and the users of municipal services.

4

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

"Customer" means the occupier of any premises to which the Municipality has agreed to

supply or is actually supplying municipal services, or if no occupier can be identified or located,

then the owner of the premises and includes any customer of the Municipality.

"Day/Days" means calendar days, inclusive of Saturdays, Sundays and public holidays.

"Debt Collectors" means an external person or entity appointed by the Municipality to collect

monies due and payable to the Municipality, subject to the conditions contained herein. Such

external person or entity includes, but is not limited to, the appointment of registered debt

collectors and attorneys.

"Defaulter" means any person who owes arrears to the Municipality.

"Delivery Date" shall mean the date on which the periodic account is delivered to the customer

or 3 days after the date the account was posted, whichever is the first.

“Domestic Customer or User” of municipal services shall mean the person or household

which municipal services are rendered in respect of “residential property” as defined below.

"Due Date" in relation to -

(a) rates due in respect of any immovable property, means:-

(i) the twentieth (20th) day of September of the financial year for which such rate is
made, in the case where rates are levied on an annual basis;

(ii) the date for payment indicated on the account, in the case where rates are levied on a

monthly basis; or

(iii) any other date determined by Council in terms of a public notice in the Provincial

Gazette, and

(b) service charges due in respect of any immovable property, means the date for payment

indicated on the account, provided that the due date for any service charges means the
twentieth (20th) day of September in the case where service charges are levied annually;
and

(c) should such day fall on a Saturday, Sunday or public holiday the due date shall be the next

working day.

“Dwelling” means a building, structure or place of shelter to live in.

"Electricity Charges" means service charges in respect of the provision of electricity.

“Agricultural property”, in relation to the use of a property, means property that is used

primarily for agricultural purposes but, without derogating from section 9 of the Municipal

Property Rates Act, 2004, excludes any portion thereof that is used commercially for the

hospitality of guests, and excludes the use of the property for eco-tourism or for the trading in or

hunting of game;

5

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

“Financial Year” shall mean the period starting from 1 July in any year and ending on 30 June

of the following year.

"Immovable Property" also includes -

(a) an undivided share in immovable property, and

(b) any right in immovable property.

"Implementing Authority" means the Municipal Manager or his or her nominee, acting in

terms of section 100 of the Local Government: Municipal Systems Act No. 32 of 2000.

"Indigent Customer" means the head of an indigent household:-

(a) who applied for and has been declared indigent in terms of Council's Indigent Policy for the

provision of services from the Municipality; and

(b) who makes application for indigent support in terms of Council's Indigent Policy on behalf

of all members of his or her household;

"Indigent Policy" means the Indigent Policy adopted by the Council of the Municipality.

"Indigent Support Programme" means a structured program for the provision of indigent

support subsidies to qualifying indigent customers in terms of the Council's Indigent Policy.

“Integrated Development Plan” shall mean a plan formulated and approved as envisaged in

Section 25 of the Municipal Systems Act 2000, as amended.

“Industrial Property” – means property used for construction, repair, trade or manufacturing,

production, assembly or processing of finished or partially finished products from raw materials

or fabricated parts on such a large scale that capital and labour are significantly involved, and

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

to such activity;

"Interest" means the charge levied on arrears, calculated as the prime rate, charged by the

bank which holds the Municipality’s primary bank account, plus one percent or such other

percentage as may be determined by Council from time to time.

“Local Community” – in relation to the Municipality –

(a) means that body of persons comprising –

(i) the residents of the Municipality;

(ii) the rate payers of the Municipality;

(iii) any civic organisations and non-governmental, private sector or labour organisations

or bodies which are involved in local affairs within the Municipality; and

(iv) visitors and other people residing outside the Municipality, who, because of their

presence in the Municipality, make use of services or facilities provided by the

6

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

Municipality; and

(b) includes, more specifically, the poor and other deprived sections of such body of persons;

"Manager Debt Collection" Means the Senior Official in a division of the Municipality’s Finance

Department, overall responsible for the collection of monies owed to the Municipality and/or any

other official to whom he/she has delegated duties and responsibilities in terms of this policy.

