

**CELEBRATING
16 YEARS
OF DEMOCRATIC
LOCAL GOVERNMENT**

**BEACHES
BY-LAW
OPERATIONAL**

News: Page 2

**BUDGET
SUPPLEMENT
INSIDE**

Supplement: Pages 9-12

City to host AIDS conference

ROMITA HANUMAN

THE streets of Durban were transformed into a carnival of colour on Friday 8 April 2016, when a parade to mark 100 days to the 21st International AIDS Conference swept through the City.

The five-day conference will be held at the Inkosi Albert Luthuli International Convention Centre from 18 to 22 July 2016.

Waving flags and chanting messages of support to those affected and infected with the virus, government leaders, civic organisations, AIDS activists, academics and community members, joined hands during the parade from King Dinuzulu Park to Gugu Dlamini Park. Durban will host about 20 000 local and international delegates at the conference to be held under the theme: "Access Equity Rights Now!" where academics, scientists, policy makers, government leaders and community stakeholders will deliberate on ways to curb the prevalence of HIV.

Deputy President Cyril Ramaphosa, who is also the Chairperson of the South African National AIDS Council SAID South Africa has a great story to tell.

"Today we offer anti-retroviral treatment to over 3 million people who are living with AIDS and we are pleased that mother to child transmission of the disease has been drastically reduce.

We want to have a world where HIV is part of our history," he said in pre-recorded message screened at Gugu Dlamini Park.

AIDS 2016 is a conference of hope, said KZN Premier Senzo Mchunu. "We are hoping for increased awareness, the mobilisation of people and we hope to erase HIV by 2030."

EThekweni Municipality Mayor and Chairperson of the EThekweni Aids Council, James Nxumalo, said HIV and AIDS is the biggest threat to humanity.

"We are humbled that an important subject such as this will be deliberated on our shores once more at both a scientific and social level."

The 13th International AIDS Conference was held in Durban in 2000. This was the first time the conference was held on African soil.

Professor Olive Shisana, Local Co-Chair of the AIDS 2016 Conference said: "The conference is a powerful platform to find solutions to overcome this scourge."

Messages of support were provided by MEC for Co-operative Governance and Traditional Affairs, Nomusa Dube-Ncube, MEC for Health Sibongiseni Dhlomo and Patrick Mdletshe from the KZN Aids Council. Quilts made by those infected and affected with HIV, were on display and will form part of the South African journey of storytelling at the conference.

romita.hanuman@durban.gov.za

VOTER REGISTRATION DRIVE A SUCCESS

President Jacob Zuma has announced that the Local Government Elections are to be held on 3 August 2016. From 4 to 7 April 2016, the eThekweni Municipality leadership, led by Mayor James Nxumalo embarked on a voter registration drive calling on residents to exercise their Constitutional Right and register to vote so that they are able to vote during the upcoming elections.

For more on the event see Page 6

Picture: THEMBA KHUMALO

Steps to stabilise bus operations yields positive results

CHARMEL PAYET

THE Municipal bus service, run by private operator Tansnat, is stable following interventions that were agreed upon by both the City and the operator.

Steps that were undertaken in January included establishing an intervention team to oversee the finances of the bus service as well as co-manage Tansnat's new

ring-fenced bank account.

The agreement signed between the two parties in January was to ensure there would be no further disruptions to the bus service. The agreement was made an Order of Court which saw the court application the City had initiated to liquidate Tansnat being adjourned pending a determination of whom between the City and

Tansnat is indebted to the other, and by how much.

The agreement further provides for the appointment of a reputable law firm to adjudicate the issue of monetary claims that the City and Tansnat have registered against each other.

An independent mediator will soon be appointed to determine once and for all, how much each party owes

to the other and how these debts are to be settled.

The interventions implemented followed a number of disruptions to the bus service following diesel shortages and the late payment of staff salaries.

Progress made on stabilising the bus service was presented by City Manager Sibusiso Sithole at the Full Council meeting on 31 March 2016.

He presented a progress report on the matter which stated that the Executive Committee in January approved financial management support to Tansnat in order to prevent a total collapse of the bus service which would have had dire consequences for the City. A number of commuters rely on the bus service every month, which carries over two million

passengers.

Sithole said the intervention team to oversee the financial management of Tansnat is now in place, led by KPMG with effect from 4 February 2016.

"The opening of the new ring-fenced bank account was finalised on 22 February 2016," he said.

charmelpayet@durban.gov.za

HAVE YOUR SAY ON THE 2016/17 BUDGET

ABOUT US

The eZasegagasi Metro is the official eThekweni Municipality publication through which ratepayers and residents are informed of news and perspectives in greater Durban. It is a forum for readers' views and is published fortnightly on a Friday, with 400 000 copies distributed. To contact us: eZasegagasi Metro, PO Box 5588, Durban, 4000 News Editor: 031 311 4855 Fax: 031 332 8051 Reception: 031 311 4827 gugu.mbonambi@durban.gov.za

STAFF

Editor: Tozi Mthethwa

News Editor: Gugu Sisilana

Sub-Editor: Nondumiso Mathomane

Writers: Charmel Payet, Nonduduzo Ngongo, Romita Hanuman, Themba Khumalo, Sane Shandu, Sohana Singh, Priah Dass, Simphiwe Dlamini, Princess Nkabane and Jessie Singh

Translations: Legal Services Department and Simiso Ntuli

Graphics: Zakhe Ntshingila, Zama Zwane and Sandile Sokhela

Child-care Facility By-law to improve standards at crèches

CHARMEL PAYET

CHILDREN left at crèches across the City deserve to be taken care of in a safe and hygienic environment. The Child-Care Facilities By-law, which comes into operation on 22 April 2016, seeks to ensure this.

While existing facilities may be given an extension of up to a year to become compliant with the regulations and meet the minimum requirements, there are penalties for those centres that continue to contravene the By-law.

Those that fail to adhere to the By-law may be liable to a fine not exceeding

R2 000 or imprisonment not exceeding two years or both the fine and imprisonment. In the case of continuing offence, an additional fine not exceeding R200 per day or imprisonment not exceeding 10 days will be imposed for each day the offence continues.

A compliance certificate to operate will only be issued if the official is satisfied that the premises and services available comply with the

The Day Care featured is an illustration. The Child-Care Facilities By-Law will ensure children left in the care of crèches and day care centres across the City will be adequately cared for in hygienic, safe and clean conditions.

Picture: SIMPHIWE DLAMINI

By-law.

Facilities cannot operate unless a health compliance certificate has been issued where the facility cares for six or less children. Facilities that have more than seven children have to be registered in terms of the Children's Act.

Application for a health compliance certificate must be made to the Municipality in writing by completing and submitting an application form.

The By-law also imposes record keeping and other administrative requirements on crèche operators and

allows for the withdrawal of the compliance certificate if crèches are found in contravention.

To view the By-law in full visit: http://www.durban.gov.za/Resource_Centre/Pages/By-Laws.aspx
charmelpayet@durban.gov.za

Roosfontein nature reserve will boost City's economy

SANE SHANDU

THE status of eThekweni in the nature conservation stakes has been bolstered with the announcement of Roosfontein Nature Reserve as a national protected area within the Municipality's boundaries.

The reserve, which was officially launched this month, is the third of those administered by the Municipality to receive such status after Palmiet Nature Reserve and part of Paradise Valley. There are six other nature reserves under the eThekweni Metro that are administered by KwaZulu-Natal Wildlife.

The Roosfontein Reserve is one of the most delicate reserves which has more indigenous species in the

City. EThekweni Mayor, James Nxumalo, said nature reserves play an important role in the City's economic development. "Conservation of natural areas support various socio-economic activities and thus contribute towards development at local, regional and national levels. These socio-economic activities are mainly tourism-related business, biodiversity, horticultural and ecosystem services, which would cost a lot of money if replaced with hard engineering solutions," said Nxumalo.

Nature reserves and forests are the main attraction for the growing tourism industry.

sanelisiwe.shandu@durban.gov.za

City cements relationship with Canadian university

SOHANA SINGH

ETHEKWINI Municipality City Manager, Sibusiso Sithole has signed a Memorandum of Agreement (MOA) with the Simon Fraser University from Canada.

The MOA, which was signed at the fourth Research Symposium at the ICC on 5 April 2016 expresses the intention of the City and the university to work together on various projects focussing on environmental sustainability.

As a pilot project, the partnership will involve the placing of volunteers within the City as part of the Canadian International Youth Internship Programme.

The MOA expands the City's partnership with universities to an

City Manager, Sibusiso Sithole signed a memorandum of agreement with Canada's Simon Fraser University, extending the City's partnership with universities internationally.

international level. Partners include the University of KwaZulu-Natal, the Durban University of Technology, University of South Africa,

Mangosuthu University of Technology, Human Sciences Research Council and the University of Zululand.

sohana.singh@durban.gov.za

Beaches By-law to control public access and behaviour

CHARMEL PAYET

MEMBERS of the public visiting any of Durban's beaches will have to be on their best behaviour as the Beaches By-law comes into operation on 12 April 2016. The By-law aims to provide measures to manage, control and regulate public

access and behaviour at beaches and beach areas. This applies to all beaches located within the eThekweni jurisdiction.

The By-law allows for the use of certain areas for specific recreational activities which will be communicated to the public via notices or signage.

Therefore, no one may engage in any recreational activity on any part of the beach area other than the purpose it has been exclusively reserved for.

Bathers are also advised to only swim in designated areas displayed with notices or signage. Motor vehicles are prohibited on the

beachfront unless it is an official performing their duties or an authorised emergency or rescue vehicle.

Driving motor vehicles in any part of the beach area while under the influence of alcohol or drugs, driving without a licence, repairing and washing vehicles is

a violation of the By-law. Any person convicted of an offence under this By-law is liable to a fine or imprisonment.

To view the By-law in full visit: http://www.durban.gov.za/Resource_Centre/Pages/By-Laws.aspx
charmelpayet@durban.gov.za

NEWS IN BRIEF

Water interruptions

EThekweni Municipality is aware that certain areas in the City are experiencing water shortages. This is due to a technical fault in reservoirs supplying the Inner West, Outer West and Southern Regions. The Municipality has deployed teams from the Water and Sanitation Unit to address the problem. Residents are urged to continue reporting illegal water connections and leaks to 080 13 13 013.

Report on attacks against African immigrants

VIOLENCE against African immigrants in KwaZulu-Natal was the result of deliberate efforts of select individuals to drive away competition of businesses owned by foreign nationals.

These were some of the findings of the Reference Group on Migration and Community Integration, chaired by Judge Navi Pillay. The independent team was commissioned by Premier Senzo Mchunu to investigate the causes and consequences of the attacks on African immigrants which started on 29 March 2015.

A summary of the team's report was released on 6 April 2016 by the office of the Premier.

The report also stated that the longer-term causes underpinning the outbreak of violence are multifaceted and complex.

Promoting energy efficiency in eThekweni

THE Municipality's Energy Office continues to find innovative ways to tackle challenges in the energy sector and has recently entered into a three-year partnership with the National Cleaner Production Centre which promotes using less and cleaner energy.

This partnership will be based on a Memorandum of Agreement for the period from April 2016 to March 2019 collaboration is to increase the energy and resource efficiency of industrial and commercial companies based in eThekweni Municipality.

The project will benefit companies in the City, such as manufacturing businesses and large buildings in saving energy. It will also lower the cost of doing business and strengthen the companies through savings on energy.

SERVICE DELIVERY | ETHEKWINI DELIVERS FOR THE PEOPLE

Electrification of informal settlements

THEMBA KHUMALO AND LWAZI MZUBE

RESIDENTS at Lungelani informal settlement in Ward 58 broke out in loud cheers when eThekweni Municipality Mayor James Nxumalo announced the roll-out of the interim services electrification project in the area.

The project, estimated to cost about R1.3 million, was unveiled by Nxumalo on 11 April 2016 and will benefit 250 households.

The free installations are in line with the City Executive Committee's decision to waive the deposit for electricity connections in informal dwellings. The programme is currently being implemented in a number of areas around the City, providing 30 000 households each year with basic needs.

Nxumalo said: "Electrification of informal settlements is a Municipal wide programme to provide interim services to residents."

Nxumalo warned residents about the dangers of

Mayor James Nxumalo officially launched the electrification project in Lungelani informal settlements at La Mercy in Ward 58 on 11 April 2016.

Picture: THEMBA KHUMALO

connecting electricity illegally, saying it often leads to devastating consequences, including the loss of life. Community Liaison Officer

for the electrification project in Lungelani, Siyabonga Manqele, said three people have died in the last three years as a result of illegal connections.

A contractor has been appointed to install electricity in the area. The project is expected to be completed in three months. themba.khumalo@durban.gov.za

Durban hosts Social Cohesion Conference

SIMPHIWE DLAMINI

GOVERNMENT leaders, academics, social cohesion advocates and civil society will gather at the Inkosi Albert Luthuli International Convention Centre from 21 to 23 April 2016 for the 2nd eThekweni Social Cohesion Conference. The aim of the conference is to reflect on the City's social cohesion status and to shape the thinking of Durban residents towards building a socially cohesive City.

The three-day programme will see delegates deliberating on various topics. A panel of experts from various sectors of the society will lead the discussions with their presentations.

High profile delegates attending the conference include Arts and Culture Minister Nathi Mthethwa, Minister of Communications Faith Muthambi, Senior Partner of Qunta Incorporated Attorneys Christine Qunta, Head of KwaZulu-Natal Department of Education Nkosnathi Sishi, former

Western Cape Court Prosecutor and author of Look before you Leap Nomonde Scott, Chief Executive Officer of Zoluhle Polymeric Zibu Masotobe-Mthiyane, Chief Executive Officer of the Durban Chamber of Commerce and Industry Dumile Cele, Member of the Provincial Legislature Sihle Zikalala and the Chief Operations Officer at Hirsch's Margaret Hirsch.

The panellists will deliberate on several topics like a non-racial South Africa, media and its role in national building and Durban's aim of being a socially cohesive City.

