
MUNISIPALITEIT SALDANHA MUNICIPALITY

DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

(St Helena Bay - Valuation Roll)

In accordance with Section 78 of the Municipal Property Rates Act 6 of 2004
Kragtens Artikel 78 van die Munisipale Eiendomsbelastingwet 6 van 2004

Date of valuation : 20160701

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Categories Reference

RESDEV Residential Develop
PROS Private Open Space
RESVAC Residential Vacant
BUSCOM Business / Commercial

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 2 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Category Description

 Geographical Area : St Helena Bay

199 Cloete Helena Georgina RESDEV Amaryllisstraat 3 545 m² 358 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

359 Hoffmann Familietrust RESDEV Eckloniastraat 24 577 m² 2 820 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

391 De Villiers Jacques, De Villiers
Elsie Johanna

RESDEV Eckloniastraat 19 540 m² 1 830 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

436 Wilson Barbara Jean, Wilson
Arthur Trevor and other

RESDEV Linariastraat 7 520 m² 1 895 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3
. Address :- , , , , ,

465 Western Cape Resorts Pty Ltd BUSCOM Hoofstraat 2,3357 Ha 11 483 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

534 Whittaker Glenn Colin, Whittaker
Colleen Angela

RESDEV Flamingostraat 42 624 m² 420 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

551 Brand Eon, Brand Iwan and other RESDEV Pelicanstraat 22 573 m² 495 000 Note :- Section 78(1)(d) Value increased
SV 3 Batch 3. Address :- , , , , ,

552 Claassens Gesina Maria,
Claassens Jan Paul De Villiers

RESDEV Pelicanstraat 20 634 m² 1 010 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

574 Conradie Derek Alberto RESDEV Pelicanstraat 57 600 m² 753 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

580 van Dorp Juan Marshall, Dorp
Juan Marshall Van

RESDEV Flamingostraat 12 720 m² 608 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 4. Address :- , , , , ,

846 Groenewald Sanette, Groenewald
Alexander

RESDEV Linariastraat 10 596 m² 1 745 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

988 Toit Johanna Du, Toit Jamie Henry
Du

RESDEV Godetiastraat 21 298 m² 158 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1057 Williams Percy John, Williams
Evaline Johanna

RESDEV Bougainvillastraat 9 358 m² 333 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1121 Smit Rickus, Smit Danine RESDEV Linariastraat 42 589 m² 1 275 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1124 van Dyk Karen, van Dyk Phillippus
Johannes

RESDEV Linariastraat 36 701 m² 600 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

1137 Jordaan Tania Muriel RESDEV Suikerkannetjiestraat 16 569 m² 678 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1160 Penny Trevor Howard RESDEV Suikerkannetjiestraat 41 627 m² 1 020 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1166 Grobbelaar Marinda, Grobbelaar
Petrus Jacobus

RESDEV Sonkwasrietstraat 15 550 m² 300 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1180 Myburgh Zahida, Myburgh
Mogamat Shahied

RESVAC Suikerkannetjiestraat 62 809 m² 267 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 4. Address :- , , , , ,

1195 Blackman Jaqueline, Blackman
Jason Kenneth

RESDEV Suikerkannetjiestraat 15 780 m² 600 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 3 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Erf No Portion Owner/s Category Address Extent Value Other Particulars

 Geographical Area : St Helena Bay

1201 Pienaar Minnaar Oelofse RESDEV Strandroosstraat 13 619 m² 1 370 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1235 Leahy Kevin John Patrick, Leahy
Johanna Catharina Alida

RESDEV Sonkwasrietstraat 14 560 m² 1 075 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1242 Swart Daniel Jacobus RESDEV Malgasleliestraat 7 693 m² 1 740 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1249 Cronje Hannelore, Cronje Abraham
Marthinus

RESDEV Malgasleliestraat 21 613 m² 1 705 000 Note :- Section 78(1)(d) Value increased
SV 3 Batch 3. Address :- , , , , ,

1255 Papenfus Gerhardus Rudolph RESDEV Malgasleliestraat 6 617 m² 1 290 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1294 Demas Darryl Vincent, Humphreys
Ivan Mervyn and other

RESDEV Monroseweg 26 703 m² 913 000 Note :- Section 78(1)(d) Value increased
SV 3 Batch 3. Address :- , , , , ,

1377 Philip Blanckenberg Familietrust RESDEV Golden Mile Boulevard 122 724 m² 2 585 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1388 Meier Gillian, Meier Gillian RESDEV Golden Mile Boulevard 144 659 m² 2 790 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1389 Sparrow Trust RESDEV Golden Mile Boulevard 146 784 m² 3 770 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1410 Potter Rodney Hilton RESDEV Golden Mile Boulevard 194 602 m² 1 990 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1427 Jordaan Johannes RESVAC Golden Mile Boulevard 224 0 m² 0 Note :- Section 78(1)(c) Consolidated see 11572
SV 3 Batch 1. Address :- , , , , ,

1432 Annuityprop Pty Ltd RESVAC Golden Mile Boulevard 234 0 m² 0 Note :- Section 78(1)(c) Consolidated
SV3 Batch 4. Address :- , , , , ,