“Market Value” – in relation to a property, means the value of the property determined in

accordance with section 46 of the Municipal Property Rates Act (No 6 of 2004) as amended;

“Month” means one of twelve months of a calendar year.

"Monthly Average Consumption" means the monthly average consumption in respect of that

property calculated on the basis of consumption over the preceding or succeeding twelve

months or when insufficient information is available, another appropriate method may be used

to calculate average consumption.

“Multiple Purposes” – in relation to a property, means the use of a property for more than one

purpose as intended in section 9 of the Municipal Property Rates Act (No 6 of 2004) as

amended.

“Municipality” or “Municipal Area” shall, where appropriate, mean the geographic area,

determined in terms of the Local Government: Municipal Demarcation Act No. 27 of 1998 as the

municipal area pertaining to the Municipality.

“the Municipality” means Mangaung Metropolitan Municipality.

“Municipal Council” or “Council” shall mean the municipal council of Mangaung Metropolitan

Municipality as referred to in Section 157(1) of the Constitution.

"Municipal Pay Point" means any municipal office in the area of jurisdiction of the Municipality

designated by Council for such purposes, or any such other places as the Chief Financial

Officer may from time to time designate.

"Municipal Manager" means the Municipal Manager of the Mangaung Municipality or his or

her nominee acting in terms of power delegated to him or her by the said Municipal Manager

with the concurrence of the Council.

"Municipal Services" means services provided either by the Municipality, or by an external

agent or Municipal Entity on behalf of the Municipality in terms of a service delivery agreement.

“Municipal Tariff” shall mean a tariff for services which the Municipality may set for the

provision of a service to the local community, and may include a surcharge on such service.

Tariffs for major services shall mean tariffs set for the supply and consumption or usage of

electricity, water, sewerage and refuse removal, and minor tariffs shall mean all other tariffs,

charges, fees, rentals or fines levied or imposed by the Municipality in respect of other services

supplied including services incidental to the provision of the major services.

7

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

"Occupier" means any person who occupies controls or resides on any premises, or any part

of any premises without regard to the title under which he or she so occupies it.

“Open Space” - means land that is used as a park, garden, for passive leisure or maintained in

its natural state.

"Owner" in relation to immovable property means -

(a) the person in whom is vested the legal title thereto provided that:-

(i) the lessee of immovable property which is leased for a period of not less than thirty

years, whether the lease is registered or not, shall be deemed to be the owner thereof;

(ii) the occupier of immovable property occupied under a service servitude or right

analogous thereto, shall be deemed to be the owner thereof;

(b) if the owner is dead or insolvent or has assigned his or her estate for the benefit of his

creditors, has been placed under curator ship by order of court or is a company being

wound up or under judicial management, the person in whom the administration of such

property is vested as executor, administrator, trustee, assignee, curator, liquidator or

judicial manager, as the case may be, shall be deemed to be the owner thereof;

(c) if the owner is absent from the Republic or if his address is unknown to the Municipality,

any person who as agent or otherwise receives or is entitled to receive the rent in respect

of such property, or if the Municipality is unable to determine who such person is, the

person who is entitled to the beneficial use of such property.

"Person" means a natural and juristic person, including any department of state, statutory

bodies or foreign embassies.

"Premises" includes any piece of land, the external surface boundaries of which are delineated

on:

(a) A general plan or diagram registered in terms of the Land Survey Act, (9 of 1927) or in

terms of the Deed Registry Act, 47 of 1937; or

(b) A sectional plan registered in terms of the Sectional Titles Act, 95 of 1986, and which is

situated within the area of jurisdiction of the Municipality.

"Prescribed" means prescribed by this policy and where applicable by Council or the Municipal

Manager.

"Prescribed debt" means debt that becomes extinguished by prescription in terms of the

Prescription Act 68 of 1969.

“Private Open Space” means land that is privately owned and used for practising of sport,

play- or leisure facilities or used as a botanical garden, cemetery or nature area.