The Head of Parks, Recreation and Culture Unit, Thembinkosi Ngcobo, said the Municipality aims to use the conference as a measure to determine the possibility of achieving social cohesion in the City.

"We hope that this conference will provide us with an opportunity as a City to reflect on how far we have come when it comes to social cohesion."

simpiwe.dlamini@durban.gov.za

PUBLIC NOTICE

LOAN OF R700 MILLION FROM PARTICIPATING DEVELOPMENT FINANCE INSTITUTIONS (DFI'S) UNDER THE INFRASTRUCTURE INVESTMENT PROGRAMME FOR SOUTH AFRICA (IIPSA) FOR CAPITAL EXPENDITURE AND RECEIVING AN ADDITIONAL DIRECT CAPITAL GRANT OF R105 MILLION

The information required in terms of section 46 (3) (a) (i) of the Municipal Finance Management Act (56 of 2003), is as follows:-

(a) **PARTICULARS OF THE LOAN:** The raising of a long term loan of R700 million collectively from the IIPSA participating Development Finance Institutions, repayable in six monthly installments over a period of fifteen years, to finance capital expenditure projects at an indicative fixed interest rate of 9.06% NACS. Also receiving an additional Direct Capital Grant of R105 million.

(b) **AMOUNT OF LOAN:** R 700 million

(c) **PURPOSE OF LOAN:** To finance capital expenditure (Western and Northern Aqueduct Projects) as set out in the approved Medium Term Revenue and Expenditure framework.

(d) **SECURITY:** Not applicable

Interested members of the local community may inspect the draft loan agreements at City Hall, Dr Pixley kaSeme (West) street, Durban during office hours. Written comments or representations in writing may be submitted to the Municipal Manager, City Hall, Dr Pixley kaSeme (West) Street, Durban on or before 29 April 2016. If any person cannot write he/she may, during office hours, contact Mr T Sibisi on (031) 311 1627, who will assist with the recordal of the comments or representations.

City intensifies crime prevention campaign

JESSIE SINGH

IN a concerted effort to beef up security, diligently fight crime and make the City safer, eThekweni Municipality has initiated a programme that recruits and trains new members at its Metro Police office in Pinetown. Security Management Unit Head Dumisani Bhengu said the programme, which started in December 2015 was achieving the desired results.

"We want to curb crime in the City Centre and criminals are being arrested on a daily basis," said Bhengu.

Bhengu's comments come after two men were recently arrested in the City Centre for conning people into buying cellular phones made of polystyrene. According to police officers, the unsuspecting victims are shown a legitimate mobile phone and once payment is made the phones are swapped. The suspects have also been implicated in over-riding car

Metro Police Officers conducting law enforcement operations in the Central Business District in an effort to make the City safer.

Picture: THEMBA KHUMALO

alarm systems.

Bhengu said that a team of about 100 trained recruits have been deployed to monitor the beachfront, Central Business District and other busy areas within the City.

"Criminals prey on unsuspecting victims and target areas with high foot-traffic to con the public," he added.

Metro Police Senior Superintendent Sbonelo

Mchunu said that the Security Management Unit receives backup from the police and he commended the unit for their sterling job in reducing crime. The newly formed law enforcement team has arrested several suspects in the City Centre and surrounding areas for vehicle alarm jamming, car theft, pick-pocketing and other criminal activities.

jessie.singh@durban.gov.za

SUSTAINABLE LIVING EXHIBITION | DEADLINE TO REGISTER 31 MAY

CONTACT :031 311 4277

Comment on the draft IDP before 2 May

SOHANA SINGH

ETHEKWINI Municipality is calling on the public to comment on the draft Integrated Development Plan (IDP) for the 2016/17 financial year.

The IDP, a requirement of the Municipal Systems Act of 2000, is the key strategic document which guides and informs all planning, budgeting, management and decision-making related to delivering services and development in the municipal area.

The strategic approach of the IDP is underpinned by the City's Long Term Development plan and is also informed by global, national and provincial policies such as the Sustainable Development Goals, National Development Plan and Provincial Growth and Development strategy.

The IDP consists of eight plans that will help the City achieve its vision of becoming Africa's most caring and liveable City. These are all inter-related and include developing a prosperous, diverse

EThekwini residents are urged to comment on the draft Integrated Development Plan for the 2016/17 financial year. The closing date for public comment is 2 May 2016.

Picture: File

economy and employment creation; empowerment and skills development; embracing our cultural diversity and creating a financially accountable city. Each plan has a set of deliverables which

informs the City's budget and by which the City's performance is monitored. The Draft IDP is available on the Municipality's website www.durban.gov.za and will also be placed in Municipal Libraries and

Sizakala Centres. Comments can be sent to Puvon Akkiah, email Puvendra.Akkiah@durban.gov.za. The closing date is 2 May 2016.

sohana.singh@durban.gov.za

Process to form Municipal bus entity underway

CHARMEL PAYET

THE process to form a Municipal entity to efficiently run the Municipal bus service is progressing well. The deadline for the entity to be up and running is 1 July 2016.

An update on the process was given by City Manager Sibusiso Sithole during a Full Council meeting.

He said the Municipal Finance Management Act Section 84 process was undertaken in August and September 2015 where the public comment advert was made and letters to the relevant National and Provincial Departments were sent to solicit their views.

"The City is still awaiting comments from the National and Provincial

Departments to complete the process and then submit the final report with recommendations to establish the Municipal entity to Council," said Sithole. To expedite the process, officials from the City's Legal Department, eThekwini Transport Authority and City Treasury met with the relevant National and Provincial Departments in February. "It is anticipated that the comments will be received in the next two weeks and a report will be submitted to Council by the end of April. The target date for the establishment of the Municipal entity is 1 July 2016, subject to the outstanding comments being received."

charmelpayet@durban.gov.za

A Municipal entity, to efficiently run the Municipal bus service is expected to be established by July.

Picture: THEMBA KHUMALO

City probes illegal sale of RDP homes

PRINCESS NKABANE

ETHEKWINI Municipality has launched a high level investigation into allegations that Municipal officials are involved in the illegal sale of low-cost houses in the Cornubia Housing Development.

The damning allegations were brought to the City's attention by concerned residents who claim that they were approached by City employees offering to sell them homes at the development.

EThekwini Head of City Integrity and Investigations Mbuso Ngcobo said an investigation into the allegations was underway.

"We have received reports about scam artists who are taking advantage of people desperate to improve their living conditions. The City has also noted reports that Municipal officials are involved in these fraudulent activities.

The City takes these allegations very seriously and will investigate all reported cases," he said.

The Cornubia Integrated Human Settlement is a presidential priority project and every effort is being made to deliver housing opportunities in an environment which will

facilitate residents' access to government services, recreational facilities and economic opportunity.

The project is still in its early stages and as it is rolled out, more facilities will be established within the project area. The project is expected to be home to more than 20 000 families once completed.

The first residents moved in at the end of 2013 and the project is in full swing, with 2000 units in Phase 1B currently under construction.

All of the units in the current phase are fully subsidised, meaning that a qualifying beneficiaries such as those with a combined monthly income of less than R3500 are not required to pay for the units. Council has approved allocation guidelines for phases 1A and 1B which is as follows:

- People who were living in informal settlements and had to be urgently relocated for various reason including unsafe location or in the way of service delivery (eg: roads and school construction);
- People living in smaller informal settlements which could be eradicated

A probe into allegations that City officials are involved in the illegal sale of houses is underway.

Picture: File

ted with the relocation of these residents ; Long term residents of transit facilities; People with special needs, for example physical disabilities; Military veterans; Minority groups. Council has also approved a schedule of transit camps and informal settlement which are prioritised for Phase 1A and Phase 1B. City officials have and will continue to liaise directly with these communities. It is not possible at this stage to apply for a house in Cornubia through any other channel. Ngcobo urged residents who have any information selling RDP houses to report the cases to the City Integrity and Investigations Unit on the toll-free hotline 0800 20 20 20.

princess.nkabane@durban.gov.za

Vibrant agricultural ward incorporated into eThekwini Municipality

NONDUMISO MATHOMANE

THE incorporation of a new ward into the eThekwini Municipal boundary will have great benefits for the City.

That is the view of Siphon Cele, Deputy City Manager for Governance and International Relations, who said the incorporation of a portion of Vulamehlo Municipality into the City will have a positive spinoff.

"The area has its own advantages, so it's definitely bringing value to the Municipality," said Cele.

He said the area has vibrant rural development projects and viable agriculture.

"The incorporation will also see our Municipality gaining an increased land size," he added.

Explaining how the incorporation came about, Cele said the area was absorbed by eThekwini after the recent disestablishment of Vulamehlo Municipality's ten wards. The wards were split and eThekwini Municipality inherited three and a half wards, while the remaining six and half wards were given to Umdoni

Municipality.

On why the three and half wards translated into one ward when they were incorporated into the City, Cele said because Durban is a Metro, the Independent Electoral Commission and the Demarcation Board stipulates that each ward in the Municipality should have between 14 000 to 18 000 people.

"When put together the three and half wards in Vulamehlo Municipality had this number of people which equates to one ward in the eThekwini Metro," he said. To ensure that there is smooth transition between the disestablishment and incorporation into eThekwini, Cele said the two municipalities had started engaging. He said City officials were working on ensuring that the ward is on par with other wards in eThekwini.

"The Vulamehlo ward is rural and will require attention from us in terms of development. It must also adhere to eThekwini standards when it comes to service delivery," he said. nondumiso.mbuyazi@durban.gov.za

Spectacular AIDS parade in CBD

The 21st International AIDS Conference was officially launched with a colourful parade through the City's busy Central Business District on Friday, 8 April 2016.

Waving HIV/AIDS banners, government leadership, civic organisations, AIDS activists, academics and eThekweni residents joined hands preaching the message of eliminating the disease by 2030.

The launch marked 100 days to the start of the five-day conference to be held at the Inkosi Albert Luthuli International Convention Centre from 18 to 22 July 2016. The parade, led by KwaZulu-Natal Premier Senzo Mchunu, began at King Dinuzulu Park and proceeded to the Gugu Dlamini Park where speakers from all spheres of government and AIDS organisations delivered crucial

awareness messages about the virus.

Mayor James Nxumalo said it was befitting that such a powerful event was held at Gugu Dlamini Park which was named after the brave woman from Richmond Farm near KwaMashu, who was murdered in 1998 after she publicly disclosed her HIV/AIDS status. Dlamini played a pivotal role in giving a face to the epidemic and talking about the disease as a social issue. Former Minister of Health Dr Nkosazana Dlamini-Zuma once hailed Dlamini for her bravery because despite having been rejected and discriminated against, she went out of her way to educate South Africans about HIV/AIDS.

ROMITA HANUMAN and **THEMBA KHUMALO** were in attendance to capture the day's events.

Premier Senzo Mchunu was accompanied by members of the Provincial Executive Council, eThekweni Mayor James Nxumalo, members of eThekweni Executive Committee and Councillors during the parade through the City streets. They were holding banners bearing AIDS messages.

From left: Premier Senzo Mchunu, Cooperative Governance and Traditional Affairs MEC Nomusa Dube-Ncube and eThekweni Mayor James Nxumalo during the HIV/AIDS awareness parade.

Burundi dancers entertained the crowd during the HIV/AIDS awareness parade.

A candle was lit to give hope and look forward to an HIV-free South Africa.

A candle-lighting ceremony took place at Gugu Dlamini Park in memory of those affected and infected with HIV.

Various forms of entertainment from soulful musicians, Scottish drummers and bikers formed part of the crowd that was spreading the message of hope and an HIV/AIDS free generation.

Register to vote, it's your right

eThekweni Mayor Councillor James Nxumalo, accompanied by members of the Executive Committee and Councillors, embarked on a voter registration drive, urging eThekweni residents to exercise their Constitutional Right by registering to vote so that they will be able to vote during the upcoming Local Government Elections. President Jacob Zuma announced earlier this month that the elections will be held on 3 August 2016. **Themba Khumalo** was there to capture the moments.

Deputy Mayor Nomvuzo Shabalala encouraging residents to register to vote during the voter registration drive in Hammarsdale.

Mayor James Nxumalo urging residents to go out in their numbers and register to vote at Verulam bus terminals. He also appealed to residents to continue to save water.

Chairperson of the Governance and Human Resources Committee Nondumiso Cele encourages train commuters to exercise their Constitutional Rights by registering to vote.

Chairperson of the Human Settlements and Infrastructure Committee Nigel Gumede and Mayor James Nxumalo interacting with a student from Menzi High School in Umlazi.

Mayor James Nxumalo and Chief Whip Stanley Xulu engaging with residents of Umlazi's J section during a voter registration door-to-door campaign.

Phuzekhemisi entertains the crowd during the voter registration drive in Chatsworth.

Chief Whip Stanley Xulu showing off his dance moves with senior citizen outside the Sizakala Customer Care Centre in Chesterville.

Residents of Clermont listen attentively as they are addressed by Mayor James Nxumalo about the importance of registering to vote.

Children from Clermont's KK Community Residential Unit and surrounding areas also came in droves to meet Mayor James Nxumalo.

Chairperson of the Human Settlements and Infrastructure Committee Nigel Gumede at Othongathi encouraging residents to register to vote.

Creative Industry to close the unemployment and poverty gap

EThekweni Municipality supports the Creative Industry to ensure that the sector is able to increasingly contribute to employment and growth across the City. Specifically, this involves the provision of direct financial and technical support, whether in the form of grants or the establishment of networks and platforms to support the sector, writes **NONDUDUZO NGCONGO**.

THE South African economy has been hard-hit by a declining economic growth which urgently calls for innovation and strategic thinking to drive the growth of key sectors in the eThekweni economy. The Creative industry has been identified as one of the key engines which has enormous potential in tackling all the persisting economic challenges, merged during the first Economic Development and Growth in eThekweni Seminar for the Creative Industry. The seminar is eThekweni's quarterly economic meeting that zooms in on the City's economy. During the seminar, City officials select one capable sector that can uplift the economy and bring in a brief overview of the global and national context for the industry's role-players to deliberate on in taking the sector forward.

