

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GBH48	VAN BLOEMENSTEIN STREET	Birkenhead	KOTZE JJM	Sec 78(1)(d)	BUS	4593	R 2,750,000	TAVERN & PUB
GBH62	ROMANSBAAI	Birkenhead	DANGER POINT ECOLOGICAL DEVELOPMENT CO (PTY)LTD	Sec 78(1)(c)	Vacant Land	631049	R 32,200,000	RESTANT SUBDIVIDED 335 360 375 376 377 398 402 403 469 15
GBH94	BIRKENHEAD	Birkenhead	VAN DEN BRAND & VERWEIJ CL &EJ	Sec 78(1)(c)	RES	1403	R 2,285,000	SUBDIVIDED FROM ERF 63
GBH156	ROMANSBAAI	Birkenhead	OC DEVCO PROPRIETTARY LIMITED	Sec 78(1)(c)	RES	1770	R 2,875,000	SUBDIVIDED FROM ERF 63
GBH169	ROMANSBAAI	Birkenhead	DANGER POINT ECOLOGICAL DEV. CO PTY LTD	Sec 78(1)(c)	RES	2132	R 2,600,000	UNFINISHED - SUBDIVIDED FROM ERF 63
GBH173	BIRKENHEAD	Birkenhead	THEUNISSEN LL	Sec 78(1)(c)	RES	1483	R 2,820,000	UNFINISHED - SUBDIVIDED FROM ERF 63
GBH359	FARMS	Birkenhead	PETER DK&AL	Sec 78(1)(d)	RES	1213	R 2,460,000	UNFINISHED
GBH370	ROMANSBAAI	Birkenhead	DR JC KOTZE	Sec 78(1)(c)	RES	1523	R 2,085,000	SUBDIVIDED FROM ERF 62
GBH375	ROMANSBAAI	Birkenhead	O C DEVCO PRY LTD	Sec 78(1)(d)	RES	1444	R 1,570,000	
GBH387	FARMS	Birkenhead	HUCKETT BI	Sec 78(1)(d)	RES	1572	R 1,500,000	UNFINISHED
GBH397	ROMANSBAAI	Birkenhead	DANGER POINT ECOLOGICAL DEVELOPMENT (PTY) LTD	Sec 78(1)(c)	RES	1609	R 1,280,000	UNFINISHED - SUBDIVIDED FROM ERF 62
GBH398	ROMANSBAAI	Birkenhead	MABALANE MD&GK	Sec 78(1)(d)	RES	1643	R 1,535,000	
GBH402	ROMANSBAAI	Birkenhead	DE JAGER FJ & E	Sec 78(1)(d)	RES	1200	R 1,510,000	
GBH403	ROMANSBAAI	Birkenhead	MEYER JS	Sec 78(1)(d)	RES	1200	R 1,770,000	
GBP533	MADLIEFIE STREET	Blompark	VGK	Sec 78(1)(d)	BUS	4124	R 2,165,000	ADDITION - WNS
GBP869	GOUSBLOM STREET	Blompark	LEWIS A	Sec 78(1)(d)	RES	541	R 145,000	UNFINISHED - NO PROGRESS
GBP874	PROTEASTRAAT	Blompark	DYK AJ	Sec 78(1)(d)	RES	397	R 355,000	ADDITION - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GBP1044	ROOS STREET	Blompark	OCTOBER GP&BC	Sec 78(1)(d)	RES	600	R 300,000	ADDITION - NO PROGRESS
GBP1053	ROOS STREET	Blompark	ARENDS A	Sec 78(1)(d)	RES	714	R 290,000	ADDITION - WNS
GBP2065	DAHLIA STREET	Blompark	MURTZ RL&LA	Sec 78(1)(d)	RES	204	R 225,000	NOT PLASTERED
GBP2071	BOTTERBLOM STREET	Blompark	HART E	Sec 78(1)(d)	BUS	189	R 40,000	SHOP & ADD. - WNS
GBP2092	ROOS STREET	Blompark	MAANS AH&K	Sec 78(1)(d)	RES	227	R 100,000	ADDITION - UNFINISHED
GBP2106	ROOS CLOSE 2	Blompark	VERMEULEN GA&EV	Sec 78(1)(d)	RES	338	R 40,000	ADDITION - WNS
GBP2168	DAHLIA STREET	Blompark	BAARTMAN DJJ&C	Sec 78(1)(d)	RES	212	R 65,000	ADDITION - UNFINISHED