“Privately Owned Townships Serviced by the Owner” – means single properties, situated in
an area not ordinarily being serviced by the Municipality, divided through subdivision or
township establishment in (ten or more) full-title stands and/or sectional units and where all
rates-related services inclusive of installation and maintenance of streets, roads, sidewalks,
lighting, storm water drainage facilities, parks and recreation facilities, are installed at the full

8

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

cost of the developer and are rendered and maintained by the residents, Home owners
association or management companies/ bodies of such estate.

“Property” means

(a) Immovable property registered in the name of a person, including, in the case of a
sectional title scheme, a sectional title unit registered in the name of a person;

(b) A right registered against immovable property in the name of a person, excluding a

mortgage bond registered against the property;

(c) A land tenure right registered in the name of a person or granted in terms of

legislation; or

(d) Public Service Infrastructure;

“Rateable Property” shall mean property on which the Municipality may in terms of Section 2

of the Municipal Property Rates Act 2004, (No 6 of 2004) as amended, levy a rate, but

excluding property fully excluded from the levying of rates in terms of Section 17 of that Act.

“Ratepayer” shall mean a person who is liable to the Municipality for the payment of (a) rates

on property in the Municipality; (b) any other tax, duty or levy imposed by the Municipality;

and/or (c) fees for services provided either by the Municipality or in terms of a service delivery

agreement.

"Rates" means a municipal rate on property envisaged in section 229 (1) of the Constitution

read with the Local Government: Municipal Property Rates Act No 6 of 2004 as amended, and

the Local Government: Municipal Finance Act No 56 of 2003.

“Rebate” in relation to a rate payable on a property, shall mean a discount granted in terms of

Section 15 of the Municipal Property Rates Act, 2004 (No 6 of 2004) as amended, on the

amount of the rate payable on the property.

“Reduction” - in respect of a rate payable on a property, means the lowering of the amount for

which the property was valued and the rating of that property at that lower amount.

"Refuse Charges" means service charges in respect of the collection and disposal of refuse.

"Registered Owner" means that person, natural or juristic, in whose name the property is

registered in terms of the Deeds Registry Act, no. 47 of 1937.

"Responsible Person" means any person other than the registered owner of an immovable

property who is legally responsible for the payment of municipal service charges.

“Residential Property” means a property with a building designed for, or containing provision

for human habitation, together with such outbuildings are ordinarily used therewith:
(a) Is used exclusively for residential purposes without derogating from section 9 of the

Municipal Property Rates Act;
(b) Is a unit registered in terms of the sectional Title Act and used exclusively for

residential purposes without derogating from section 9 of the Municipal Property Rates Act;
(c) Is owned by a share-block company and used solely for residential purposes;

9

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

(d) Is a residence used for residential purposes situated on property used for or related to

educational purposes;
(e) Retirement schemes and life right schemes used exclusively for residential purposes

And specifically exclude hostels, guest houses and vacant land irrespective of its zoning or

intended use.

"Service Charges" means the fees levied by the Municipality or Municipal Entity in terms of its

tariff policy for any municipal services rendered in respect of an immovable property and

includes any penalties, interest or surcharges levied or imposed in terms of this policy.

"Service Delivery Agreement" means an agreement between the Municipality and an

institution or persons mentioned in section 76(b) of the Local Government: Municipal Systems

Act 32 of 2000.

"Sewerage Charges" means service charges in respect of the provision of sewerage collection

and treatment of infrastructure.

“Small Holding” means:-

(a) all agricultural zoned land units situated within an urban region with an area of one to three

hectares; or

(b) any agricultural zoned land unit situated outside an urban region with an area of three

hectares or less.

“State Owned Property” refers to property used or owned by the State other than public

service infrastructure including schools, universities, technicons, colleges, hospitals etc.

Sundry Customer Accounts" means accounts raised for miscellaneous charges for services

provided by the Municipality or charges that were raised against a person as a result of an

action by a person, and were raised in terms of Council's policies, bylaws and decisions.

"Supervisory Authority" means the Executive Mayor of the Municipality or his or her nominee,

acting in terms of Section 99 of the Municipal Systems Act 32 of 2000.

"Tariff" means the scale of rates, taxes, duties, levies or other fees which may be imposed by

the Municipality or Municipal Entity in respect of immovable property and/ or for municipal

services provided.