Deputy Mayor Nomvuzo Shabalala said: "We are investing a substantial amount of money in this sector annually to ensure that we provide sufficient support and skills development to all types of creative aspect ranging from film, fashion, music, acting, performing and visual arts. This is to ensure that we develop the industry as an economic sector."

Shabalala said the sector can have a positive impact in easing poverty and unemployment; citing the successes already achieved in the film and fashion sectors where growth of some businesses resulted in job creation.

She added that there are examples of countries that have managed to turn the creative industry into an effective economic growth vehicle. "In the United Kingdom alone 1.71 million jobs were created by the creative industry in 2013 which verifies how the industry is a growing contributor to job creation and poverty alleviation."

Because Durban is blessed with a rich heritage, Shabalala said the City can also achieve the same success. "We can take the information from our rich heritage to the streets in different forms like theatre to monuments and paintings. This can expose the sector and also lead to urban regeneration while boosting tourism."

Sindi Shangase who Heads the City's Fashion

The City has identified the Creative Industry as one of the key vehicles to drive radical economic transformation. The above pictures are examples of some of the work that the Municipality supports through various programmes to develop the industry.

Picture: SUPPLIED

Development Programme said the City is creating platforms to take the creative industry forward. "For the first time Durban Tourism has called on all creative people to create and submit a range of high fashion, desirable and aspirational items that reflect the multi-dimensional nature of Durban as a holiday and cultural destination."

She said the items must be visual ambassadors for Durban, reflecting the City as a tourist destination. These items must all be locally manufactured using local materials, thus contributing to economic sustainability. "The aim of this new initiative is to create self-sustaining economic opportunities through the promotion of small business

development. The City will also provide purchasing support and if the opportunity arises the City can also procure the items to be used as a branded corporate gifts in City hosted events," she said. Shangase added that the selected products will also be marketed in the international market to increase export opportunities.

In the interim, the City's Film Office has reserved R1 million to sponsor the production of seven emerging filmmakers residing in Durban. The application callout will be in May. The City's Arts and Culture Department is also finalising the Draft Creative Industry Strategy which is aimed at improving and streamlining the support offered to the sector. The

public will also be given a chance to make their input in the development of the strategy that will assist in shaping the sector. Khaya Ngema of KhayalaMaNgema Artist Production said he is grateful for the City's support. As a way forward, a committee has been appointed to deal with all the issues raised by creative industry players.

Finance capital and investment committee hits the ground running

CHARMEL PAYET

THE first meeting of the recently established Finance Capital and Investment Committee, aimed at attracting investment to the City by planning ahead and focusing on big strategic projects, was held on 13 April 2016.

A presentation, taking stock of current strategic initiatives, was given at the meeting with the objective of improving transparency and informing better decision making in the City. There was discussion around the Municipal Services Financial Model and how best to use it in the City. The model allows officials to 'test' scenarios based on decisions taken to see if it will produce the desired outcome. The model, is a high-level strategic planning tool that provides a range of conclusions and what the possible implications are.

Deputy City Manager for the Finance Cluster, Krish Kumar, who chaired the meeting, welcomed the presentation and said integration between departments was key.

"There are great opportunities to revolutionise funding and bring investment into the City," he said.

Fine-tuning the agenda,

A new high-level committee has been formed with the intention of attracting investment to the City with the key focus being on big strategic projects.

Picture: SUPPLIED

which would set the tone for coming meetings, was also prioritised. The agenda includes issues such as revenue management, grant funding, procurement management, the asset and infrastructure management plan, property management, catalytic projects exceeding R10 million, investment and other strategic matters as well as an economic report on the state of the current market.

Kumar said it was important to get the agenda right to fine-tune reports

that would come through to the committee.

The committee is derived from legislation and will not interfere with the daily operations of the different units. The committee has a level of oversight reporting to the Executive Committee, Audit Committee and Council as a whole.

Representatives are comprised of high-level management including the City Manager, the Deputy City Managers of Treasury, Economic Development and Planning, Human Resources and Trading Services, the

Heads of Communications and Expenditure Units as well as the Deputy Head of Finance, Pension and Major Projects as permanent members. Invited members of the committee include the Heads of Supply Chain Management, Real Estate, Legal and Compliance and the Deputy Head of Economic Development Policy, Strategy, Information and Research. Officials from Internal Audit are also invited to attend the meetings.

charmelpayet@durban.gov.za

Government acts to end violence in KwaMashu CRU

SIMPHIWE DLAMINI

THE fight against the rapid increase of drugs and firearms in communities requires a joint effort from communities and law enforcement authorities. These were some of the key messages highlighted during the Justice, Crime Prevention and Security Cluster (JCPS) Imbizo in KwaMashu on 12 April 2016.

Deputy Chairperson of the JCPS Cluster, Police Minister, Nkosinathi Nhleko, accompanied by Justice and Correctional Services Minister, Michael Masutha, Deputy Minister of Justice and Correctional Services, Thabang Makwetla held a community Imbizo at the KwaMashu C Section sports ground. Also in attendance was eThekweni Mayor James Nxumalo and senior government officials including National Director of Public Prosecutions, Shaun Abrahams, the Secretary of Defence, Dr Sam Gulube and Home Affairs Director General, Mkuseli Apleni.

The aim of the outreach visit held under the theme: "Taking government to the people", was for government to engage directly with members of the community and stakeholders.

It is part of the JCPS Cluster's outreach programme to visit communities across the country to strengthen partnerships.

The delegation began the

visit by doing a walk-about at KwaMashu Community Residential Unit where four men were killed over the weekend.

Nhleko said government cannot ignore the socio-economic conditions of the area and that there was a need for government to continue tackling criminal elements.

"We are emphasising the need for a multi-disciplinary and co-ordinated approach that will assist in finding a lasting solution to the problems at KwaMashu Community Residential Unit. Some of the reported areas of tension, for example, is around the allocation of housing units," said Nhleko.

Nhleko added that a continued partnership between the community and law enforcement agencies will ensure success in the fight against crime.

Nxumalo said there is an existing structure that is dealing with housing allocation issues at the KwaMashu Community Residential Unit and that good progress has been made.

"We have new housing units that have been completed that will improve the living conditions of the residents. We will not rest until we find a permanent solution to the problems," he said, appealing for calm.

Violence, said Nxumalo, will hinder development.

simpihiwe.dlamini@durban.gov.za

URGENT PUBLIC NOTICE

CITY'S NEW DROUGHT INTERVENTION PLAN

eThekweni Municipality is severely affected by the current drought situation. Residents and businesses will experience on-going interrupted water supply until there is sufficient rainfall.

This situation requires all of us to change our daily water usage patterns. It requires all of us to use less water every day.

Midmar Dam supplies water to areas around Pinetown, Cato Ridge, KwaXimba, Umbumbulu, Geogedale, Hammarsdale, Shongweni, Salem, Umlazi and parts of Folweni.

The water level at Midmar Dam has dropped to 46%. The Albert Fall Dam has dropped to 34%. The low levels of water in the dams require all of us to save the little water that we have.

Umgeni Water, which supplies water to eThekweni Municipality, has started to reduce water supply in order to control the demand and usage patterns. This is very important because it will provide us with continued water supply.

eThekweni Municipality would like to work with residents and communities to prevent areas going without water for long periods of time. However, it is necessary to reduce water supply and demand in areas that are supplied from the Midmar Dam System.

This will be achieved by limiting water supply at night 21h00 to 04h00 in the morning to allow the reservoirs to fill up for the next day. In this way we can ensure the water is available to everyone during the day. The Municipality will engage businesses and

public facilities to ensure their operational plans are in line with the current water management plan.

We are confident that this intervention will achieve the required water saving. However, if we are not able to achieve this, an option of limiting water supply during the day will be considered.

Other initiatives by the Municipality to encourage the saving of water include pressure reduction, installation of water meter restrictors, extensive communication, fines and penalties for those with high water usage.

The drought is a reality. However, together with you, the residents and businesses in eThekweni, we can successfully reduce the impact of the drought by changing our behaviour every day. It is possible to reduce the amount of water we use. We can all do it.

Play Your Part. Save Water Now! |

**IT IS NOT OUR SKIN COLOUR
THAT DEFINES WHO WE ARE**

SAY NO TO RACISM SAY YES TO UBUNTU

City effectively enforcing by-law contraventions

SEVERAL by-laws have recently been implemented by eThekweni Municipality and are aimed at creating a clean and safe world-class City. Education is a very important part of by-law enforcement and the process of community engagement is on-going and we aim to incrementally change public behaviour as awareness is raised. The Nuisance and Behaviour in Public Places By-law became operational in March and provides measures to regulate and control conduct or behaviour which causes or is likely to cause discomfort or inconvenience to the public and to prevent it from occurring. Some examples of prohibited behaviour include littering and vandalism of Municipal property. Another by-law aimed at tackling social ills in Durban is the Problem Buildings By-law which aims to provide for the identification, control and rehabilitation of derelict buildings in the City. The By-law outlines steps to identify and label a building as a problem building. This includes buildings that are derelict in appearance or showing signs of becoming unhealthy, unsanitary or unsightly. Enforcement of this By-law also commenced in March. On 12 April 2016, the Beaches By-law became operational. This By-law aims to provide measures to create an effective system for

James Nxumalo
eThekweni Mayor

the managing and controlling of public access to beaches and beach areas and to regulate conduct on beaches clearly outlining what behaviour will not be tolerated.

Lastly, the Child Care Facilities By-law will come into effect from 22 April 2016 and aims to regulate the operation of child care facilities by requiring operators to apply for a health compliance certificate and ensure that the premises on which child care facilities are operated are suitable for the health and wellbeing of children. The By-law also seeks to impose minimum safety standards and make provision for the medical care of children while attending child care facilities within eThekweni. The Municipality may in its discretion, withdraw a health compliance certificate if the health compliance holder is convicted of a breach of any of the provisions of the by-law or where a change in legislation necessitates a withdrawal. The key issues that are being tackled through multi-disciplinary by-law enforcement include closing down derelict buildings, cleaning up the City and addressing social ills. I am calling on all residents to actively support the interventions the City has implemented by taking part in education campaigns and staying on the right side of the law.

DISTINCTIVE VIEW

The uMhlanga Pier, which has a distinctive whale bone structure, was named the most beautiful pier in the world by CNN in 2014. The pier has previously won the South African National Award for Outstanding Civil Engineering Achievements. This picture was taken in perfect symmetry with the rising sun and creates a hue of colour and contrast against the beautiful backdrop of the beach waves.

Picture: ASHEEN RAMSAROOP

LETTERS

Illegal panel beating and spray painting business

MY FAMILY and I reside in Acutt Avenue Rosehill, and have been living there for 19 years. In October 2014 a Spraypainting and Panelbeating business started operations at No.32 Acutt Avenue, Rosehill, which is right next door to my home and the roller shutter door to the workshop is 15 metres from my front door. When they work there, the noise is unbearable and when they spray paint the toxic fumes filters right through my home.

Concerned Resident

eThekweni Municipality does not allow residents to operate panel beating and spray painting businesses in residential areas. The relevant Unit will investigate the matter and take the necessary action if they identify any illegal land use. In case of illegal land usage, a City official will issue a contravention notice and upon expiry, a prosecution will be instituted. The owner of the business will also be liable to pay the extra rates costs. The City continues to do its best to ensure that by-laws are adhered to at all times.

Editor

Water wastage

OVER three weeks has lapsed and the water running down the drain which is situated on the first white line driving north opposite No.52 Essenwood Road, has not been attended to. If water was not such a vital commodity one could just laugh it off.

Concerned Resident

THANK you for bringing the matter to our attention. A water technician has been sent to investigate the source of the leak. The Municipality urges residents to continue reporting illegal water connections and water leaks to the number 080 13 13 013. Residents can also use the number 083 707 3013 to SMS when reporting water leaks or email Eservices@durban.gov.za

Editor

Illegal dumping and blocked drainage

WE OWN the property in Bill Wood Road. We are experiencing a high snakes and rodent infestation accompanied by regular dumping of dirt and various other garbage in this area. We have been trying to get Municipal departments to clear up the verges and blocked drainages at Bill wood Road for some months now.

Concerned Resident

THE area of concern is a newly established industrial area with no services such as water and electricity and some of the roads are

still not formalised (sandy roads). The overgrown grass is from private properties, the relevant Unit has been notified to assist with necessary processes. However, the onus lies with the land owner to protect his/her private property or surrender it to Council should they find it difficult to maintain and/or protect. The relevant Unit will begin removing the illegally dumped material and erect no dumping signage boards. The water leak, stormwater drainage and sewer issues are being attended to.

Editor

REPORT WATER LEAKS
080 13 13 013

IMPORTANT NUMBERS

SWITCHBOARD
Telephone: 031 311 1111

ELECTRICITY CALL CENTRE
Telephone: 0801 313 111

CABLE THEFT
Telephone: 0800 311 961
Fax: 031 324 5111

ENGINEERING AND WATER SERVICES CENTRE
Telephone: 0801 313 013
SMS: 083 707 3013
Fax: 031 311 8220

EMERGENCY SERVICES
Telephone: 031 361 0000

CITY INTEGRITY AND INVESTIGATIONS
Telephone: 0800 202 020
Fax: 031 311 4115

SIZAKALA CENTRES
Telephone: 0800 331 011

CITY FLEET
Telephone: 0800 235 338

TRANSPORT AUTHORITY
Telephone: 0861 000 834

REPORT FRAUD & CORRUPTION

Report all acts of fraud corruption, maladministration and human rights violations in the Municipality to the City Integrity and Investigations Unit. Make sure you do the right thing even when nobody is watching and help us rid the city of corruption.

TOLL FREE HOTLINE: 10th Floor, 41 Margaret Mncadi Avenue Durban 4001
0800 20 20 20

Send your letters to: The News Editor, Letters, PO Box 5588, Durban, 4000; or email: gugu.mbonambi@durban.gov.za
We reserve the right to edit and shorten letters.