1433 Annuityprop Pty Ltd RESDEV Golden Mile Boulevard 236 605 m² 0 Note :- Section 78(1)(c) Consolidated
SV3 Batch 4. Address :- , , , , ,

1508 Grobler Daniel Johannes BUSCOM Sandy Pointsingel 2 858 m² 1 350 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1509 J C Visagie Trust BUSCOM Sandy Pointsingel 4 778 m² 1 400 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 4. Address :- , , , , ,

1521 Palko Anna, Palko Istvan RESDEV Sandy Pointsingel 30 791 m² 561 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1532 Nel Ockert Johannes RESDEV Sandy Pointsingel 7 858 m² 798 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1552 Putters Belinda RESDEV Stompneusweg 20 1 098 m² 903 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1570 Maritz Salmon Gerhardus Manie RESDEV Concorderylaan 11 1 084 m² 1 115 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1594 Woudberg Fatima Maria RESDEV Stompneusweg 9 908 m² 1 005 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1601 Koenana Gert, Koenana Valerie RESDEV Stompneusweg 4 1 318 m² 647 000 Note :- Section 78(1)(d) Value increased
SV 3 Batch 4.. Address :- , , , , ,

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 4 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Erf No Portion Owner/s Category Address Extent Value Other Particulars

 Geographical Area : St Helena Bay

1729 Bodenstein Maria Magdalena,
Bodenstein Phillippus Johannes

RESDEV Blueberry Drive 7 2 244 m² 2 185 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1731 Triclin Educational Services &
Training C C

RESDEV Blueberry Drive 29 634 m² 1 900 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 3. Address :- , , , , ,

1789 Portsmouth Gaynor, Portsmouth
Douglas James

RESDEV Columbinesingel 1,0245 Ha 1 650 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1822 Johanna Petronella van den Berg,
John Morris Colley van den Berg

RESDEV Vasco Da Gamarylaan 1,0020 Ha 1 200 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

1845 Knee Amanda Gayle, Knee
Graham Melville

BUSCOM Vasco Da Gamarylaan 1,3019 Ha 2 100 000 Note :- Section 78(1)(g) Category Change
Section 78(1)(d) Value increased
SV3 Batch 1. Address :- , , , , ,

1911 Bernadette Coetzer, Coetzer
Bernadette

RESDEV Blinkwaterlaan 3 600 m² 1 540 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1931 Zyl Jacques Van, Zyl Annelize
Johanna Van

RESDEV Botterblom Close 14 597 m² 1 460 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1986 Turley Neil Charles, Turley
Susanna Elizabeth

RESDEV Golden Mile Boulevard 85 680 m² 1 825 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

1993 Jones Troy Vernon, Jones Danielle
Michelle

RESVAC Gansogiesingel 10 860 m² 361 000 Note :- Section 78(1)(f) Other reasons
SV3 Batch 3. Address :- , , , , ,

2001 Amanda Johanna Smuts, Smuts
Amanda Johanna

RESDEV Strandlopertjiestraat 7 630 m² 1 480 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

2003 Smit Gert Jakobus, Gert Jakobus
Smit and other

RESDEV Strandlopertjiestraat 11 608 m² 1 415 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

2032 Burger Jacobus Stephanus RESDEV Klippiesbaaistraat 10 589 m² 3 560 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

2061 Droma Marc Gearroid O,
Cavanagh Heidi Elizabeth

RESDEV Golden Mile Boulevard 306 635 m² 1 800 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 2. Address :- , , , , ,

2193 Antonie Emmie, Antonie Petrus RESDEV Proteastraat 15 276 m² 286 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

2249 Abrahams Johny, Abrahams Ursula RESDEV Hoofstraat 157 285 m² 276 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

2541 Janey S A Trust RESDEV Hannasbaaistraat 30 234 m² 2 750 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

2555 Smit Pieter Matthys, Smit Christina
Johanna

RESDEV Jaloersbaaistraat 7 318 m² 2 800 000 Note :- Section 78(1)(f) Other reasons
SV3 Batch 1. Address :- , , , , ,

2570 Preez Andre Du RESDEV Hannasbaaistraat 7 234 m² 1 570 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

2720 Hein Tallie Familietrust RESDEV Rocketsingel 22 727 m² 1 595 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 5 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Erf No Portion Owner/s Category Address Extent Value Other Particulars

 Geographical Area : St Helena Bay

2793 St Helena Bay Development Pty
Ltd

RESVAC Harbour Deusslot 9 259 m² 675 000 Note :- Section 78(1)(c) Subdivided
SV3 Batc 4. Address :- , , , , ,

2856 Stone Koryn BUSCOM Elfdestraat 801 m² 2 155 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 1. Address :- , , , , ,

2873 Muller Pieter Daniel RESDEV Tiendestraat 770 m² 5 270 000 Note :- Section 78(1)(d) Value increased
SV 3 Batch 3. Address :- , , , , ,

2916 Touze Katie, Touze Jerome Roger
Leonard

RESDEV Sewendestraat 9 826 m² 3 500 000 Note :- Section 78(1)(d) Value increased
SV 3 Batch 4.. Address :- , , , , ,