"Tariff Policy" means a Tariff Policy adopted by the Council in terms of Section 74 of the Local

Government: Municipal Systems Act 32 of 2000.

"User" means the owner or occupier of a property in respect of which municipal services are

being rendered.

"Water Charges" means service charges in respect of the provision of water - through

conventional or pre-paid meter.

10

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

3. PURPOSE OF THE TARIFF POLICY

3.1 The purpose of this tariff policy is to prescribe the accounting and administrative policies and

procedures relating to the determining and levying of tariffs by the Mangaung Metropolitan

Municipality.

3.2 The Municipality should perform the procedures set out in this policy to ensure the effective

planning and management of tariffs. In setting its annual tariffs the council shall at all times

take due cognisance of the tariffs applicable elsewhere in the economic region, and of the

impact which its own tariffs may have on local economic development.

4. SCOPE OF APPLICATION

4.1 This policy applies to all tariffs charged within the defined boundaries of Mangaung

Metropolitan Municipality.

5. BASIC PRINCIPLES TO BE CONSIDERED IN DETERMINATION OF A TARIFF STRUCTURE

5.1 Service tariffs imposed by the Metropolitan Municipality shall be viewed as user charges and

not as taxes, and therefore the ability of the relevant customer or user of the services to which

such tariffs relate, shall not be considered as a relevant criterion (except in the case of the

indigent relief measures approved by the Municipality from time to time).

5.2 The Municipality shall ensure that its tariffs are uniformly and fairly applied throughout the

municipal region.

5.3 Tariffs for the three major services rendered by the Municipality, namely Water, Sewerage and

Refuse Removal, shall as far as possible recover the expenses associated with the rendering

of each service concerned, and where feasible, generate a modest surplus as determined in

each annual budget. Such surplus shall be applied in relief of property rates or for the future

capital expansion of the service concerned, or both.

5.4 The tariff which a particular customer or user pays shall therefore be directly related to the

standard of service received and the quantity of the particular service used or consumed.

5.5 The Municipality shall develop, approve and at least annually review an indigent support

programme for the municipal area. This programme shall set out clearly the Municipality’s cost

recovery policy in respect of the tariffs which it levies on registered indigents, and the

implications of such policy for the tariffs which it imposes on other users and customers in the

municipal region.

5.6 In line with the principles embodied in the Constitution and in other legislation pertaining to

local government, the Municipality may differentiate between different categories of users and

customers in regard to the tariffs which it levies. Such differentiation shall however at all times

be reasonable and shall be fully disclosed in each annual budget.

5.7 The Municipality’s tariff policy shall be transparent, and the extent to which there is cross-

subsidisation between categories of customers or users shall be evident to all customers or

users of the service in question.

11

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

5.8 The Municipality further undertakes to ensure that its tariffs shall be easily explainable and

understood by all customers and users affected by the tariff policy concerned.

5.9 The Municipality also undertakes to render its services cost effectively in order to ensure the

best possible cost of service delivery.

5.10 In the case of conventional metering systems for water, the consumption of such service shall

be properly metered by the Municipality and meters shall be read, wherever circumstances

reasonably permit, on a monthly basis. The charges levied on customers shall be

proportionate to the quantity of the service which they consume. In addition, the Municipality

shall levy a monthly fixed charge for water services where applicable.

5.11 In adopting what is fundamentally a two-part tariff structure for water, namely a fixed basic

charge coupled with a charge based on consumption, the Municipality believes that it is

properly attending to the demands which both future expansion and variable demand cycles

and other fluctuations will make on service delivery.

5.12 In case of vacant stands, where the services are available but not connected, the Municipality

shall levy a monthly availability charge which is levied because of fixed costs such as the

capital and maintenance costs and insurance of infra structure available for immediate

connection.

6. FACTORS TO BE CONSIDERED IN THE DETERMINATION OF A TARIFF STRUCTURE

6.1Financial Factors

6.1.1 The primary purpose of a tariff structure is to recover the actual costs of the rendering of a

particular service to avoid cross subsidising of services.