CLASSIFIEDS vacancies

The place for eThekweni jobs, calls for proposals, tenders & notices

Applications are invited from suitably qualified persons for the vacancies advertised here

Applicants who have not been contacted within three months from the closing date should consider themselves unsuccessful. An employee may be deployed to any of the office, depot or workplaces of the municipality within its area of jurisdiction. Canvassing councillors or officials in respect of these positions will lead to disqualification of the applicants. Applicants may be required to participate in a comprehensive assessment process and must be deemed competent. Work sample and / or psychometrics test's may be undertaken as part of the selection process. You shall be required to undergo a pre-engagement medical examination to be conducted by a medical officer in the employ of the Municipality.

Please note: Online applicants can direct their queries to the HR Systems Branch helpdesk on 031 322 6050. Incomplete applications will not be considered.

To apply, visit www.durban.gov.za and follow the E-Careers link. Please note that Municipality vacancies are NOT FOR SALE! EThekweni Municipality is guided by the principles of Employment Equity. Women and people with disabilities are encouraged to apply.

EXPENDITURE UNIT

SENIOR MANAGER (DEPARTMENTAL ACCOUNTING FINANCE)

REF NO: 71001714

Total Remuneration Package
R862 803.00 / R1 100 238.00 p a
Grade 17

Job Purpose: Co-ordinates and controls the operation of the system of financial and accounting control and provides a financial advisory service to the Deputy City Managers / Heads of respective Clusters.
Essential Requirements:
•At least one of the following B.Com or equivalent qualification CA (SA) Associate Member of CIS or IMFO. •6 Years relevant experience. •Accounting and Administration experience and the ability to interact with Councillors, Senior Staff and other External Organisations.
Special Conditions:
•Interchangeable with similar graded posts within the Finance Cluster.
To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

SENIOR CLERK

REF NO: 71001496

R 109 480.32 / R 142 115.04 pa
Grade 06

Job Purpose: To raise sundry accounts, control Road and Footpath reinstatement, prepare financial certificates, prepare and capture costing transfers, prepare payment vouchers and reconciling creditors.
Essential Requirements:
•Appropriate level of secondary education. •6 Months relevant experience. •Computer Literacy.
Special Conditions: This post is interchangeable with similar posts on the same grade.
Applications to the Human Resources (Finance), Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or apply online www.durban.gov.za or (Tel 031 311 1630) not later than Friday, 2016-04-29 at 12:00 (Midday)

HEALTH UNIT

SENIOR MEDICAL PRACTITIONER

REF NO: 41004162 / 41000400 / 41000402

Total Remuneration Package
R 725 140.00 / R 921 543.00 pa
Grade 16

Job Purpose: Ensures provision of a high quality consultative medical service within the con-

text of comprehensive Primary Health Care, the IDP, and the National Health Plan, in the Municipality.

Essential Requirements:

•MBChB. Registered with the Health Professions Council of South Africa. •Valid motor vehicle driver's licence (Code EB). •6 Years relevant experience.
To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

FINANCE UNIT

SENIOR MANAGER (QUALITY ASSURANCE & SYSTEMS SPECIALIST)

REF NO: 70000008

Total Remuneration Package
R862 803.00 / R1 100 238.00 pa
Grade 17

Job Purpose: Provides support to Senior Management in terms of interpreting and providing guidance on Municipal finance regulations, SCM Policy and regulations and any other Treasury related legislation, and further represent the Treasury Cluster at Internal/External structures on matters related to finance.

Essential Requirements: •Relevant 3 year tertiary qualification (i.e. B.Comm, B.Compt or an equivalent B Degree qualification). •Valid motor vehicle drivers license (Code B). •6 Years relevant experience. •Computer Literacy.
Special Conditions: 1. May be required to work after hours. 2. Represent Treasury at Community, Inter-Departmental and Business meetings.
To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

SECURITY OFFICER

REF NO: 70000340

R 132 351.24 / R 171 805.44 pa
Grade 07

Job Purpose: To oversee and train the contractor security personnel and the safety of all employees.

Essential Requirements:

•Matric/Grade 12. •Valid First Aid Certificate. •12 Months relevant experience.

Physical Requirements:

Physical capable of carrying out the duties of the post.

Applications to the Human Resources (Finance), Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or apply online www.durban.gov.za or (Tel 031 311 1630) not later than Friday, 2016-04-29 at 12:00 (Midday)

CITY FLEET UNIT

SENIOR MANAGER (TECHNICAL OPERATIONS)

REF NO: 73001150

Total Remuneration Package
R723 101.00 / R920 333.00 pa
Grade 17

Job Purpose: Manages the functioning of the Technical Operations Branch.

Essential Requirements:

•Relevant 3 year tertiary qualification i.e. Degree or Diploma in the Automotive Industry. •Valid motor vehicle drivers license (Code B). •6 Years relevant experience.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

MANAGER (TECHNICAL SUPPORT-BODYWORK & AUXILIARY EQUIPMENTS)

REF NO: 73001444

Total Remuneration Package
R651 476.00 / R825 896.00 pa
Grade 15

Job Purpose: Manages the implementation, monitoring, evaluation and reporting of contractual or agreement related outcomes associated with the Bus Fleet Bodywork and General Maintenance programme.

Essential Requirements:

•Relevant technical qualification in the Automotive Industry. •Valid motor vehicle driver's license. •4 Years relevant experience. •Computer Literacy.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

ADMINISTRATION OFFICER

REF NO: 73001404

R188 904.48 / R245 208.00 pa
Grade 10

Job Purpose: Co-ordinates the provision of an administration service by establishing the priorities and provisions for the maintenance of systems and procedures relating to supply chain processes and contracts administration.

Essential Requirements:

•Matric/Grade 12 plus relevant certificate accredited by SAQA. •2 Years relevant experience. •Computer Literacy.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

ETHEKWINI MUNICIPALITY AUDIT AND RISK ASSURANCE SERVICES (EMARAS) UNIT

SECURITY AUDIT SPECIALIST

REF NO: 12000430

Total Remuneration Package
R 651 476.00 / R 825 896.00 pa
Grade 15

Job Purpose: To provide a specialised security auditing professional consulting service through the provision of technical services within the forensic auditing remit Council-wide that adds value and improved eThekweni operations, and in pursuance of Council objectives by evaluating and improving the effectiveness of governance, stewardship, risk, compliance and control management processes within the area of responsibility.

Essential Requirements:

•Relevant 3 year tertiary qualification. (Degree or Diploma). •Valid motor vehicle drivers license (Code B).

•4 Years relevant experience

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

COMMUNICATIONS UNIT

MANAGER (PUBLICATIONS)

REF NO: 52000032

Total Remuneration Package
R 573 866.00 / R 725 140.00 pa
Grade 14

Job Purpose: To manage the activities of the Publications Branch of the Communications Unit in accordance with the communications strategy of eThekweni Municipality.

Essential Requirements:

•Relevant 3 year tertiary qualification. •Valid motor vehicle driving license (Code B). •4 Years relevant experience.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

INFORMATION MANAGEMENT UNIT

MANAGER (NETWORKS & TELECOMMUNICATIONS)

REF NO: 19000592B

Total Remuneration Package
R573 866.00 / R725 140.00 pa
Grade 14

Job Purpose: Assumes responsibility for overall aspects of network communication (voice and data) and the Implementa-

tion thereof at the enterprise.

Essential Requirements:

•Relevant IT Qualification or Advanced Network and Telecommunications Certification.

•Valid Code 8 drivers license (i.e. Code B). •4 Years experience in a large scale network and telecommunications environment.

Special Conditions:

1. After hours work may be required to be done. 2. May be required to be on standby depending on the discretion of Senior Management.

Physical Requirements:

1. Ability to communicate effectively and to deal with equipment vendors. 2. Knowledge at the expert level of Internet Networks, connections, wiring and cabling and network management.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

METRO POLICE UNIT

SUPERINTENDENT

REF NO: 42002630 / 42002908

Total Remuneration Package
R 651 476.00 / R 825 896.00 pa
Grade 15

Job Purpose: Manages the implementation, monitoring, evaluation and reporting sequences of outcomes associated with plans and programmes designed to accomplish key service delivery objectives with respect to public safety, traffic and by-law enforcement through the co-ordination of operations associated with the enforcement of Municipal Policing Laws and By-Laws and the provision of crime prevention interventions through prompt and efficient execution of sequences and applications.

Essential Requirements:

•M+3 qualification. Valid motor vehicle drivers license (Code B). •Substantial relevant practical experience in the field of general policing, traffic control and traffic law enforcement as well as By -Law enforcement at management level including sound knowledge of all relevant Statutory Legislation and By-Laws.

Special Conditions:

•Appointment in terms of the South African Police Service Act as amended and regulations. •Required to be competent in terms of Firearms/Ammunition Legislation.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

CITY ADMINISTRATION UNIT

MANAGER (COUNCIL COMMITTEE)

REF NO: 51000468

Total Remuneration Package
R483 086.00 / R608 746.00 pa
Grade 14

Job Purpose: Manages the decision making processes of Council and its Committees through the provision of an effective and efficient secretariat service.

Essential Requirements:

•Relevant 3 year tertiary qualification, i.e. National Diploma or Degree. •Valid motor vehicle drivers license (Code B). •4 Years relevant experience in a local government environment. •Computer Literacy.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

HUMAN RESOURCES UNIT

MANAGER (PROJECTS)

REF NO: 61000886

Total Remuneration Package
R483 086.00 / R608 746.00 pa
Grade 14

Job Purpose: To undertake various related projects with regards to Human Resources Information Systems, including planning, execution, implementation and evaluation of such projects ensuring consistency with company strategy and goals.

Essential Requirements:

•Relevant 3 year tertiary qualification i.e. (National Diploma or Degree with Project Management Certification). •Valid motor vehicle drivers license (Code B). •4 Years relevant experience.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

SUPPLY CHAIN MANAGEMENT UNIT

SENIOR STOREKEEPER

REF NO: 31000116/31000386

R 132 351.24 / R 171 805.44 pa
Grade 07

Job Purpose: To effectively manage the Stores processes to enable Units within the various Clusters to deliver a high standard of service, resulting in satisfied customers.

Essential Requirements:

•Matric/Grade 12. Valid motor vehicle drivers license. •12 Months experience as a Store-

ETHEKWINI MUNICIPALITY JOBS ARE NOT FOR SALE

keeper in a computerised store.
•Computer Literacy.
Applications to the Human Resources (Finance), Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or apply online www.durban.gov.za or (Tel 031 311 1630) not later than Friday, 2016-04-29 at 12:00 (Midday)

FUEL ATTENDANT

REF NO: 31000058
R 84 347.40 / R 106 918.80 pa
Grade 04

Job Purpose: To assist the Senior Storekeeper in providing a high standard of service delivery to enable Units within the various Clusters to deliver a high standard of service for customer satisfaction.

Essential Requirements:
•An appropriate level of primary education. •1 Month relevant experience.

Applications to the Human Resources (Finance), Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or apply online www.durban.gov.za or (Tel 031 311 1630) not later than Friday, 2016-04-29 at 12:00 (Midday)

SENIOR CLERK

REF NO: 31000256
R 109 480.32 / R 142 115.04 pa
Grade 06

Job Purpose: To effectively deal with the public and ensure that the Administration and Accounting functions are performed in an efficient manner.

Essential Requirements:
•An appropriate level of secondary education. •Valid motor vehicle drivers license (Code B). •6 Months relevant experience. •Computer Literacy.

Applications to the Human Resources (Finance), Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or apply online www.durban.gov.za or (Tel 031 311 1630) not later than Friday, 2016-04-29 at 12:00 (Midday)

PRINCIPAL CLERK (ACCREDITATION AND MONITORING)

REF NO: 31000608
R 132 351.24 / R 171 805.44 pa
Grade 07

Job Purpose: To provide administrative support and quality assurance services to companies seeking registration and accreditation onto the City's Supplier Database for the facilitation of effective Black Economic Empowerment.

Essential Requirements:
•Matric/Grade 12. •Valid motor vehicle drivers license (Code EB). •12 Months relevant experience. •Computer Literacy.
Applications to the Human Resources (Finance), Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or apply online www.durban.gov.za or (Tel 031 311 1630) not later than Friday, 2016-04-29 at 12:00 (Midday)

SUPPLIER DATABASE ADMINISTRATOR

REF NO: 31000576
R 263 288.40 / R 341 748.00 pa
Grade 12

Job Purpose: Responsible for the installation and management of effective contractor, supplier, service provider and professional service provider databases and the capital and operating delivery monitoring system across eThekweni Municipality.

Essential Requirements:
•Relevant 3 year tertiary qualification, i.e. National Diploma or Degree. •Valid motor vehicle drivers licence (Code EB). •3 Years relevant experience.
To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

ACCREDITATION AND MONITORING OFFICER

REF NO: 31000588
R 263 288.40 / R 341 748.00 pa
Grade 12

Job Purpose: To conduct investigations of companies seeking registration onto the City's Supplier Database, set and monitor empowerment targets on projects and ensure effective monitoring of empowerment systems and compliance with the Supply Chain Management and Preferential Procurement Policies in order to ensure eThekweni Municipality's Procurement Budget is effectively utilised to achieve socio-economic transformation/empowerment in a cost-effective and efficient manner.

Essential Requirements:
•Relevant 3 year tertiary qualification, i.e. National Diploma or Degree. •Valid motor vehicle drivers license (Code B). •3 Years relevant experience. •Computer Literacy.
To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

ARTISAN (DIESEL MECHANIC)

REF NO: 35004540 / 35004544 / 35004554
R 188 904.48 / R 245 208.00 pa
Grade 10

Job Purpose: To carry out planned and unplanned maintenance on vehicles, ensuring deadlines are met and maintaining DSW Fleet in compliance with the amended National Road Traffic Act of 1996.