2929 Harte Deidre, Scalco William
Joseph

RESDEV Sesdestraat 9 827 m² 2 700 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

3032 Shelley Point Home Owners Assoc PROS Golden Mile Boulevard 6,5861 Ha 25 000 Note :- Section 78(1)(d) Value increased
SV 3 Batch 4.. Address :- , , , , ,

3068 Willenberg Cecil John, Willenberg
Berenice Irene

RESDEV Mississippistraat 72 208 m² 250 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

3263 Adams Charlotte Audrey RESDEV Kentuckystraat 19 186 m² 621 000 Note :- Section 78(1)(d) Value increased
SV 3 Batch 4.. Address :- , , , , ,

3282 Snyman Malgwyn Sean RESVAC Lunarstraat 23 234 m² 231 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 4. Address :- , , , , ,

3289 Phiri Deborah RESDEV Lunarstraat 35 251 m² 228 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 4. Address :- , , , , ,

3478 Thomas Alana Kay, Thomas Enrico
Shawn

RESVAC Town Houseslot 1 166 m² 264 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 3. Address :- , , , , ,

3696 Talmakkies Markquin Lorensio RESDEV Gansiestraat 14 160 m² 149 500 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

3917 Moodaley Aziza, Moodaley Leon
Desmond

RESVAC Heuningblomstraat 15 240 m² 57 000 Note :- Section 78(1)(f) Other reasons
SV3 Batch 4. Address :- , , , , ,

3920 Mun Saldanha Bay RESDEV Heuningblomstraat 9 240 m² 255 500 Note :- Section 78(1)(d) Value increased
SV3 Batch 4. Address :- , , , , ,

3924 Abrahams Josef Deon, Abrahams
Marionette Linzay

RESVAC Bietoustraat 1 274 m² 65 000 Note :- Section 78(1)(f) Other reasons
SV3 Batch 4. Address :- , , , , ,

4054 Golden Rewards 1207 C C RESVAC Harbour Lights Avenue 62 1,6897 Ha 800 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 1 . Address :- , , , , ,

4243 Adams Jacobus John, Jacobus
John Adams and other

RESDEV Katonkelsingel 52 712 m² 600 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

4259 Zyl Eileen Van, van Zyl Eileen and
other

RESDEV Katonkelsingel 14 569 m² 900 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

4270 Booysen Cornelia Aletta, Booysen
Frederik Adriaan and other

RESDEV Belle Vantilaan 66 577 m² 900 000 Note :- Section 78(1)(d) Value increased
SV 3 Batch 4.. Address :- , , , , ,

4339 Rooyen Derick Natjus Van RESDEV Dunesslot 5 248 m² 1 410 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 3. Address :- , , , , ,

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 6 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Erf No Portion Owner/s Category Address Extent Value Other Particulars

 Geographical Area : St Helena Bay

4653 Cowen Melinda Lou RESDEV Veertiendestraat 25 540 m² 1 890 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

4678 Brand Taryn, Brand Werner RESDEV Veertiendestraat 14 700 m² 2 965 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

5108 Jordaan Jeanice RESDEV Abdolstraat 8 110 m² 108 500 Note :- Section 78(1)(g) Category Change
SV3 Batch 1. Address :- , , , , ,

5429 La Grange Familie Trust RESDEV Fountainssingel 2 435 m² 1 370 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 2. Address :- , , , , ,

5482 Sivertsen Jennifer Ann RESDEV Sewentiendestraat 510 m² 5 200 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

5491 Neudorfer Inge, Wicher Hartmut RESDEV Sestiendestraat 9 538 m² 2 330 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

5506 Gomes Fiona Elizabeth, Gomes
Carlos Alberto Velosa

RESDEV Vyftiendestraat 14 463 m² 4 715 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

5604 Davey Jessie Evelyn, Davey
Douglas Graham

RESDEV Vierdestraat 559 m² 4 180 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

5605 Raemdonck Kathleen,
Machtelinckx Marc Gerardine Aime

RESDEV Vierdestraat 40 555 m² 2 200 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

5638 BRITANNIA BAY DEVELPERS
PTY LTD

PROS STH 0 m² 0 Note :- Section 78(1)(f) Other reasons
SV3 Batch 2. Address :- , , , , ,

5838 Nel Ingrid Ilona, Ingrid Ilona Nel
and other

RESDEV Compassslot 9 494 m² 1 575 000 Note :- Section 78(1)(d) Value increased
SV 3 Batch 3. Address :- , , , , ,

5932 Chris Steenkamp Familie Trust RESDEV Vier en Twintigstestraat 22 336 m² 500 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

6049 Ayob Yasmin, Agherdien Moghmat
Armien and other

RESVAC Vyf en Twintigstestraat 26 410 m² 339 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 4. Address :- , , , , ,

6097 Raj Trust RESDEV Britanniaslot 13 400 m² 4 325 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

6099 Powell Hilary Margaret, Gray Hilary
Margaret

RESVAC Britanniaslot 9 400 m² 1 390 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 4. Address :- , , , , ,