6.1.2 In order to determine the tariffs which must be charged for the supply of the three major

services, the Municipality shall identify all the costs of operation of the undertakings

concerned, including specifically the following:-

6.1.2.1 Cost of bulk purchases in the case of water.

6.1.2.2 Distribution costs.

6.1.2.3 Distribution losses in the case of water.

6.1.2.4 Depreciation expenses.

6.1.2.5 Maintenance of infrastructure and other fixed assets.

6.1.2.6 Cost of approved indigent relief measures and cross subsidising of low consumption.

6.1.2.7 Administration and service costs, including:-

(a) service charges levied by other departments such as finance, human resources

and legal services;

12

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

(b) reasonable general overheads, such as the costs associated with the Office of

the Municipal Manager;

(c) adequate contributions to the provisions for bad debts and obsolescence of

stock; and

(d) all other ordinary operating expenses associated with the service concerned.

6.1.2.8 The intended surplus to be generated for the financial year. Surplus to be applied:-

(a) as an appropriation to capital reserves; and/or

(b) generally in relief of rates.

6.2 Socio-economic factors

6.2.1 Although the determination of tariffs is in many instances politically orientated, it ought to be

based on sound, transparent and objective principles at all times. In order to fully understand

the influence of the socio-economic factors the various user categories and forms of

subsidisation needs to be considered. Tariffs should also support business initiatives aimed at

creating jobs or contribute to the economy of the area.

6.2.2 Users can be divided into the following categories:-

6.2.2.1 Users who are incapable to make any contribution towards the consumption of

services and who are fully subsidised;

6.2.2.2 Users who are able to afford a partial contribution and who are partially subsidised

only; and

6.2.2.3 Users who can afford the cost of the services in total.

6.2.3 It is important to identify these categories and to plan the tariff structures accordingly.

Subsidies currently derived from two sources namely:-

6.2.3.1 Contributions from National Government: National Government makes an annual

contribution according to a formula, which is primarily based on information obtained

from Statistics South Africa by means of census surveys. If this contribution is

judiciously utilised it will subsidise all indigent households who qualify in terms of the

Council policy.

6.2.3.2 Contributions from own funds: The Council can, if the contribution of National

Government is insufficient, provide in its own operational budget for such support.

Such action will in all probability result in increased tariffs for the larger users. Any

subsidy must be made known publicly.

6.2.4 To make provision for subsidisation the tariff structure can be compiled as follow:-

6.2.4.1 Totally free services (within limits and guide lines);

13

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

6.2.4.2 Lower tariffs for users who qualify in terms of particular guide lines, for example to

recover the operational costs of the service only; and

6.2.4.3 Full tariff payable with a subsidy that is transferable from sources as mentioned above.

6.3 Minimum service levels

6.3.1 It is important that minimum service levels be determined in order to make an affordable tariff

package available to all potential users.

6.4 Credit Control

6.4.1 It is not possible to successfully compile a tariff structure without consideration of the

stipulations of an effective credit control system. Income is provided for in the budget as if a

100% payment level will be maintained. It is therefore important to continuously ensure that

users indeed pay punctually. Non payment has a direct effect in that provision for bad debt, in

accordance with current payment levels, must be provided as expenditure in the budget.

6.4.2 However, it is also a fact that there are users who are unable to pay. Tariffs must therefore

provide access to a minimum level of basic services for all users. It should furthermore be

supplemented with a practical policy for indigents. This will ensure the sustainable delivery of

services. In addition, adequate provision should be made on an annual basis for bad debt/

working capital in accordance with current payment levels.

6.5 Package of services

6.5.1 The accounts for rates and services must not be seen in isolation. It must be considered jointly

to determine the most affordable amount that the different users can pay as a total account.

The basic costs of a service must first of all be recovered and then only can surpluses be

manipulated to determine the most economic package for the user with due allowance for

future events in regard to a particular service.

6.6 Historical and future user patterns

6.6.1 It is important to keep accurate consumption statistics for the purpose of determining tariffs.

Consumption determines tendencies, which ultimately have an influence on tariffs within a

structure. Provision should be made in the process for growth and seasonal use, as well as for

unforeseen events that may have an impact on tariffs.