Essential Requirements:
•Qualified Artisan Diesel Mechanic. •Valid motor vehicle drivers license (Code EC) with valid PrDP. •2 Years post-qualifying experience.
To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

ARTISAN ASSISTANT

REF NO: 35004662 / 35004664 / 35004574
R 92 730.60 / R 120 375.36 pa
Grade 05

Job Purpose: To provide manual assistance to the Artisan within the Plant and Engineering Department.

Key Responsibility Areas:
•Provide support to the Artisan during execution of technical functions. •Maintain cleanliness of the workshop. •Undertake vehicle maintenance services associated with the replacement of tyres and batteries.
Essential Requirements:
•An appropriate level of secondary education. •3 Months relevant experience.

Applications must reach the Human Resources Administration Division, Cleansing and Solid Waste, 7 Meller Road, Pinetown; or P.O. Box 49, Pinetown, 3610, (Telephone 031- 3116344) not later than Friday 2016-04-29 at 12h00 (Midday).

CLEANSING AND SOLID WASTE UNIT

SUPERVISOR DRIVER

REF NO: 35006160 / 35006162
R 132 351.24 / R 171 805.44 pa
Grade 07

Job Purpose: To provide waste removal service for eThekweni Municipality.

Key Responsibility Areas:
•Drives specialised refuse removal vehicles to and from various workplaces. •Transports staff and equipment to and from street cleaning areas and public conveniences. •Supervises staff. •Provides administrative services in the Solid Waste Department. •Attends to Safety Matters. •Deputises for Area Cleansing Officer. •Undertakes related assignments.

Essential Requirements:
•An appropriate level of secondary education. •Valid motor vehicle drivers license (Code C or EC) plus PrDP •12 Months relevant experience.

Applications must reach the Human Resources Administration Division, Cleansing and Solid Waste, 7 Meller Road, Pinetown or P.O. Box 49, Pinetown, 3610, (Telephone 031- 3116344) not later than Friday 2016-04-29 at 12h00 (Midday).

SENIOR CLERK (DEPOTS)

REF NO: 35001378 / 35001650
R 109 480.32 / R 142 115.04 pa
Grade 06

Job Purpose: Responsible for the administrative tasks and supervises the maintenance of the depot and immediate environment.

Essential Requirements:
•An appropriate level of secondary education. •Valid first aid certificate or be in a position to obtain one within 6 months of appointment. •6 Months relevant experience.

Applications must reach the Human Resources Administration Division, Cleansing and Solid Waste, 7 Meller Road, Pinetown; or P.O. Box 49, Pinetown, 3610, (Telephone 031- 3116344) not later than Friday 2016-04-29 at 12h00 (Midday).

PUBLIC RELATIONS ASSISTANT

REF NO: 35003764
R 132 351.24 / R 171 805.44 pa
Grade 07

Job Purpose: To provide assistance to the Public Relations Officer at Cleansing and Solid Waste unit.

Essential Requirements:
•Matric/Grade 12. •Valid motor vehicle driver's licence (Code EB). •12 Months relevant experience. •Computer Literacy.
Applications must reach the Human Resources Administration Division, Cleansing and Solid Waste, 7 Meller Road, Pinetown; or P.O. Box 49, Pinetown, 3610, (Telephone 031- 3116344) not

later than Friday 2016-04-29 at 12h00 (Midday).

PARKS RECREATION AND CULTURE UNIT

SPORT OFFICER

REF NO: 44016724
R 223 002.72 / R 289 469.40 pa
Grade 11

Job Purpose: To facilitate the delivery of sport and sport development through the provision of various programmes and capacity building opportunities as a value adding exercise for community development, whilst promoting a long term, active and healthy lifestyle.

Essential Requirements:
•Relevant 3 year tertiary qualification. •3 Years relevant experience.

Special Conditions:
Must be prepared to work flexible hours. Must be prepared to work on week-ends. Must be prepared to travel.

Physical Requirements:
Must be physically fit and be able to teach and coach 3 sports.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

FOREMAN (MECHANICAL)

REF NO: 44016136
R223 002.72 / R 289 469.40 pa
Grade 11

Job Purpose: Responsible for total management and control of a mechanical workshop/s.

Essential Requirements:
•Appropriate motor or diesel mechanic qualifications and apprenticeships. •Valid motor vehicle drivers license (Code EC1) plus PrDP. •Computer competency certification. •3 Years relevant experience.

Special Conditions:
May be required to work overtime/irregular hours. May be required to act in the capacity of surrounding posts.

All posts of Workshop Superintendent/Foreman within the department are interchangeable.

Physical Requirements:
Required to perform all normal duties and functions of the post.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

DRIVER OPERATOR

REF NO: 44012080 / Various
R92 730.60 / R120 375.36 pa
Grade 05

Job Purpose: To drive, operate and care for all vehicles and associated equipment whilst performing various tasks and duties.

Key Responsibility Areas:
•Drives allocated / relevant vehicles including tractors and heavy plant. •Maintains allocated vehicles and equipment in a clean roadworthy and functional condition. •Complies with relevant traffic legislation. •Ensure Occupational Health and Safety Act regulations are complied with in conjunction with the Supervisor. •Assists members of the general public.

Essential Requirements:
•An appropriate level of secondary education. •Valid motor vehicle drivers license (Code EC1). •Valid Professional Drivers Permit. •Relevant operator certificate, e.g. crane, hydraulic

platform, front end loader/back hoe. •3 Months relevant experience.

Applications Must Reach the Human Resources Administration Section, Parks, Recreation And Culture, 3 Rd Floor, Rennie House, 41 Margaret Mncandi (Victoria Embankment) or P.O. Box 5426, Durban, 4000 or apply via the Web Address www.durban.gov.za (Telephone 311-4102) not later than Friday 2016-04-29 at 12:00 (Midday).

WATER AND SANITATION UNIT

SENIOR SUPERVISOR

REF NO: 34008006 / 34008042 / 34008078
R167 780.04 / R217 779.72 pa
Grade 09

Job Purpose: Supervise and control all functions related to water debt so as to ensure that there is recovery of all outstanding debt.

Essential Requirements:
•Matric/Grade 12 plus relevant certificate accredited by SAQA. •Valid motor vehicle drivers license (Code B). •Computer Literacy. •2 Years relevant experience.

Applications must reach the Human Resources Administration Division, eThekweni Water Services, 3 Prior Road, Durban, P.O. Box 1038, Durban, 4000 or visit www.durban.gov.za and click on e-careers. (Telephone 3118779 / 8780) not later than Friday 2016-04-29 at 12.00 (Midday)

WATER DISTRIBUTION OPERATOR

REF NO: 34002996
R 132 351.24 / R 171 805.44 pa
Grade 07

Job Purpose: To respond to telemetry alarms on bulk water infrastructure and reticulation, assess the nature of the problems and report the nature of the problems to Control Room.

Essential Requirements:
•Appropriate level of secondary education. •Valid motor vehicle drivers license (Code B). •12 Months experience in plumbing or maintenance of water reticulation.

Special Conditions:
1. Interchangeable posts within the Department. 2. Standby and on call for emergencies. 3. Work in all weather conditions until service is reinstated.

Physical Requirements:
Physically fit.

Applications must reach the Human Resources Administration Division, eThekweni Water Services, 3 Prior Road, Durban, P.O. Box 1038, Durban, 4000 or visit www.durban.gov.za and click on e-careers. (Telephone 3118779 / 8780) not later than Friday 2016-04-29 at 12.00 (Midday)

DISASTER MANAGEMENT UNIT

SENIOR CLERK

REF NO: 43002930 / 43002932
R 109 480.32 / R 142 115.04 pa
Grade 06

Job Purpose: To perform clerical activities associated with updating of system information, maintenance of records and general office support.

Essential Requirements:
•An appropriate level of secondary education. •6 Months relevant experience.

Applications must reach the recruitment division of Emer-

gency Services Unit/ Metropolitan Police Services, Human Resources, Metro Police Building, 16 Archie Gumede Place, 2nd Floor, Room 346, Durban, 4000, or P.O. Box 1172, Durban, 4000 or to apply log on to: www.durban.gov.za and click on e-careers or Telephone 031-3112935/2880/2893/2896/2917 by no later than Friday, 2016-04-29 at 12.00 (Midday).

SENIOR CLERK

REF NO: 43002912 / 43002914
R 109 480.32 / R 142 115.04 pa
Grade 06

Job Purpose: To perform clerical activities associated with the updating of system information, maintenance of records and provision of general office support.

Essential Requirements:
•Appropriate level of secondary education. •6 Months relevant experience. •Computer Literacy.

Applications must reach the recruitment division of Emergency Services Unit/ Metropolitan Police Services, Human Resources, Metro Police Building, 16 Archie Gumede Place, 2nd Floor, Room 346, Durban, 4000, or P.O. Box 1172, Durban, 4000 or to apply log on to: www.durban.gov.za and click on e-careers or Telephone 031-3112935/2880/2893/2896/2917 by no later than Friday, 2016-04-29 at 12.00 (Midday).

FIRE AND EMERGENCY UNIT

FIRE SAFETY OFFICER

REF NO: 43002066 / 43002054 / 43002058 / 43002040 / 42002060
R 263 288.40 / R 341 748.00 pa
Grade 12

Job Purpose: Responsible for preventing fires and limiting the adverse consequences of fire by performing various technical and administrative functions.

Essential Requirements:
•Higher Certificate in Fire Technology of the South African Emergency Services Institute or an equivalent qualification acceptable to the Authority Having Jurisdiction. •Must satisfy departmental assessment for appointment to the position of Fire Safety Officer subject to the passing of a departmental test. •Valid motor vehicle drivers license (Code B). •Must obtain a Peace Officer's certificate within two years of appointment to the post. •3 Years relevant experience.

Physical Requirements:
Must satisfy the physical requirements necessary for the incumbent to perform the duties of the post.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

ELECTRICITY UNIT

TECHNICAL WRITER

REF NO: 33000356
R 188 904.48 / R 245 208.00 pa
Grade 10

Job Purpose: To deliver professional documentation that meet specific internal and external customer needs and add value to ICT solutions developed and implemented by the ICT Section.

Essential Requirements:

•Relevant ICT Qualification.
•2 Years relevant experience.
•Computer Literacy.
To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2016-04-29.

Durban 4000 or apply online at e-careers www.durban.gov.za (Telephone 031-3113172) not later than Friday, 2016-04-29 at 12.00 (Midday)

[gov.za](http://www.durban.gov.za) and click on e-careers link – closing date is Friday, 2016-04-29.

(Code EB) - Unendorsed. •2 Years relevant experience in the building industry.

Essential Requirements:
•An appropriate level of secondary education. •Valid Reach Truck Certificate. •6 Months relevant experience.
Special Conditions:
1. Posts are interchangeable. 2. 40 hours-6 day week.

Physical Requirements:
1. Ability to work in a cold environment.

Applications must reach Human Resources Administration, Ground Floor, Shell House, 221 Anton Lembede Street, Durban 4001 or P.O Box 5892, Durban 4000 or apply online at e-careers www.durban.gov.za (Telephone 031-3113172) not later than Friday, 2016-04-29 at 12.00 (Midday)

REF NO: 53000008
R109 480.32 / R142 115.04 pa
Grade 06

Job Purpose: Performs tasks/ activities associated with the provision of a secretarial service to the Deputy Head and undertakes telephonist/receptionist functions at the head office.

Essential Requirements:
•Matric/Grade 12. •12 Months relevant experience. •Computer Literacy.

Physical Requirements:
•Must be physically capable of performing the duties of the post.

Applications must reach Human Resources Administration, Ground Floor, Shell House, 221 Anton Lembede Street, Durban 4001 or P.O Box 5892, Durban 4000 or apply online at e-careers www.durban.gov.za (Telephone 031-3113172) not later than Friday, 2016-04-29 at 12.00 (Midday)

ETHEKWINI MUNICIPAL ACADEMY UNIT

SECRETARY

REF NO: 62000116
R109 480.32 / R142 115.04 pa
Grade 06

Job Purpose: To provide secretarial and administrative services to the Senior Manager: Outreach.

Essential Requirements:
•Matric/Grade 12. •12 Months relevant experience. •Computer Literacy.

Applications must reach Human Resources Administration, Ground Floor, Shell House, 221 Anton Lembede Street, Durban 4001 or P.O Box 5892,

ORGANISATIONAL DEVELOPMENT & CHANGE MANAGEMENT UNIT

PRODUCTIVITY CONTROLLER

REF NO: 63000044
R223 002.72 / R289 469.40 pa
Grade 11

Job Purpose: To improve productivity, efficiency and effectiveness in eThekweni Municipality.

Essential Requirements:
•Relevant 3 year tertiary qualification, i.e. National Diploma or Degree. •Valid motor vehicle drivers license (Code B). •3 Years relevant experience.

To apply go to www.durban.gov.za.

DEVELOPMENT MANAGEMENT & PLANNING UNIT

BUILDING INSPECTOR

REF NO: 21000666
R188 904.48 / R245 208.00 pa
Grade 10

Job Purpose: To conduct inspections on major impact developments to ensure compliance with applicable legislation and regulations, public health and safety requirements and conduct appropriate enforcement action in instances of non-compliance.

Essential Requirements:
•National Technical Certificate (III). •Must be eligible for registration as a Peace Officer. •Valid motor vehicle drivers' license

BUSINESS SUPPORT UNIT

OPERATOR (SPECIALISED STORAGE)

REF NO: 25000238 / 25000250
R109 480.32 / R142 115.04 pa
Grade 06

Job Purpose: To provide and maintain an efficient and effective multipurpose (ripening) room service and facility.

SIZAKALA CUSTOMER SERVICE UNIT

SECRETARY

PUBLIC NOTICE

AMENDMENT OF PERIOD AND VALUE OF PERFORMANCE

CONTRACT 1N-11674

PUBLIC NOTICE IS HEREBY GIVEN, in terms of Section 116(3) of the Municipal Financial Management Act, that eThekweni Municipality intends to amend both the Period and Value of a specialist Implementing Agent's contract.