6109 Rochford Glenda Lynette RESVAC Britanniaslot 12 396 m² 473 000 Note :- Section 78(1)(f) Other reasons
SV3 Batch 3. Address :- , , , , ,

6157 Le Creuzette Holidays C C RESDEV St Lawrenceslot 8 396 m² 3 950 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

6168 Johan Naude Trust RESDEV Halericslot 1 400 m² 4 370 000 Note :- Section 78(1)(d) Value increased
SV 3 Batch 3. Address :- , , , , ,

6175 Weskus Seeplotte Pty Ltd RESVAC Golden Mile Boulevard 3 496 m² 1 500 000 Note :- Section 78(1)(f) Other reasons
SV3 Batch 4. Address :- , , , , ,

6176 Weskus Seeplotte Pty Ltd RESVAC GoldenMile Boulevard 1,7343 Ha 2 380 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 7 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Erf No Portion Owner/s Category Address Extent Value Other Particulars

 Geographical Area : St Helena Bay

6200 Legacy Realty Pty Ltd RESDEV Cormorantstraat 2 573 m² 800 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

6227 Driescher Francois, Mcgowan Avril
Roslind and other

RESDEV Egretstraat 12 728 m² 1 595 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

6241 Wilken Marianna, Wilken Jacobus
Johannes

RESDEV Golden Mile Boulevard 612 m² 1 210 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

6278 Weskus Seeplotte Pty Ltd RESVAC GoldenMile Boulevard 646 m² 239 000 Note :- Section 78(1)(c) Subdivided from 6176
SV3 Batch 4. Address :- , , , , ,

6282 Johannes Christiaan Rabie
Joubert, Joubert Johannes
Christiaan Rabie

RESDEV GoldenMile Boulevard 637 m² 1 100 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 3. Address :- , , , , ,

6284 Wildemann Tania Carina RESDEV GoldenMile Boulevard 586 m² 1 100 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 3. Address :- , , , , ,

6289 Arendse Joseph, Arendse
Spesilene

RESDEV GoldenMile Boulevard 637 m² 1 100 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 3. Address :- , , , , ,

6291 Weskus Seeplotte Pty Ltd RESVAC GoldenMile Boulevard 660 m² 242 000 Note :- Section 78(1)(c) Subdivided from 6176
SV3 Batch 4. Address :- , , , , ,

6292 Dale Deborah Pauline RESDEV GoldenMile Boulevard 658 m² 1 100 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 3. Address :- , , , , ,

6295 Weskus Seeplotte Pty Ltd RESVAC GoldenMile Boulevard 643 m² 238 000 Note :- Section 78(1)(c) Subdivided from 6176
SV3 Batch 4. Address :- , , , , ,

6297 Zurhausen Jaqueline Schulte RESDEV GoldenMile Boulevard 643 m² 1 100 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 3. Address :- , , , , ,

6387 Gapwedge Prop 63 Pty Ltd RESDEV Chubslot 34 396 m² 3 755 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

6389 Pienaar Erna RESDEV Chubslot 38 396 m² 2 500 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

6472 Spangenberg Phillip Frederik RESDEV Waratahslot 1 400 m² 1 300 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

6477 Nagy John Sandor RESDEV Waratahslot 6 400 m² 2 930 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

6490 Hughes Justin Haydn RESDEV Lisboaslot 13 396 m² 2 755 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

6497 Alexander Ronald Edwin & Rhode
Gaskin Edmund

BUSCOM Harbour Lights Avenue 1,5263 Ha 3 812 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

6515 Advanced Projects Pty Ltd RESVAC Vistastraat 6,5451 Ha 1 995 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

6516 Britannia Bay Developers Pty Ltd RESVAC Shelley Point 5,2590 Ha 16 560 000 Note :- Section 78(1)(f) Other reasons
SV3 Batch 4. Address :- , , , , ,

6558 Weiss Markus, Weiss Vivienne
Mary Sasman

RESVAC Sixth Street 465 m² 202 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 4. Address :- , , , , ,

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 8 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Erf No Portion Owner/s Category Address Extent Value Other Particulars

 Geographical Area : St Helena Bay

6592 Mcclusky Jessica Anne, Mcclusky
Edmund Richard

RESDEV Sesdelaan 42 363 m² 1 860 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

6806 Tshabalala Goodness Busisiwe RESDEV Golden Mile Boulevard 448 m² 500 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

6841 Hammond Janine, Geldenhuys
Samantha Liza

RESDEV Vyfdelaan 34 448 m² 1 585 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

6959 Walker Gavin Huntley RESDEV Drie en Dertigstestraat 7 421 m² 700 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

6966 Zondo Queen Anne RESVAC Sewendelaan 565 m² 225 000 Note :- Section 78(1)(c) Subdivided From 6516
SV3 Batch 4. Address :- , , , , ,

7004 Maake Nhlanhla, Maake
Matshediso

RESVAC Vier en Dertigstestraat 589 m² 230 000 Note :- Section 78(1)(c) Subdivided From 6516
SV3 Batch 4. Address :- , , , , ,