6.7 User groups

6.7.1 Users are traditionally divided into user groups as set out below:-

6.7.1.1 Domestic (Residential);

6.7.1.2 Businesses/ Commercial;

6.7.1.3 Industries/Bulk customers;

6.7.1.4 Farm properties (agricultural);

14

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

6.7.1.5 Accommodation establishments (including guest houses);

6.7.1.6 Municipal consumption (departmental charges);

6.7.1.7 Institutions that may be directly subsidised for example retirement homes, schools and

hostels, sport organisations, etcetera; and

6.7.1.8 Special arrangements for specific developments as may be determined by Council

from time to time.

6.7.2 A continuous effort should be made to group together those users who have more or less the

same access to a specific service.

7. FREE BASIC SERVICES

7.1 Free basic municipal services refers to those municipal services necessary to ensure an

acceptable and reasonable quality of life and which service, if not provided, could endanger

public health or safety or the environment.

7.2 In terms of the South African Constitution all customers should have access to basic services.

Currently, the free basic services provided to the domestic customers within the Mangaung

Metropolitan Municipality are as follows: -

7.2.1 The extent of the monthly indigent support granted to indigent households must be based on

budgetary allocations for a particular financial year and the tariffs determined for each financial

year.

7.2.2 The general threshold for indigent support is restricted to qualifying households with a

combined income amount determined by Council at the beginning of every financial year and

will be applied for the duration of that particular financial year.

7.2.3 The Municipality recognises the following rates and service charges for indigent support:-

7.2.3.1 Electricity;

7.2.3.2 Water;

7.2.3.3 Refuse Removal;

7.2.3.4 Sewerage;

7.2.3.5 Property Rates; and

7.2.3.6 Pauper Burials.

8. TARIFF STRUCTURES FOR VARIOUS SERVICES

8.1 It is essential that a compromise be reached between the following needs with the

determination of a tariff structure: -

15

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

8.1.1 The need to reflect costs as accurately as possible in order to achieve cost

effectiveness;

8.1.2 The need to ensure equality and fairness between user groups;

8.1.3 The need for a practically implementable tariff;

8.1.4 The need to use appropriate metering and provisioning technology;

8.1.5 The need for an understandable tariff; and

8.1.6 The user’s ability to pay.

8.2 Taking into consideration the abovementioned points the tariff structure of the following

services are discussed:-

8.2.1 Water.

8.2.2 Refuse Removal.

8.2.3 Sewerage.

8.2.4 Property Rates.

8.3 Water

8.3.1 Water is a scarce commodity with little alternatives available. Tariff structures should therefore

be aimed at the reduction of consumption. In order to restrict consumption, an inclining block

rate tariff structure with a basic fee is applied.

In principle, the amount that users pay for water services should generally be in proportion to

their use of water services. Tariffs must be set at levels that facilitate the sustainability of the

service.

8.3.2 To calculate the tariff for water, the actual cost incurred in the supply of water to the

community, has to be taken into consideration. The principle of basic levies as well as a

kilolitre tariff for water is determined by the cost structure.

8.3.3 Similar to electricity, this cost structure consists of the following components:-

8.3.3.1 Fixed costs: It represents that portion of expenses that must be incurred irrespective of

the fact whether or not any water has been sold, for example the salary of staff who

have been appointed permanently with specific tasks relating to the provision of water,

costs of capital and insurance that is payable in respect of the infrastructure. These

costs must be recovered whether any water is used or not. The costs are therefore

recovered by means of a fixed levy per period (normally as a monthly basic charge) in

order to ensure that these costs are covered

8.3.3.2 Variable costs: It relates to the physical provision of water according to demand and

must be financed by means of a unit tariff which is payable per kilolitre water

consumed.

16

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

8.3.3.3 Profit taking: The tariffs for these services are determined in such a way that a NETT

trading surplus is realised. Any trading surplus is used to subsidise the tariffs of rate

funded services.

8.3.4 The following tariff structures were basically used for the determination of tariffs:-

8.3.4.1 Basic monthly charge (Rand per month). This will be applicable to any

domestic/bulk/non-domestic as specified by the tariff schedule.