GBP2174	DAHLIA CLOSE ONE	Blompark	KOCK J&MM	Sec 78(1)(d)	RES	203	R 50,000	UNFINISHED - NO PROGRESS
GBP2186	VIOOLTJIE STREET	Blompark	KONDOKTER B&EMC	Sec 78(1)(d)	RES	198	R 95,000	NOT PLASTERED
GBP2193	VIOOLTJIE STREET	Blompark	BAARDMAN RR&DR	Sec 78(1)(d)	RES	200	R 170,000	NOT PLASTERED
GBP2202	VIOOLTJIE STREET	Blompark	ANOINTED COMMISSION OF	Sec 78(1)(d)	BUS	1254	R 545,000	CHURCH - ADDITION - UNFINISHED
GBP2240	LEEUBEKKIE CLOSE ONE	Blompark	TOBIAS MJC	Sec 78(1)(d)	RES	233	R 65,000	ADDITION - UNFINISHED
GBP2246	VIOOLTJIE STREET	Blompark	ABRAHAMS G	Sec 78(1)(d)	RES	203	R 280,000	DWELLING - UNFINISHED
GBP2842	VIOOLTJIE STREET	Blompark	HART GP	Sec 78(1)(d)	BUS	1368	R 800,000	BAR
GBP3092	KAPPERTJIE STREET	Blompark	ENGEL JJ	Sec 78(1)(d)	RES	265	R 110,000	ADDITION- UNFINISHED
GBP3100	VIOOLTJIE STREET	Blompark	FICK JJ	Sec 78(1)(d)	RES	265	R 70,000	UNFINISHED - NO PROGRESS
GBP3143	LEEUBEKKIE STREET	Blompark	GEYA ZA	Sec 78(1)(g)	MULTI	200	R 0	Multipurpose Prop. -See GBP3143/1 & 2

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GBP3143/1	LEEUBEKKIE STREET	Blompark	GEYA ZA	Sec 78(1)(g)	RES	200	R 60,000	Multipurpose Prop. - RES
GBP3143/2	LEEUBEKKIE STREET	Blompark	GEYA ZA	Sec 78(1)(g)	BUS	200	R 15,000	Multipurpose Prop. - BUS
GBP3208	LEEUBEKKIE STREET	Blompark	ROOI DR&SAULS(ROOI) EM	Sec 78(1)(d)	RES	257	R 48,000	ADDITION - WNS
GBP3211	KANA STREET	Blompark	DU PREEZ FP&MM	Sec 78(1)(d)	RES	0	R 54,000	ADDITION - NO PROGRESS
GBP3216	KANA STREET	Blompark	SWARTZ S& DICKSON IE	Sec 78(1)(d)	RES	180	R 165,000	UNFINISHED - NO PROGRESS
GDK15	VYFER STREET	De Kelders	O'HAGAN TP	Sec 78(1)(d)	RES	596	R 1,553,500	
GDK19	VYFER STREET	De Kelders	LE ROUX J&R	Sec 78(1)(d)	RES	595	R 870,000	NO ADDITIONAL VALUE
GDK39	NORMANDIE STREET	De Kelders	CONRADIE CJ&AM	Sec 78(1)(d)	RES	595	R 684,000	
GDK50	MORKEL STREET	De Kelders	PRETORIUS C	Sec 78(1)(d)	VAC	595	R 210,000	DWELLING - WNS
GDK73	DE VILLIERS STREET	De Kelders	NEL NJ	Sec 78(1)(d)	RES	595	R 666,000	INCOMPLETE - NO PROGRESS
GDK74	VYFER STREET	De Kelders	HULME LM	Sec 78(1)(d)	RES	1105	R 2,750,000	ADDITION - UNFINISHED
GDK78	VYFER STREET	De Kelders	CROMME TA	Sec 78(1)(d)	RES	595	R 2,747,500	
GDK88	VYFER STREET	De Kelders	DE VILLIERS PJ	Sec 78(1)(d)	RES	694	R 1,503,000	
GDK93	CLIFF STREET	De Kelders	JOUBERT CS&PJ	Sec 78(1)(d)	RES	595	R 1,996,000	
GDK94	VYFER STREET	De Kelders	ENGELBRECHT & FOURIE CA&JC	Sec 78(1)(d)	RES	694	R 1,814,000	
GDK113	CLIFF STREET	De Kelders	OTTEN JW	Sec 78(1)(d)	RES	714	R 2,365,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GDK114	CLIFF STREET	De Kelders	SLABBERT BR	Sec 78(1)(d)	RES	714	R 2,735,000	