7149 Tower Sky Prop Pty Ltd RESVAC Vondeling 1 419 m² 450 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7159 Geraldine Pienaar, Schalk Andre
Pienaar

RESDEV Lampiesrylaan 525 m² 600 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

7166 Tower Sky Prop Pty Ltd RESVAC Hoofstraat 733 m² 160 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7167 Tower Sky Prop Pty Ltd RESVAC Hoofstraat 0 m² 0 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4 - No remainder. Address :- , , , , ,

7172 Brendan Webster, Webster BrendanRESDEV Vondelingsingel 500 m² 600 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV3 Batch 4. Address :- , , , , ,

7189 Zyl Okkie Cornelius Johannes Van RESDEV Lampiesrylaan 600 m² 923 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

7190 Mulke Ziegfried, Mulke Elizabeth
Joan

RESDEV Lampiesrylaan 600 m² 964 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

7218 Samaai Bruce, Bruce Samaai and
other

RESDEV Dassensingel 500 m² 350 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

7226 Claassen Charlene RESVAC Vondeling 500 m² 150 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7265 Peta Susan Colson, Colson Peta
Susan

RESVAC Hoofstraat 266 m² 102 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7276 David Biljon, Biljon David and
other

RESVAC Hoofstraat 186 m² 81 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7294 Vermeulen Ockert Cornelius,
Vermeulen Maatje Maria Elizabeth

RESVAC Hoofstraat 201 m² 86 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7295 Vermeulen Ockert Cornelius,
Vermeulen Maatje Maria Elizabeth

RESVAC Hoofstraat 194 m² 84 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 9 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Erf No Portion Owner/s Category Address Extent Value Other Particulars

 Geographical Area : St Helena Bay

7297 Worldview Civil & Construction Pty
Ltd

RESVAC Hoofstraat 196 m² 84 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7301 Clark Family Trust RESVAC Hoofstraat 202 m² 86 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7310 Biljon Ronsley, Ronsley Biljon and
other

RESVAC Hoofstraat 186 m² 81 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7311 Enrique Alvarez Biljon, Biljon
Enrique Alvarez

RESVAC Hoofstraat 186 m² 81 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7318 Nephrurei Sacor, Sacor Nephrurei
and other

RESVAC Hoofstraat 192 m² 83 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7321 Stokes Paul RESVAC Hoofstraat 176 m² 79 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7323 Biljon Ronsley, Ronsley Biljon and
other

RESVAC Hoofstraat 186 m² 81 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7326 Bosch Juanita, Juanita Bosch and
other

RESVAC Hoofstraat 182 m² 80 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7343 David Biljon, Biljon David and
other

RESVAC Hoofstraat 176 m² 79 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7360 Catherina Helena Barkhuizen,
Barkhuizen Catherina Helena

RESDEV Sealsingel 3 179 m² 654 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

7818 Proud Heritage Prop 175 Pty Ltd RESVAC Sunfishsingel 1 2,7011 Ha 6 000 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7819 Tower Sky Prop Pty Ltd RESVAC Hoofstraat 0 m² 0 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4 - No Remainder. Address :- , , , , ,

7825 Jill Loreen Timoney, Timoney Jill
Loreen

RESDEV Hoofstraat 501 m² 857 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

7848 Maverick Trading 1600 C C RESDEV Hoofstraat 504 m² 821 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

7865 Tower Sky Prop Pty Ltd RESVAC Hoofstraat 0 m² 0 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4 - No remainder. Address :- , , , , ,

7886 Wyk Christo Van, Wyk Martha
Johanna Van

RESDEV Hoofstraat 503 m² 825 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

7887 Visser Johannes Andries, Visser
Johanna Christina

RESDEV Hoofstraat 535 m² 1 110 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

7896 Tower Sky Prop Pty Ltd RESVAC Hoofstraat 2,1817 Ha 80 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

7897 van Rooyen Theresa, van Rooyen
Gerrit Reinier

RESDEV Hoofstraat 506 m² 1 075 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

7943 Bauen & Co Pty Ltd PROS Hoofstraat 6 742 m² 5 000 Note :- Section 78(1)(c) Subdivided from 7896
SV3 Batch 4. Address :- , , , , ,

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 10 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Erf No Portion Owner/s Category Address Extent Value Other Particulars

 Geographical Area : St Helena Bay

7944 Bauen & Co Pty Ltd PROS Hoofstraat 7 874 m² 5 000 Note :- Section 78(1)(c) Subdivided from 7896
SV3 Batch 4. Address :- , , , , ,

7945 Bauen & Co Pty Ltd PROS Hoofstraat 6 701 m² 5 000 Note :- Section 78(1)(c) Subdivided from 7896
SV3 Batch 4. Address :- , , , , ,

7947 Tower Sky Prop Pty Ltd RESVAC Malgassingel 6 298 m² 720 000 Note :- Section 78(1)(f) Other reasons
SV3 Batch 4. Address :- , , , , ,

7950 Louw Richard, Louw Patricia
Elizabeth

RESDEV Malgassingel 83 500 m² 600 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV3 Batch 4. Address :- , , , , ,