8.3.4.2 An availability fee will be charged on users and/or properties not connected to the

water network, should it be available. This fee aims to recoup capital and maintenance

costs of networks as well as certain fixed administrative costs in respect of such

properties. If the owner connects and improve the property the debit will be adjusted

pro-rata from the date of the connection.

8.3.4.3 Special tariff arrangements determined and approved by Council from time to time for

specific developments and/or informal settlements.

8.3.4.4 Water structure is determined as follows:-

Residential
Step Tariffs

0-6kl
7-15kl
16-30kl
31-60kl
Above 61 kl
Plus Basic Charge per
month

Non-Residential
Step Tariffs

0-60kl
61-100kl
Above 100kl
Plus Basic Charge per
month

8.4 Refuse Removal

8.4.1 Refuse removal is an economic service and tariff calculations should be based on the actual

cost incurred in delivering the service.

A customer who chooses to do his/her own refuse removal will still be liable for paying the

applicable refuse tariff.

8.4.2 The tariff levied by Mangaung Metropolitan Municipality is based on the category of property

as determined in the valuation roll.

8.4.3 The following tariff structures were basically used for the determination of tariffs:-

17

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

8.4.3.1 Residential (domestic customers) – maximum of one removal per week.

8.4.3.2 Flats/ Town Houses/ Duet Houses – maximum of one removal per week.

8.4.3.3 Business/ Commercial/ Industrial (Non – Bulk) – maximum of one removals per week.

8.4.3.4 Business/ Commercial/ Industrial (Bulk) – Individual arrangements as per trade waste

tariffs

8.4.3.5 Special tariff arrangements determined and approved by Council from time to time for

specific developments and/or informal settlements.

Erf used for Residential Purposes

Refuse removal structure is based on the erf size and different tariffs are determined

accordingly.

Size of the Stand
(square metres)

0-300
301 - 600
601 - 900
901 - 1500
>1500

8.5.37 Erf used for other purposes other than residential is charged a fixed rate and

additional trade waste charge where applicable.

8.5 Sewerage

8.5.1 Sewer service is an economic service and tariff calculations should be based on the actual

cost incurred in delivering the service.

8.5.2 Tariffs are directly linked to the market value of each property.

8.6 Property Rates

8.6.1 The rate levied by the Municipality will be a cent amount in the Rand based on the market

value of the property.

8.6.2 In terms of the Municipal Property Rates Act, 2004 (No 6 of 2004) as amended, the

Municipality may levy different rates for different categories of rateable property. Differential

rating among the various property categories will be done by way of setting different cent

amount in the rand for each property category and by way of reductions and rebates as

provided for in the Municipality’s property rates policy.

8.6.3 In terms of section 17 (1) (e) of the Municipal Finance Management Act the Municipality’s

property rates policy must be reviewed on annual basis and the reviewed policy tabled to

Council for approval as part of the budget process.

8.6.4 Categories of rateable property are determined as per the Rates Policy.

18

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

8.6.5 Categories of owners are determined as per the Rates policy for the purpose of granting

Exemptions, reductions and rebates in terms of clauses 11, 12 and 13 of the policy.

9. WATER TARIFF

a) Water meters shall be read at intervals of approximately 30 calendar days each month.
b) In the instance a meter reading cannot be obtained because of number of reasons listed

below, and estimated reading shall be used for the purposes of billing the customer

account.
c) Estimates used shall be in terms of the parameters set out in the financial system
d) Estimated readings shall be reported to relevant department(s) for corrective action.
e) The meter reading codes may be update administratively pending the available conditions

experienced during the reading period. The list below is not exhaustive and other codes

may be used based on circumstances.

f) Meter reading codes

· 01 – Premises closed
· 02 – Dangerous dogs
· 03 – Meter out of order (reported)
· 04 – Weather conditions
· 05 – Direct Connection
· 06 – Full of water
· 07 – Bees or ants
· 08 – Entrance refused
· 09 – Soil, plants or grass – reported
· 10 – Building material, refuse
· 11 – Sprayers open
· 12 – Covered by vehicle
· 13 – Leakage
· 14 – Road impassable
· 15 – Reading verified
· 16 – Due to other circumstances
· 17 – Meter face misstated

9.1 Domestic (Non Metered)

Customers are billed a fixed amount per month.