The period of Performance of this contract will increase from 30 months to 42 months, and as such the contract completion date will be amended from 2016-06-30 to 2017-06-30. Furthermore, the contract authority amount will increase in value from R1 650 000.00 (One Million Six hundred and Fifty Thousand Rand) to R2 640 000.00 (Two Million Six Hundred and Forty Thousand Rand) VAT excluded.

Work required is of the same scope, as the original appointment, and includes the following: Project Management of Reforestation activities at the Buffelsdraai Regional Landfill Site, iNanda Mountain, and Paradise Valley. These projects were initiated by the Municipality as part of its obligations to offset carbon emissions associated with the 2010 FIFA Soccer World Cup™, and the COP-17 CMP event held in 2011. The scope of works includes: business plan development; management and administration of stakeholder partnerships and implementing agents; monitoring and evaluation of performance; oversight of

financial resources and target spend; input into communication and marketing of reforestation projects; and, ensuring projects fulfil financial audit requirements, and environmental, green economy and sustainable development targets.

The public are hereby invited to forward any written comments/representations or setting out objections and the grounds thereof to the undersigned. Representations or objections to the appointment shall only be considered valid if:

The full names, identity numbers, physical address and contact details of the author is recorded thereon, the interest of the author is recorded fully, the grounds thereof are set out in detail and lodged with the undersigned at the Tender Box located on the Ground Floor, City Engineers Building, 166 KE Masinga Road not later than 11:00 Monday, 16th May 2016. Should the author fail to comply substantially with the criteria above, the representation and/or objection may be regarded by the eThekweni Municipality as invalid.

For further information please contact the undersigned.

Mr. Errol Douwes, Tel: + 27 31 311 7952 |

Email: errol.douwes@durban.gov.za

PHYSICAL ADDRESS

Restoration Ecology Branch
Environmental Planning and Climate Protection Department
Development, Planning, Environment, and Management Unit
Room 200, City Engineers Building
166 K E Masinga Road
Durban
4001

MAILING ADDRESS

Restoration Ecology Branch
Environmental Planning and Climate Protection Department
Development, Planning, Environment, and Management Unit
PO Box 680
Durban
4000

SUBMISSIONS MUST BE MARKED: PROJECT MANAGEMENT OF ETHEKWINI MUNICIPALITY'S COMMUNITY REFORESTATION PROGRAMME: AMENDMENT TO CONTRACT PERIOD AND VALUE

Persons who are physically disabled or unable to write but wish to participate in the process may present themselves during office hours at the offices of the Municipality where a staff member will assist them to transcribe the relevant comments or representations.

Sibusiso Sithole
City Manager

PUBLIC NOTICE

REPLACEMENT OF EXISTING OLD ORDER PLANNING REGULATIONS AND SUBSEQUENT ADOPTION OF NEW LAND USE SCHEMES

The Land Use Management Branch of the eThekweni Municipality invites interested and affected parties to comment on the replacement of the existing Old Order Planning Regulations and subsequent adoption of New Land Use Schemes for such areas/land parcels in terms of Chapter 5 of the Spatial Planning and Land Use Management Act, Act No 16 of 2013; as read together with Chapters 2 and 4 of the KwaZulu Natal Planning and Development Act 2008, Act No. 06 of 2008. This relates specifically to the Inner West, South and North Regions only.

The regulations in each of the abovementioned regions are to be replaced with a scheme document that will be included as an annexure to the existing schemes of the regions.

The regulations referred to above are listed as follows:

- * Less Formal Township Establishment 1991 (Act 113 of 1991) (LFTEA),
- * Black Communities Development Act 1984 (Act 4 of 1984) (BCDA) and
- * Black Administration Act, 1927 (Act 38 of 1927) (BAA)

The regulations are no longer applicable and a single document will be included as an annexure to the existing schemes within the regions.

The document and the associated maps will be available for comment at the following venues for each Region:

South Region: Venue: Municipal Offices, 9-11 Gracedale Road, Winklespruit

Inner West Region: Venue: Municipal Offices, 60 Kings Road, Pinetown

North Region: Venue: Municipal Offices, 327 Umhlanga Rocks Drive

The Scheme may also be viewed on the Municipality's website:

[http://www.durban.gov.za/Resource Centre/Current%20Projects/Events/Pages/default.aspx](http://www.durban.gov.za/Resource%20Centre/Current%20Projects/Events/Pages/default.aspx)

The closing dates for comment is the 10 May 2016.

Any comments regarding the above may be addressed for attention to the following officials:

South Region : Mr D Sewdular, Tel: 031 3115817, email danny.sewdular@durban.gov.za,

Inner west Region: Mr P Moonilal, Tel 031 322 1914, email moonilalp@durban.gov.za,

North Region : Mr J Dwarkadass, Tel 031 311 7463, email jayant.dwarkadass@durban.gov.za

Alternatively by post for the attention: Project Executive: Mrs M Allopi, P. O. Box 680 Durban, 4000; or via email lekha.allopi@durban.gov.za

Sibusiso Sithole
City Manager

INVITATION TO TENDER

USHAKA MARINE WORLD TENDER NO. UMW.148

uShaka Marine World hereby invites all prospective suppliers to tender for the hire of function equipment and decor for a 36-month period.

The successful tenderers will be listed on the supplier database on our website. The intent is to provide opportunities to all potential suppliers and to promote Black Economic Empowerment through the development of SMME and HDI Businesses in terms of our Procurement Policy.

Tender documentation may be collected at our offices located at 1 King Shaka Avenue, Durban:

Venue: The Procurement Office

From: 2016-04-15

Closing date: 2016-05-13, at 11:00

Times for collection of tenders: 09:00 to 16:00

Tender documentation will not be available for collection on all public holidays and weekends.

A non-refundable documentation fee of R250.00 will be applicable [Cheques to be made payable to Durban Marine Theme Park]. Late tender submissions will not be accepted. Kindly note that telegraphic, telexed, emailed or telefaxed proposals WILL NOT be accepted.

A compulsory site meeting will be held at 10:00, on 2016-04-22, at the uShaka Marine World. All prospective suppliers are to meet at the uShaka Marine World Welcome Centre. Tenders will not be accepted from suppliers who do not attend the compulsory site meeting.

Sealed proposals addressed to the Tenders Section and marked: "UMW.148 – The Hire of Function Equipment & Decor for uShaka Marine World" must be placed in the tender box located on the Ground Floor, Municipal Buildings, 166 KE Masinga (Old Fort) Road, Durban, not later than 11:00, on 2016-05-13.

Sibusiso Sithole
City Manager

CLASSIFIEDS tenders

The place for eThekweni jobs, staff news, calls for proposals, tenders & notices

Sealed tenders, addressed to the City Manager, c/o Ground Floor, Municipal Buildings, 166 K.E. Masinga Road (formerly Old Fort Road), Durban 4001, will be received at any time prior to but not later than 11:00 on the closing dates specified for the requirements indicated, when tenders will be opened publicly. Specifications and tender forms are obtainable from the service unit or consultants indicated.

ETHEKWINI ELECTRICITY

Tender documents (available in English) are obtainable from Room 23, Prasa Building, Suite 215, Main Concourse, Durban Station, Masabalala Yengwa Avenue, Durban

(Cashier times are from 08:00 to 15:00, Mondays to Fridays. Closed on public holidays)

E.9276 Supply, delivery, installation and configuration of tower steel theft monitoring system during a 36-month period

(R500 non-refundable tender charge per document - cash or bank guaranteed cheques only)

Closing date: 20 May 2016

**All bidders shall make themselves or their representatives available for a compulsory bidders' meeting which will be held at 09:30 for 10:00, on 2016-04-26, at eThekweni Electricity's HV Lines, Building No 11, 11 Electron Road, Springfield, Durban. Bidders who arrive after 10:00 will not be allowed into the site meeting. Tenders submitted by tenderers who do not attend this compulsory meeting will not be considered.*

All enquiries: 031-311 9422 (Nyaniso Mlilo).

E.9356 Maintenance of medium and high voltage power transformers during a 36-month period

(R1000 non-refundable tender charge per document - cash or bank guaranteed cheques only)

Closing date: 13 May 2016

**All bidders shall make themselves or their representatives available for a compulsory bidders' meeting which will be held at 10:00, on 2016-04-29, at eThekweni Electricity's HV Cables Boardroom, Building 10, 11 Electron Road, (off Umngeni Road), Springfield, Durban. Tenders submitted by tenderers who do not attend this compulsory meeting will not be considered.*

** Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 5EP or higher.*

All enquiries: 031-311 9420 (Tumo Mpetsane).

ARCHITECTURAL DEPARTMENT

Tender documents (available in English) are obtainable from the Cashier, Basement, Engineering Unit, Municipal Centre, 166 KE Masinga (Old Fort) Road, Durban

(between 08:00 and 12:30 and from 13:15 to 15:15)

Estimated Tender Value Less Than R1.0m

CSA.2806 Ward 18: Pinetown Library repairs to roof (R100 non-refundable tender fee)

- cash or bank guaranteed cheques only)

Closing date: 29 April 2016

** A compulsory site meeting will be held at 10:00, on 2016-04-21, at Pinetown Library, 1 Park Drive, Pinetown. Tenders submitted by tenderers who do not attend this meeting will not be considered.*

** Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 2GB or higher.*

All enquiries: Tel. No.: 031-322 7195 (D. Shozi).

CSA.2864 Ward 49: Caneside Library Renovations (R100 non-refundable tender fee - cash or bank guaranteed cheques only)

Closing date: 29 April 2016

** A compulsory site meeting will be held at 13:00, on 2016-04-21, at 8/12 Spire Side Road, Phoenix. Tenders submitted by tenderers who do not attend this meeting will not be considered.*

** Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 2GB or higher.*

All enquiries: Tel. No.: 031-322 7195 (D. Shozi).

Estimated Tender Value Less Than R5.0m

CSA.2824 Ward 90: Prospecton Fire Station: Additions (R250 non-refundable tender fee - cash or bank guaranteed cheques only)

Closing date: 13 May 2016

** A compulsory site meeting will be held at 12:00, on 2016-04-21, at 3A Prospecton Place, Prospecton. Tenders submitted by tenderers who do not attend this meeting will not be considered.*

** Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 4GB or higher.*

All enquiries: Tel. No.: 083 723 2071 (K. Froise).

Estimated Tender Value Greater Than R10.0m

CSA.2823 Ward 27: ML Sultan Road, Durban - Alterations & additions to Central Fire Station (R1000 non-refundable tender fee - cash or bank guaranteed cheques only)

Closing date: 13 May 2016

** A compulsory site meeting will be held at 10:30, on 2016-04-21, at 18 ML Sultan Road, Durban. Tenders submitted by tenderers who do not attend this meeting will not be considered.*

** Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 6GB or higher.*

All enquiries: Tel. No.: 084 359 0015 (Lloyd Northend).

ENGINEERING UNIT

Tender documents (available in English) are obtainable from the Cashier, Basement, Engineering Unit, Municipal Centre, 166 KE Masinga (Old Fort) Road, Durban

(between 08:00 and 12:30 and from 13:15 to 15:15)

2V-19461 Mageza Sportsfield Fencing: Ward 9 (R100 non-refundable tender charge - cash or bank guaranteed cheques only)

Closing date: 29 April 2016

** A compulsory site meeting will be held at 10:30, on 2016-04-22, at the Councillor's office, at 415 Inanda Road, Molweni. Tenders submitted by tenderers who do not attend this meeting will not be considered.*

** Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 3CE or 3SQ or higher.*

** Tender documents must be collected no later than 3 days from close of tender.*

All enquiries: Tel. No.: 031 311 6371 (Ntando Hlangu).

2V-19472 Thornwood Sportsfield Fencing: Ward 15

(R100 non-refundable tender charge - cash or bank guaranteed cheques only)

PLEASE NOTE THAT TENDER DOCUMENTS WILL BE AVAILABLE AT THE CASHIERS FROM WEDNESDAY, 2015-04-20)

Closing date: 29 April 2016

** A compulsory site meeting will be held at 10:00, on 2016-04-21, at Thornwood Sportsfield (Ward 15), behind Delani Primary School, Seventeenth Street (just after intersection with Tenth Street), Thornwood. Tenders submitted by tenderers who do not attend this meeting will not be considered.*

** Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 2CE or 2SQ or higher.*

** Tender documents must be collected no later than 3 days from close of tender.*

All enquiries: Tel. No.: 031 322 3257 (Mbali Nxumalo).

CITY FLEET

Tender documents (available in English) are obtainable from the Cashier, Basement, Engineering Unit, Municipal Centre, 166 KE Masinga (Old Fort) Road, Durban

(between 08:00 and 12:30 and from 13:15 to 15:15)

CF/07/16 Hire of passenger and LDVs vehicles for eThekweni Municipality for a period of 36 months

(R1000 non-refundable tender charge - cash or bank guaranteed cheques only)

Closing date: 13 May 2016

** A compulsory tender briefing session will be held at 13:00, on 2016-05-04, in the 1st Floor Boardroom, 102 Johannes Nkosi (Alice) Street, Durban. Tenders submitted by tenderers who do not attend this meeting will not be considered.*

All enquiries: General: Tel. No.: 031-322 5091 (Thembinkosi Dlamini).

CF/08/16 Hire of water tankers with operators for eThekweni Municipality for a period of 36 months

(R1000 non-refundable tender charge - cash or bank guaranteed cheques only)

Closing date: 13 May 2016

** A compulsory tender briefing session will be held at 12:00, on 2016-05-04, in the 1st Floor Boardroom, 102 Johannes Nkosi (Alice) Street, Durban. Tenders submitted by tenderers who do not attend this meeting will not be considered.*

All enquiries: General: Tel. No.: 031-322 5091 (Thembinkosi Dlamini).