7985 Sandy Point Beach Prop Pty Ltd RESVAC St Helena 1,0581 Ha 4 080 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

8089 Schilleman Robbert Dingenis
Jeroon

RESDEV Nautilusslot 9 757 m² 1 500 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

8090 Schilleman Robbert Dingenis
Jeroon

RESDEV Nautilusslot 11 630 m² 2 425 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

8100 Schilleman Tanya, Schilleman
Robbert Dingenis Jeroon and other

RESDEV Periwinkleslot 9 647 m² 2 535 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

8104 Olivier Gwendoline, Olivier Gert
Cornelis

RESVAC Sandy Point Beach 400 m² 263 000 Note :- Section 78(1)(c) Subdivided From 7985
SV3 Batc 4. Address :- , , , , ,

8107 Fourie Retha, Johnson Anton RESDEV Beachweg 197 411 m² 1 240 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

8117 Marques Susara Christina,
Marques Antonio Manuel Ramos

RESDEV Starfishslot 5 589 m² 2 820 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

8121 Burdzik Wendy Anne RESDEV Beachweg 207 404 m² 1 350 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

8124 K & J Maritz Family Trust RESDEV Delphinestraat 7 470 m² 2 675 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

8258 Serdyn Hendrik Jacobus RESDEV Beachweg 82 422 m² 1 265 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

8330 Cloete Jade Glynne RESVAC Vista straat 860 m² 217 000 Note :- Section 78(1)(c) Subdivided from 6515
SV3 Batch 4. Address :- , , , , ,

8333 Malekjee Fahima, Malekjee
Yasmeen

RESVAC Vista straat 1 025 m² 234 000 Note :- Section 78(1)(c) Subdivided from 6515
SV3 Batch 4. Address :- , , , , ,

8363 Greef Hendrik Gideon, Greef Maria
Magdelena

RESDEV Belle Vantilaan 895 m² 943 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

8394 Wevers Anvor Frederick, Wevers
Candice Penelope

RESVAC Vista straat 875 m² 218 000 Note :- Section 78(1)(c) Subdivided from 6515
SV3 Batch 4. Address :- , , , , ,

8424 Plasto Prop 7 Pty Ltd RESVAC Flagshiprylaan 1,8336 Ha 2 960 000 Note :- Section 78(1)(f) Other reasons
SV3 Batch4. Address :- , , , , ,

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 11 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Erf No Portion Owner/s Category Address Extent Value Other Particulars

 Geographical Area : St Helena Bay

8656 Vermeulen Ingrid, Vermeulen Dirk
Adriaan

RESDEV Muletslot 288 m² 700 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

8686 Hendricks James Ambose Clement RESDEV Jaloersbaai 289 m² 800 000 Note :- Section 78(1)(d) Value increased
SV 3 Batch 3. Address :- , , , , ,

8731 van der Spuy Thomas Beeton RESDEV Kingklipsingel 11 609 m² 834 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

8890 De Wet Samuel, De Wet Gabriela RESDEV Harbour Lights Avenue 64 634 m² 1 130 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

8945 Delport Tania, Delport Petrus
Jacobus

RESVAC Harbour Deusslot 601 m² 127 000 Note :- Section 78(1)(c) Subdivided from 2793
SV3 Batch 4. Address :- , , , , ,

8946 Emilys Trust RESVAC Harbour Deusslot 601 m² 127 000 Note :- Section 78(1)(c) Subdivided from 2793
SV3 Batch 4. Address :- , , , , ,

8957 Mouton Elana, Mouton Christiaan
Jacobus

RESDEV Harbour Deusslot 601 m² 1 310 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

8971 Eyck Lorraine Van RESVAC Harbour Deusslot 608 m² 128 000 Note :- Section 78(1)(c) Subdivided from 2793
SV3 Batch 4. Address :- , , , , ,

8980 Dippenaar Catharina Louisa
Sophia Maria

RESDEV Harbour Deusslot 5 600 m² 1 180 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

8994 Eyck Haigh Van, Eyck Julinda
Barnardette Van

RESVAC Harbour Deusslot 601 m² 127 000 Note :- Section 78(1)(c) Subdivided from 2793
SV3 Batch 4. Address :- , , , , ,

8998 Africa Crystal Ursula RESVAC Harbour Deusslot 601 m² 127 000 Note :- Section 78(1)(c) Subdivided from 2793
SV3 Batch 4. Address :- , , , , ,

9005 Emilys Trust RESVAC Harbour Deusslot 606 m² 128 000 Note :- Section 78(1)(c) Subdivided 2793
SV3 Batch 4. Address :- , , , , ,

9030 Wymers Abraham John, Wymers
Elizabeth Mary

RESDEV Thibaultsingel 7 627 m² 581 000 Note :- Section 78(1)(d) Value increased
SV 3 Batch 4.. Address :- , , , , ,

9034 Dryden Clint, Dryden Elizia RESDEV Thibaultsingel 15 619 m² 600 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

9085 Kriel Lucius RESDEV Rooinaeltjiestraat 7 499 m² 1 285 000 Note :- Section 78(1)(d) Value increased
SV3 Bacth 3. Address :- , , , , ,