9.2 Domestic (Metered)

Customers are billed as follow: -

9.2.1.1 An availability charge may be payable on all properties, where a connection to the

water reticulation network is possible, but not in use.

9.2.1.2 Registered Indigents receive 6 kl of water subsidised every month, as determined by

Council on an annual basis.

19

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

9.2.1.3 Customers will be billed on a fixed charge per month (R/Month) where applicable as

per tariff schedule as approved by Council.

9.2.1.4 Customers are billed for consumption based on the amount of water used by way of

a step tariff per kilolitre usage in the following blocks: -

(a) 1 to 6 kl

(b) 7 to 15 kl

(c) 16 to 30 kl

(d) 31 to 60 kl

(e) 61 kl and above -

9.3 Business/ Commercial/ Industrial

9.3.1 Customers are billed as follow: -

9.3.1.1 An availability charge is payable on all properties, where a connection to the water

reticulation network is possible, but not in use.

9.3.1.2 Customers will be billed on a fixed charge per month (R/Month).

8.3.1.3 Customers are billed for consumption based on the amount of water used by way of a

step tariff per kilolitre usage in the following blocks: -

(a) 1 to 60 kl

(b) 61 to 100 kl

(c) 101 kl and above

9.4 Special Arrangements

9.4.1 Special tariff arrangements determined and approved by Council from time to time for specific

developments and/or informal settlements.

9.5 Water Sundry Tariffs

9.5.1 All other water related services offered by the Council are charged at a tariff as determined by

the Council annually during the budget process.

9.6 Special Arrangements

9.6.1 Special tariff arrangements determined and approved by Council from time to time for specific

developments and/or informal settlements.

20

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

9.7 Refuse Removal Sundry Tariffs

9.7.1 All other refuse removal related services offered by the Council are charged at a tariff as

determined by the Council annually during the budget process.

10.SEWERAGE TARIFF POLICY

10.1 Sewerage tariffs are directly linked to market value of each property.

10.2 Special Arrangements

10.2.1 Special tariff arrangements determined and approved by Council from time to time for specific

developments and/or informal settlements.

10.3 Sewerage Sundry Tariffs

10.3.1 All other sewerage related services offered by the Council are charged at a tariff as

determined by the Council annually during the budget process.

11.PROPERTY RATES POLICY

11.1 Property Rates Tariffs

11.1.1 Property rates are levied as determined by Council from time to time and is covered in the

Property Rates Policy and Bylaw of the Mangaung Municipality.

11.2 Property Tax Sundry Tariffs

11.2.1 All other property tax related services offered by the Council are charged at a tariff as

determined by the Council annually during the budget process.

12. SUNDRY TARIFFS

12.1 Various sundry tariffs are applied to recoup costs of sundry services to the public. All such

tariffs are based on cost of supply, but individual tariffs may be set at:-

12.1.1 Subsidised levels;

12.1.2 Levels reflecting actual cost; or

12.1.3 Levels producing surpluses.

12.2 The level at which the Council sets a sundry service tariff, takes into account factors such as:-

12.2.1 Affordability;

12.2.2 Socio-economic circumstances;

12.2.3 Utilisation of amenities and resources;

12.2.4 National and regional agreements and provisions; and

21

MANGAUNG METROPOLITAN MUNICIPALITY
TARIFFS POLICY

12.2.5 Any other factors influencing such decisions.

12.3 Sundry tariffs and structures will be revised at least once a year, during the annual budgeting

process.

13. IMPLEMENTATION AND REVIEW OF THIS POLICY

13.1 This policy shall be implemented once approved by Council. All future tariff charges must be

considered in accordance with this policy.

13.2 In terms of section 17(1) (e) of the Municipal Finance Management Act this policy must be

reviewed on annual basis and the reviewed policy tabled to Council for approval as part of the

budget process.

22