DEVELOPMENT PLANNING ENVIRONMENT & MANAGEMENT UNIT

Tender documents (available in English) are obtainable from the Cashier, Basement, Engineering Unit, Municipal Centre, 166 KE Masinga (Old Fort) Road, Durban

(between 08:00 and 12:30 and from 13:15 to 15:15)

7N-1929 Assistance with the coordination and implementation of Phase 2 of Durban's 100 Resilient Cities Programme

(R250 non-refundable tender charge - cash or bank guaranteed cheques only)

Closing date: 20 May 2016

** A compulsory briefing meeting will be held at 11:00, on 2016-04-22, in 6½ Boardroom, 6th Floor, City Engineers, 166 KE Masinga (formerly Old Fort) Road, Durban. Tenders submitted by tenderers who do not attend this meeting will not be considered.*

All enquiries: Tel. No.: 031-311 7382 (M. Maganlal) or 031-311 7697 (J. Douwes).

SUPPLY CHAIN MANAGEMENT UNIT

Tender documents (available in English) are obtainable from the Cashier, Basement, Engineering Unit, Municipal Centre, 166 KE Masinga (Old Fort) Road, Durban

(between 08:00 and 12:30 and from 13:15 to 15:15)

1F-19241 Appointment of a Quality Management consultant to review the existing Quality Management System at the eThekweni Municipality for 12-month period

(R250 non-refundable tender charge - cash or bank guaranteed cheques only)

Closing date: 29 April 2016

** A compulsory clarification meeting will be held at 10:00, on 2016-04-26, in the Ground Floor Boardroom, MMB Corporate Procurement Building, Archie Gumede Place, Durban. Tenders submitted by tenderers who do not attend this meeting will not be considered.*

Enquiries: Technical: Tel. No.: 031-312 3852 (Eugene Paul); General: Tel. No.: 031-311 7408 (Thabisile Ngcobo).

1Z-19422 Provision of employee wellness programme for 36 months

(R250 non-refundable tender charge - cash or bank guaranteed cheques only)

Closing date: 13 May 2016

** A compulsory briefing meeting will be held at 09:00, on 2016-04-26, in the Main Boardroom, 8th Floor, Shell House, 221 Anton Lembede Street, Durban. Tenders submitted by tenderers who do not attend this meeting will not be considered.*

** Tender documents must be collected no later than 3 days from close of tender.*

All enquiries: Tel. No.: 031-311 3123 (Dr Serena Frank).

S.5078 Supply and delivery of red, yellow and white road marking paint for a 36-month period

(R250 non-refundable tender charge - cash or bank guaranteed cheques only)

Closing date: 20 May 2016

** A compulsory briefing meeting will be held at 10:00, on 2016-05-06, in the Ground Floor Boardroom, Corporate Procurement Building, Municipal Complex, Archie Gumede Place, Durban. Tenders submitted by tenderers who do not attend this meeting will not be considered.*

All enquiries: Technical: Thomas Govender: Tel. No.: 031-311 7504 email: Thomas.govender@durban.gov.za or Adrian Naidoo: Tel. No.:031-311 7429, email: adrian.naidoo@durban.gov.za;

Contractual enquiries: Thobile Mazibuko: Tel. No.: 031-322 7193, email: thobile.mazibuko2@durban.gov.za

WATER & SANITATION SERVICES

Tender documents (available in English) are obtainable from the Cashier, Ground Floor, eThekweni Water & Sanitation Customer Services Building, 133 KE Masinga (Old Fort) Road, Durban (between 08:00 and 12:30 and from 13:15 to 15:15)

WS.6691 Amagcino 60 Kilolitre Elevated Tank - Design, fabrication, supply, delivery and installation of a 60 kilolitre tank: Ward 98

(R250 non-refundable tender charge - cash or bank guaranteed cheques only)

Closing date: 06 May 2016

** A compulsory site meeting will*

be held on 2016-04-21, at 10:00, in Room 301, 3rd Floor, Water and Sanitation Headquarters, 3 Prior Road, Durban. Tenderers are to proceed to site thereafter, at Amagcino, uMgababa (just after the Mnganiwakhe Secondary School). Tenders will not be considered from tenderers who do not attend.

** Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 4CE or higher.*

** Tender documents must be collected no later than 3 days prior to close of tender.*

All enquiries: Tel. No.: 031-311 8665 (Mfanafuthi Ntombela).

WS.6850 Old Main/Almond Road Area Sewer Reticulation: Installation of a 6 kilometre 160mm diameter HDUPVC pipe: Ward 93

(R1000 non-refundable tender charge - cash or bank guaranteed cheques only)

Closing date: 20 May 2016

** A compulsory site meeting will be held on 2016-04-21, at 11:00, at the Engen Garage, Uitsig Road, Kingsburgh. Tenders will not be considered from tenderers who do not attend.*

** Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 6CE or higher.*

** Tender documents must be collected no later than 3 days prior to close of tender.*

All enquiries: Technical: Tel. No.: 031-204 3800 (T. Ramlal).

WS.6868 Supply and delivery of stainless steel break pressure tanks for a period of 36 months

(R250 non-refundable tender charge - cash or bank guaranteed cheques only)

Closing date: 13 May 2016

** A compulsory briefing meeting will be held at 12:30, on 2016-04-26, in Room 301, 3rd Floor, Water and Sanitation, 3 Prior Road, Durban. Tenders will not be considered from tenderers who do not attend.*

Enquiries: Technical: Tel. No.: 031-311 8434 (Jabulani Mayise); **General:** Tel. No.: 031-311 8617 (Nonhlanhla Zondo).

WS.6870 Supply, delivery and off-loading of fibre cement shaft, joiner ring and reinforced concrete roof slab for a period of 36 months

(R500 non-refundable tender charge - cash or bank guaranteed cheques only)

Closing date: 13 May 2016

** Tender documents must be collected no later than 3 days prior to close of tender.*

All enquiries: Tel. No.: 031-311 8535 (Christopher Kasie).

Sibusiso Sithole
City Manager

ETHEKWINI MUNICIPALITY JOBS ARE NOT FOR SALE

INVITATION TO TENDER

USHAKA MARINE WORLD

TENDER NO: UMW.149

uShaka Marine World hereby invites all prospective suppliers to tender for the provision of canteen services over a 36-month period.

The successful tenderers will be listed on the supplier database on our website. The intent is to provide opportunities to all potential suppliers and to promote Black Economic Empowerment through the development of SMME and HDI Businesses in terms of our Procurement Policy.

Tender documentation may be collected at our offices located at 1 King Shaka Avenue, Durban:

Venue: The Procurement Office

From: 2016-04-15

Closing date: 2016-05-13, at 11:00

Times for collection of tenders: 09:00 to 16:00

Tender documentation will not be available for collection on all public holidays and weekends.

A non-refundable documentation fee of R250.00 will be applicable [Cheques to be made payable to Durban Marine Theme Park]. Late tender submissions will not be accepted. Kindly note that telegraphic, telexed, emailed or telefaxed proposals WILL NOT be accepted.

A compulsory site meeting will be held at 09:00, on 2016-04-22, at the uShaka Marine World. All prospective suppliers are to meet at the uShaka Marine World Welcome Centre. Tenders will not be accepted from suppliers who do not attend the compulsory site meeting.

Sealed proposals addressed to the Tenders Section and marked: **"UMW.149 – The Provision of Canteen Services over a 36-month period for uShaka Marine World"** must be placed in the tender box located on the Ground Floor, Municipal Buildings, 166 KE Masinga (Old Fort) Road, Durban, not later than 11:00, on 2016-05-13.

Sibusiso Sithole
City Manager

PUBLIC NOTICE

2016/2017 REVISION OF TARIFFS OF CHARGES: VARIOUS MATTERS (7/6/1/6)

Notice is hereby given that-

a) Resolutions of the kind contemplated in section 75A of the Local Government: Municipal Systems Act, 2000 (Act 32 of 2000) were passed by the Municipal Council on 2016-03-31 regarding the various matters set out below:

- Roads System Management
- Roads Stormwater Maintenance
- Surveying and Land Information Dept.
- Sundry Tariffs: Cleansing and Solid Waste Dept.
- Sewage Disposal Sundry Tariffs
- City Hall Hire
- Community and Emergency Services Cluster
- Valuation Roll

b) Copies of the said resolutions and the annexed tariffs of charges are available for inspection at the under-mentioned locations.

i) Foyers of City Hall (Dr Pixley Ka-Isaka Seme [West] Street, Electricity Headquarters (Jelf Taylor Crescent), Water Headquarters (Prior Road) and City Engineers (KE Masinga [Old Fort] Road).

ii) Sizakala Centres throughout the Municipality.

c) The effective date for the implementation of the said tariffs of charges is 2016-07-01.

Sibusiso Sithole
City Manager

PUBLIC NOTICE

FULL COUNCIL MEETING

In terms of Section 19(1) of the Local Government: Municipal Systems Act, 2000, the public is hereby notified that a meeting of eThekweni Municipal Council will be held in the City Hall Auditorium, Church Walk, Durban on Thursday, 28 April 2016 at 10h00.

Sibusiso Sithole
City Manager

By 2030 eThekweni will be Africa's most caring and liveable city

REQUEST FOR PROPOSALS

CONTRACT NO: PQ: 7G-19410:

PROVISION OF ECONOMIC AND SOCIO-ECONOMIC DATABASES FOR ETHEKWINI MUNICIPALITY

Economic Development and Investment Promotion Unit invites proficient and experienced suppliers registered on the Municipality database to submit quoted proposals for the following: -

REQUEST FOR PROPOSALS FOR ACCESS TO A DATABASE FOR ACCURATE, RELIABLE, COMPREHENSIVE AND UP TO DATE ECONOMIC AND DEVELOPMENT STATISTICS ON NATIONAL, PROVINCIAL AND ETHEKWINI MUNICIPALITY REGION. THIS MUST ALSO INCLUDE THE DISTRICTS AT THE KWAZULU NATAL PROVINCE AND THE MAJOR CITIES.

Interested parties can collect the Terms of Reference document which outlines the requirements for this proposal from the Economic Development and Investment Promotions Unit, offices on the 12th floor of Rennie's House on 41 Margret Mncadi Avenue, 4001; from Wednesday, 13th April 2016, work days between 08h00 and 16h00.

The document can also be downloaded from the Council website: www.durban.gov.za

The closing date for submissions of proposals is **Friday, 29th April 2016 at 11:00. NO LATE SUBMISSIONS WILL BE CONSIDERED. EThekweni Municipality reserves the right not to appoint on this project.**

For enquiries please contact Mr Denny Thaver or Tsepieso Buna on 031-311 4247/031-311 4790 or Denny.Thaver@durban.gov.za or Tsepieso.Buna@durban.gov.za

Sibusiso Sithole
City Manager

REQUEST FOR PROPOSALS

CONTRACT NO: PQ: 7G-19646:

PROVISION OF PROMOTIONAL AND MARKETING MATERIAL

The Economic Development and Investment Promotion Unit invites proficient and experienced suppliers registered on the Municipality database to submit quoted proposals for the provision of promotional and marketing material.

Interested parties can collect the Terms of Reference document which outlines the requirements for this proposal from the Economic Development Unit offices on the 11th Floor, Rennie House, 41 Margaret Mncadi Avenue, Durban, from Friday, 15 April 2016 to 25 April 2016, work days, between 08h00 and 16h00.

The closing date for submissions of proposals is **Tuesday, 26 April 2016 at 14h00. NO LATE SUBMISSIONS WILL BE CONSIDERED. EThekweni Municipality reserves the right not to appoint on this project**

For enquiries please contact Lelethu Mabija on 031-311 4251 or Lelethu.Mabija@durban.gov.za

Sibusiso Sithole
City Manager

REPORT WATER LEAKS
080 13 13 013

ETHEKWINI MUNICIPALITY JOBS ARE NOT FOR SALE

STATUTORY NOTICE NO. 2696

NOTICE OF EXPROPRIATION

Issued by the eThekweni Municipality
In terms of Section 9(3) of the Housing Act, 1997 (Act No. 63 of 1997)
Read with Sections 1, 6 to 15 and 18 to 23 of the Expropriation Act, 1975 (Act No. 63 of 1975).

TO: A & B DOORASAMY
C/O ATTORNEY ASHLYN KANDHAI
23 CORONATION ROAD
MITHANAGAR
TONGAAT

AND TO: All other persons claiming any right to or interest in the land described in this Notice of Expropriation whether by virtue of registration or otherwise, and particularly any lessee, buyer or builder contemplated in Section 9(1)(d) of the Expropriation Act, 1975.

NOTICE is hereby given in terms of Section 7, read with Section 5(2) of the Expropriation Act No. 63 of 1975 (the Act) that the eThekweni Municipality (the Municipality), being unable to purchase the said land on reasonable terms through negotiation with the owners of the land and having obtained the permission of the member of the Executive Committee of the Province of KwaZulu-Natal responsible for housing matters in that province on 31 October 2013, hereby expropriates the land described hereunder under powers vested in it by Section 9(3) of the Housing Act No. 107 of 1997 (the Housing Act) and Section 5 of the Act, for public purposes, in particular for the purposes of a national housing programme as defined in Section 1 of the Housing Act.

The land being expropriated is the following:
Portion 95 (OF 46) of the Farm Buffels Kloof No.1267, Registration Division FU, Province of KwaZulu-Natal, measuring 6,7785 hectares, held under Title Deed No. T38344/2012.

PLEASE NOTE THE FOLLOWING:

- The date of expropriation shall be 31 October 2013 with effect from which date, where applicable, ownership of the said land will pass to the Municipality.
- The date upon which the Municipality will take possession of the said property shall be 31 October 2013.
- Where land is expropriated, with effect from the date of possession of the land by the Municipality, but not before such date, the Owner(s) will be relieved of the obligation to take care of and maintain the land and to pay taxes and other charges thereon, and will no longer be entitled to the use of and any income from the land.
- Where the property has been partially expropriated, at the request of the Owner(s) this notice shall be deemed to include the remainder of the property or part thereof in terms of Section 2 of the Act, provided that the Municipality is satisfied that such remainder has been rendered useless by the expropriation.
- The costs of the survey required and the survey itself will be borne and undertaken by the Municipality.