9131 Samson Jerome, Samson Sharon
Beverley

RESDEV Geelblombossingel 10 442 m² 803 000 Note :- Section 78(1)(d) Value increased
SV 3 Batch 4.. Address :- , , , , ,

9162 Josias Claude, Josias Michelle
Emilene

RESDEV Jakkalsbosstraat 539 m² 600 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

9215 Steenekamp Nelia, Steenekamp
Paul Johannes

RESDEV Beesvygieslot 12 492 m² 1 255 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

9294 Zyl Andries Willem Van, Andries
Willem van Zyl

RESDEV Bloumagrietsingel 20 308 m² 919 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

9298 Amavundle Trust RESVAC Bloumagrietsingel 294 m² 157 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 4. Address :- , , , , ,

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 12 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Erf No Portion Owner/s Category Address Extent Value Other Particulars

 Geographical Area : St Helena Bay

9537 Marias Trust RESDEV Sunsetrylaan 1 710 m² 2 600 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

9560 Proud Heritage Prop 175 Pty Ltd RESVAC Sunfish singel 504 m² 211 000 Note :- Section 78(1)(c) Subdivided from 7818
SV3 Batch 4. Address :- , , , , ,

9580 Brian Douglas Taylor, Taylor Brian
Douglas

RESDEV Sunfish singel 252 m² 1 080 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

9600 Cedar Creek Prop 91 Pty Ltd RESVAC Sunfish singel 216 m² 130 000 Note :- Section 78(1)(c) Subdivided from 7818
SV3 Batch 4. Address :- , , , , ,

9601 Cedar Creek Prop 91 Pty Ltd RESVAC Sunfish singel 216 m² 130 000 Note :- Section 78(1)(c) Subdivided from 7818
SV3 Batch 4. Address :- , , , , ,

9603 Peter Joseph Cassidy, Cassidy
Peter Joseph

RESDEV Sunfishsingel 216 m² 971 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

9610 Lyner Chantal Yvette RESDEV Sunfishsingel 228 m² 250 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

9639 Blaauw Petrus Johannes Louw RESDEV Sunfishsingel 504 m² 500 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

9647 Giovanni Cailum Charles
Nothnagel Di, Giovanni Daniela
Patricia Malheiro Nothnagel Di
and other

RESDEV Sunfishsingel 515 m² 1 160 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

9652 Pieters Hester Maria, Hester Maria
Pieters

RESDEV Sunfishsingel 522 m² 1 130 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

9701 Dormell Prop 328 Pty Ltd RESVAC Perlemoensingel 651 m² 240 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 4. Address :- , , , , ,

9706 Dormell Prop 328 Pty Ltd RESDEV Perlemoensingel 504 m² 500 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

9708 Dormell Prop 328 Pty Ltd RESDEV Perlemoensingel 504 m² 500 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

9709 Dormell Prop 328 Pty Ltd RESDEV Perlemoensingel 504 m² 350 000 Note :- Section 78(1)(d) Value increased(Incomplete)
SV 3 Batch 4.. Address :- , , , , ,

9710 Weckesser Beverley Jean,
Weckesser Richard William

RESDEV Sunfish singel 522 m² 1 400 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

9728 Marais Andriette, Marais Jasper
Christoffel

RESDEV Sunfishsingel 504 m² 1 215 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

9961 Roux Anne Marie RESDEV Yanoslot 379 m² 1 100 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 4. Address :- , , , , ,

10046 West Coast Miracles Pty Ltd RESVAC Hoofstraat 1,8165 Ha 6 390 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

10068 De Wet Samuel, De Wet Gabriela
and other

RESDEV Swordfishslot 6 312 m² 1 070 000 Note :- Section 78(1)(g) Category Change
SV3 Batch 4. Address :- , , , , ,

10130 Hepburn Theresa Belinda RESDEV Talugarylaan 39 295 m² 1 740 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 13 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Erf No Portion Owner/s Category Address Extent Value Other Particulars

 Geographical Area : St Helena Bay

10217 West Coast Miracles Pty Ltd RESVAC Hoofstraat 2,1710 Ha 7 040 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

10301 Manaso Trust RESVAC Arcadiarylaan 289 m² 121 000 Note :- Section 78(1)(c) Subdivided From 10217
SV3 Batch 4. Address :- , , , , ,

10464 West Coast Miracles Pty Ltd RESVAC Hoofstraat 3,3045 Ha 12 210 000 Note :- Section 78(1)(c) Subdivided
SV 3 Batch 4.. Address :- , , , , ,

10466 Buso Nodumo Helen RESVAC Haleslot 3 399 m² 147 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 1. Address :- , , , , ,

10506 Makgato Matome Mathews,
Makgato Valerie Kedibone

RESVAC Gunstonweg 394 m² 145 000 Note :- Section 78(1)(c) Subdivided from 10464
SV 3 Batch 1. Address :- , , , , ,

10666 Zhang Minghua, Chai Jiang Feng
Chai

RESVAC St Helena View 516 m² 170 000 Note :- Section 78(1)(c) Subdivided from 10464
SV3 Batch 4. Address :- , , , , ,

10680 West Coast Miracles Pty Ltd RESVAC Hoofstraat 2,5589 Ha 12 980 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

10745 Puno Family Trust RESVAC Deltasingel 319 m² 129 000 Note :- Section 78(1)(c) Subdivided From 10680
SV3 Batch 4. Address :- , , , , ,

10775 Mcata Lulamile Nelson, Mcata
Nontsikelelo Alicia

RESVAC Bagpipeslot 323 m² 130 000 Note :- Section 78(1)(c) Subdivided From 10680
SV3 Batch 4. Address :- , , , , ,

10920 West Coast Miracles Pty Ltd RESVAC St Helena View 3 932 m² 0 Note :- Section 78(1)(f) Other reasons
SV3 Batch 4
Included with Erf 10921. Address :- , , , , ,

10921 West Coast Miracles Pty Ltd RESVAC Hoofstraat 4 362 m² 1 870 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

10941 West Coast Miracles Pty Ltd RESVAC Hoofstraat 3,0173 Ha 9 350 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

11059 Lubbe Eugene Andre RESVAC Lamarslot 270 m² 227 000 Note :- Section 78(1)(c) Subdivided From 10941
SV3 Batch 4. Address :- , , , , ,

11102 West Coast Miracles Pty Ltd RESVAC Hoofstraat 4,4298 Ha 10 670 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

11212 Omoregha Daniel, Omoregha
Princess Owumi

RESVAC Hoofstraat 569 m² 299 000 Note :- Section 78(1)(f) Other reasons
SV3 Batch 4. Address :- , , , , ,

11241 Govender Vanitha, Govender
Sathanathan Moonsami

RESVAC Haddockrylaan 476 m² 314 000 Note :- Section 78(1)(c) Subdivided From 11102
SV3 Batch 4. Address :- , , , , ,

11270 West Coast Miracles Pty Ltd RESVAC Hoofstraat 5,8029 Ha 14 700 000 Note :- Section 78(1)(c) Subdivided
SV3 Batch 4. Address :- , , , , ,

11431 Gumede Slungile, Gumede
Thamsanqa Dennis

RESVAC St Helena View 435 m² 298 000 Note :- Section 78(1)(c) Subdivided from 11270
SV3 Batch 4. Address :- , , , , ,

11474 Annuityprop Pty Ltd RESDEV Golden mile 1 202 m² 4 071 000 Note :- Section 78(1)(c) Consolidated
SV3 Batch 4. Address :- , , , , ,

11572 Jordaan Johannes RESDEV Golden Mile Boulevard 224 793 m² 2 565 000 Note :- Section 78(1)(c) Consolidated from 1427,
11572
SV 3 Batch 1. Address :- , , , , ,

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 14 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Erf No Portion Owner/s Category Address Extent Value Other Particulars

 Geographical Area : St Helena Bay

12192 Minne Stephen James RESDEV Duyker Eilandrylaan 29 1 997 m² 3 315 000 Note :- Section 78(1)(d) Value increased
SV3 Batch 3. Address :- , , , , ,

St Helena Bay Totals :- (239 proper sites, 0 multipurpose, 0 site apportionments and 0 dummy
records)

 75,7956 Ha R 364 059 500

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 15 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Erf No Portion Owner/s Category Address Extent Value Other Particulars

Totals per Category for St Helena Bay

RESDEV 147 10,3133 Ha 10,3133 Ha 217 545 500 221 390 500
PROS 5 8,7178 Ha 8,7178 Ha 40 000 40 000
RESVAC 81 51,3569 Ha 51,3569 Ha 124 174 000 124 174 000
BUSCOM 6 5,4076 Ha 5,4076 Ha 22 300 000 22 300 000

Totals 239 75,7956 Ha 75,7956 Ha R 364 059 500 R 367 904 500

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 16 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

Category Sites Extent Pre-Dispute extent Current Value Pre-Dispute value

CERTIFICATION BY MUNICIPAL VALUER AS CONTEMPLATED IN SECTION 34(C) OF THE ACT

I, Hendrik Coenraad Botha, Identity number 8204085152080 do certify that I have, in accordance with the provisions of the Local Government:
Municipal Property Rates Act, 2004 (Act No. 6 of 2004), hereinafter referred to as the Act, to the best of my skills and knowledge and without fear,
favour or prejudice, prepared the valuation roll for Saldanhabaai Municipality in terms of the provisions of the Act. In the discharge of my duties as
municipal valuer I have complied with sections 43 and 44 of the Act.

Certified at Moorreesburg this 24 day of January 2019.

Professional Registration Number with the South African Council for the Property Valuers Profession: 5601
Category of Professional Registration: PROFESSIONAL ASSOCIATED VALUER.

Hendrik Coenraad Botha

MUNICIPAL VALUER

Valuation Roll
DERDE AANVULLENDE WAARDASIE 2016
THIRD SUPPLEMENTARY VALUATION 2016

MUNISIPALITEIT SALDANHA MUNICIPALITY Page 17 of 17

© 2010 PenSoft CC (Mass Appraisal Software Solution) 2019-01-24 03:52:34 PM