In terms of section 10(1) of the Expropriation Act, 1975, read with section 25(3) of the Constitution of the Republic of South Africa, 1996, the Municipality hereby offers compensation to the Owners in the sum of R400 000 (Four Hundred Thousand Rand) for the land hereby expropriated which compensation is determined in terms of section 12(1) of the Expropriation Act, 1975, read with section 25(3) of the Constitution of the Republic of South Africa Act, 1996, together with the sum of R25 000 in terms of section 12(2)(b) of the Expropriation Act.

PAYMENT of the compensation offered will be made in terms of section 11 of the Expropriation Act, 1975.

ATTENTION is drawn to the fact that if a lessee has a right by virtue of a lease contemplated in section 9(1)(d)(i) of the Act, in respect of the land expropriated of which the Municipality has no knowledge on the date of this Notice, the aforementioned offer of compensation may be withdrawn.

YOUR ATTENTION is directed to the provisions of Section 9(1) and 12, (in particular sub-sections 3(a)(ii) and (4) highlighted below) of the Act and in particular to the obligations which you must comply with under the said sections. For your convenience, the sections are reproduced here (please read Municipality where it states 'Minister' or 'State').

- Duties of owner of property expropriated or which is to be used by State. –

(1) An owner whose property has been expropriated in terms of this Act, shall, within sixty days from the date of notice in question, deliver or cause to be delivered to the Minister a written statement indicating-

- if any compensation was in the notice of expropriation offered for such property, whether or not he accepts that compensation and, if he does not accept it, the amount claimed by him as compensation and how much of that amount represents each of the respective amounts contemplated in section 12(1)(a)(i) and (ii) or (b) and full particulars as to how such amounts are made up;
- if no such compensation was so offered, the amount claimed as compensation by him and how much of that amount represents each of the respective amounts contemplated in section 12(1)(a)(i) and (ii) or (b) and full particulars as to how such amounts are made up;
- if the property expropriated is land and any amount is claimed in terms of paragraph (a) or (b), full particulars of all improvements thereon which, in the opinion of the owner, affect the value of such land;
- if the property being expropriated is land-
 - which prior to the date of notice was leased

as a whole or in part by unregistered lease, the name and address of the lessee, and accompanied by the lease or a certified copy thereof, if it is in writing, or full particulars of the lease, if it is not in writing;

- which, prior to the date of notice, was sold by the owner, the name and address of the buyer, and accompanied by the contract of purchase and sale or a certified copy thereof;
- on which a building has been erected which is subject to a builder's lien by virtue of a written building contract, the name and address of the builder, and accompanied by the building contract or a certified copy thereof;
-
- indicate the address to or at which you desire that further documents in connection with the expropriation may be posted or delivered.

Provided that the Minister may at his discretion extend the said period of sixty days, and that, if the owner requests the Minister in writing within thirty days as from the date of notice to extend the said period of sixty days, the Minister shall extend such period by a further sixty days.

(2)

- You are hereby requested, within sixty (60) days of the date of this notice, to -

- deliver or cause to be delivered to the Municipality at the address stated hereunder the title deeds of the property hereby expropriated or, if such document is not in your possession or under your control, the name and address of the person in whose possession or under whose control it is;
-

12. Basis on which compensation is to be determined. –

(1) The amount of compensation to be paid in terms of this Act to an owner in respect of property expropriated in terms of this Act, or in respect of the taking, in terms of this Act, of a right to use property, shall not, subject to the provisions of subsection (2), exceed-

- in the case of any property other than a right, excepting a registered right to minerals, the aggregate of-
 - the amount which the property would have realized if sold on the date of Notice in the open market by a willing seller to a willing buyer, and
 - an amount to make good any actual financial loss caused by the expropriation; and
 - in the case of a right, excepting a registered right to minerals, an amount to make good any actual financial loss caused by the expropriation or the taking of the right:

Provided that where the property expropriated is such nature that there is no open market therefor, compensation therefor may be determined-

 - on the basis of the amount it would cost to replace the improvements on the property expropriated, having regard to the depreciation thereof for any reason, as determined on the date of notice; or
 - in any other suitable manner.
- (2) Notwithstanding anything to the contrary contained in this Act there shall be added to the total amount payable in accordance with subsection (1), an amount equal to –
- ten per cent of such total amount, if it does not exceed R100 000; plus
 - five per cent of the amount by which it exceeds R100 000, if it does not exceed R500 000; plus
 - three per cent of the amount by which it exceeds R500 000, if it does not exceed R1 000 000; plus
 - one per cent (but not amounting to more than R10 000) of the amount by which it exceeds R1 000 000.

- Interest at the standard interest rate determined in terms of section 26 (1) of the Exchequer Act, 1975 (Act No. 66 of 1975), shall, subject to the provision of subsection (4), be payable from the date on which the State takes possession of the property in question in terms of section 8 (3) or (5) on any outstanding (1):
Provided that –

- in a case contemplated in section 21 (4), in respect of the period calculated from the termination of thirty days from the date on which-
 - the property was so taken possession of, if prior to that date compensation for the property was offered or agreed upon; or
 - such compensation was offered or agreed upon, if after that date it was offered or agreed upon, to the date on which the dispute was settled or the doubt was resolved or the owner and the buyer or the mortgagee or the builder notified the Minister in terms of the said section 21 (4) as to the payment of the compensation money, the outstanding portion of the amount so payable shall, for the purposes of the payment of interest, be deemed not to be an outstanding amount; and
- if the owner fails to comply with the provision of section 9 within the appropriate period referred to in the said section, the amount so payable shall during the period of such failure and for the purpose of the payment of interest be

deemed not to be an outstanding amount.

- Interest payable in terms of paragraph (a) shall be deemed to have been paid on the date on which the amount has been made available or posted to the owner concerned.
 - Any deposit, payment or utilization of any amount in terms of section 11(1), 20 (2) or 21 (1) or (4) shall be deemed to be a payment to the owner, and no interest shall in terms of paragraph (a) be payable on any such amount as from the date on which it has been so deposited, paid or utilized.
- If the owner of property which has been expropriated occupies or utilizes that property or any portion thereof, no interest shall, in respect of the period during which he so occupies or utilizes it, be paid in terms of subsection (3) on so much of the outstanding amount as, in the opinion of the Minister, relates to the property or utilized.
 - In determining the amount of compensation to be paid in terms of this Act, the following rules shall apply, namely –
 - no allowance shall be made for the fact that the property or the right to use property has been taken without the consent of the owner in question;
 - the special suitability or usefulness of the property in question for the purpose for which it is required by the State, shall not be taken into account if it is unlikely that the property would have been purchased for that purpose on the open market or that the right to use the property for that purpose would have been so purchased;
 - if the value of the property has been enhanced in consequence of the use thereof in a manner which is unlawful, such enhancement shall not be taken into account;
 - improvements made after the date of notice on or to the property in question (except where they were necessary for the property maintenance of existing improvements or where they were necessary for the property maintenance of existing improvements or where they were undertaken in pursuance of obligations entered into before that date) shall not be taken into account;
 - no allowance shall be made for any unregistered right in respect of any other property or for any indirect damage or anything done with the object of obtaining compensation therefor;
 - any enhancement or depreciation, before or after the date of notice, in the value of the property in question, which may be due to the purpose for which or in connection with which the property is being expropriated or is to be used, or which is a consequent of any work or act which the State may carry out or perform or already has carried out or performed or intends to carry out or perform in connection with such purpose, shall not be taken into account;
 -
 - Account shall also be taken of -
 - any benefit which will ensure to the person to be compensated from any works which the State has built or constructed or has undertaken to build or construct on behalf of such person to compensate him in whole or in part for any financial loss which he will suffer in consequence of the expropriation or, as the case may be, the taking of the right in question;
 - any benefit which will ensure to such person in consequence of the expropriation of the property or the use thereof for the purpose for which it was expropriated or, as the case may be, the right in question was taken;
 -
 - Any relevant quantity of water to which the person to be compensated is entitled or which is likely to be granted to him, in terms of the provisions of the Water Act, 1956(Act No. 54 of 1956), or any other law.
 -
 -

COMMUNICATION with the Municipality in connection with any matter arising from or related to this Notice of Expropriation must be conducted with the Contact Person whose name is set out at the foot of this Notice and whose contact details are also set out there. Formal Notices required to be served on the Municipality must be delivered to the address provided in the Contact details at the foot of this Notice.

Sibusiso Sithole

City Manager
eThekweni Municipality

Date: 17 September 2013

cc Registrar of Deeds
Private Bag X9028
PIETERMARITZBURG
3200

CONTACT PERSON: Jeffrey Naidoo

CONTACT DETAILS:

Physical Address: 17 Doveside Close, PHOENIX
Postal Address: P O Box 3858, Durban 4000
Telephone No: 031 – 3112476
Fax No.: 031 – 5054195
e-Mail address: Jeffrey.naidoo@durban.gov.za

Sharks play in townships

SIMPHIWE DLAMINI

IN LINE with the City's strategy to promote township tourism and foster social cohesion through sports, Cell C Sharks will be embarking on township tours during the months of April and May, which will see the team play three Currie Cup round one matches in Clermont, uMlazi and KwaMashu.

For many residents in these communities, the matches will provide them with their first opportunity to watch a live rugby match being played at their doorstep.

Last year, eThekweni Municipality and Cell C Sharks signed a three year partnership which has paved the way for this tour.

Cell Sharks painted Clermont Township black and white during their tour in the area on 5 March 2016.

The team was welcomed with cheers by excited members of the community who said this will provide them with an opportunity to watch a live rugby match in

their township. The first township match was on 8 April 2016, at Sugar Ray Xulu Stadium against Boland Cavaliers. Boland Cavaliers won 37-25. On 20 April 2016, Cell C

Sharks will take on Gauteng Lions at Princess Magogo Stadium and this will be followed by a clash against Namibia at King Zwelithini Stadium on 23 April 2016. Mayor Cllr James Nxumalo described the township

rugby games as history making. "I am delighted to be part of it. It is the first time in the long and illustrious history of the Sharks Rugby team that this is being done and we hope that this will not be the

last. We aim to expose the growing sport of rugby to more communities as well as utilise the opportunity to get ardent fans to attend the township games and activate township tourism," he said.

Cell C Sharks players pace themselves during a training session at Sugar Ray Xulu Stadium in Clermont. The team will play three Currie Cup matches in Durban townships.

Picture: HOWARD CLELAND

Rugby enthusiast Anele Nongcozo said he never dreamt that one day he would watch a live Cell C Sharks match in his township.

"This is one opportunity we've been longing for. I can't wait for Friday, I'm even more excited for the young ones who are madly in love with the sport and I hope that this match will be a catalyst to revive our local rugby team that has since faded," said Nongcozo.

The Western Cape born Cell C Sharks Right Wing Neil Maritz, said he fell in love with the township and one of the establishment's he would like to visit again was Comfort Zone Restaurant.

"This was a totally new experience for me. The people here are warm and friendly. Their warmth has elevated our confidence as a team, and we urge the people to come out in numbers to support us," said Maritz.

Entry to all matches is free.

simphiwe.dlamini@durban.go.za

Twin sisters jet off to One Nations Cup in Germany

The Shamase twins, Thubelihle and Phumelele who are part of the team that will represent eThekweni in the One Nations Cup in Germany next months.

Picture: SIMPHIWE DLAMINI

SIMPHIWE DLAMINI

THEY lost their mother when they were only a month old and they are currently living with their grandmother in an RDP house in Waterloo.

Their upbringing may be difficult, but the future looks bright for twin sisters, Thubelihle and Siphumele Shamase who are part of the Under 15 girls' soccer team that will represent the Municipality and Africa

in the One Nations Cup tournament in Germany next month.

The One Nations Cup is a football festival that takes place every two years and this year's tournament is scheduled to take place on 30 May to 04 June 2016. The tournament forms part of the Sister Cities Programme.

The twins' grandmother, Hloniphile Mbatha was surprised to hear that the 14-year-old girls were selected to be part of the

team as she wasn't aware of their talent.

"This came as a shock to me. I usually hear the neighbours say my grandchildren play football very well. I have never seen them play, but when I received a phone call from the Municipality informing me that they have been selected to be part of the team going to Germany, I asked myself could this be the beginning of their football career.

I asked myself if this could be the Lord Almighty's plan to get us out of poverty," said Mbatha.

The first One Nations Cup was played in 2006 with teams from Brazil, South Africa, China, Japan, New Zealand and different European countries. It was the 2011 One Nations Cup that saw the first involvement of U15 girls.

The City's Acting Deputy Head of Sports Development and Recreation Department, Sandra Khathi, said it is all system go for the team as they will depart for Germany on 28 May.

simphiwe.dlamini@durban.go.za

Durban ready to host sky grand prix of aerobatics

Join us on the 28th May at Greyville Race course to see ten of the Worlds best Aerobatic Aces in Action at the Sky Grand Prix of Aerobatics.

Picture: BRIAN SPURR

SIMPHIWE DLAMINI

THE popular Sky Grand Prix of Aerobatics returns to the skies of Durban in May, following its huge success and the spectacular action witnessed at the inaugural event on the Durban beachfront last year.

This spectacle is an exciting event the people of Durban can look forward to, especially those that enjoy the thrilling sounds and aerobatics of flying

machines as world-renowned aerobatic pilots execute their tricks with speed and fine precision.

This festival will see ten experienced aerobatic pilots competing against each other over the skies of Royal Durban Golf Course. The competition requires these "Gladiators of the Sky" to perform breath-taking tricks using 25-meter pylons as markers.

These pylons will be placed strategically on the Royal

Durban Golf Course, and the pilot's technical tricks will be analysed by a panel of Sports Acrobatic Club judges and will ultimately result in a Champion being crowned.

The CEO of Sky Grand Prix, Roger Deare, said that this event is unique and unlike other aviation events, it's not happening at an airport but in the skies above Greyville Race Course and the Royal Durban Golf Course.

simphiwe.dlamini@durban.go.za