GDK124	CLIFF STREET	De Kelders	RUNDLE LD	Sec 78(1)(d)	RES	732	R 2,878,700	NO ADDITIONAL VALUE
GDK131	VYFER STREET	De Kelders	VAN DER LINDE JG	Sec 78(1)(d)	VAC	595	R 760,000	NO ADDITIONAL VALUE
GDK151	DE VILLIERS STREET	De Kelders	VENTER & MARAIS & FICK LM&EH	Sec78(1)(d)	RES	943	R 962,000	GARAGE - UNFINISHED
GDK154	DE VILLIERS STREET	De Kelders	TRAVERS AW	Sec 78(1)(d)	RES	595	R 704,000	
GDK165	MORKEL STREET	De Kelders	KEMP MNJ&C	Sec 78(1)(d)	RES	595	R 1,132,000	
GDK168	MORKEL STREET	De Kelders	LE ROUX GD&A	Sec 78(1)(d)	RES	595	R 648,000	INCOMPLETE - NO PROGRESS
GDK205	MORKEL STREET	De Kelders	MOLLENTZE JH&WH	Sec 78(1)(d)	RES	595	R 300,000	Planks
GDK219	DE VILLIERS STREET	De Kelders	DE VILLIERS ADP&M	Sec 78(1)(d)	RES	732	R 1,094,000	
GDK257	VYFER STREET	De Kelders	CAROL REYNOLDS CC & 2 OTHERS	Sec 78(1)(d)	RES	595	R 1,602,000	
GDK274	CLIFF STREET	De Kelders	MYBURGH IK	Sec 78(1)(d)	BUS	595	R 3,676,000	GUEST HOUSE - ADDITION - WNS
GDK284	DE VILLIERS STREET	De Kelders	SMIT JPC&G	Sec 78(1)(d)	RES	595	R 320,000	DWELLING - UNFINISHED
GDK302	CRESCENT STREET	De Kelders	SCHEEPERS JFC	Sec 78(1)(d)	RES	595	R 956,200	
GDK319	MAIN ROAD	De Kelders	BLACKIE A	Sec 78(1)(d)	VAC	595	R 240,000	DWELLING - WNS
GDK356	MAIN ROAD	De Kelders	WEBER GL&LM	Sec 78(1)(d)	VAC	595	R 240,000	DWELLING - WNS
GDK360	GUTHRIE STREET	De Kelders	GOOSEN E	Sec 78(1)(d)	RES	694	R 809,000	NO ADDITIONAL VALUE
GDK361	MAIN ROAD	De Kelders	WEPENER GJP	Sec 78(1)(d)	RES	615	R 930,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GDK389	STIRLING STREET	De Kelders	SCHEEPERS FC, BLOUWS CN, SALIE MN & BOMESTER JA	Sec 78(1)(d)	RES	683	R 800,000	INCOMPLETE - NO PROGRESS
GDK426	MAIN ROAD	De Kelders	PARKER MI	Sec 78(1)(d)	RES	595	R 340,000	DWELLING - UNFINISHED
GDK433	MAIN ROAD	De Kelders	HARMSE BT&HE	Sec 78(1)(d)	RES	595	R 591,000	DWELLING - UNFINISHED
GDK447	RAASWATER STREET	De Kelders	CARSTENS & MARAIS ACJ&F	Sec 78(1)(d)	RES	732	R 1,215,000	NO ADDITIONAL VALUE
GDK459	BOTHA STREET	De Kelders	VAN PLETSEN & TAYLOR AB&JA	Sec 78(1)(d)	VAC	732	R 640,000	DWELLING - WNS
GDK478	INGANG STREET	De Kelders	MARAIS SL	Sec 78(1)(a)	RES	1130	R 2,565,000	BUILDINGS WERE OMITTED
GDK483	BOTHA STREET	De Kelders	VAN AARDE H&N	Sec 78(1)(d)	RES	830	R 2,500,500	ADDITION - WNS
GDK502	BOTHA STREET	De Kelders	DI THABA TRUST	Sec 78(1)(d)	RES	830	R 600,000	DWELLING - UNFINISHED
GDK507	MAIN ROAD	De Kelders	BARENDSE A&E	Sec 78(1)(d)	RES	595	R 450,000	UNFINISHED - NO PROGRESS
GDK518	MAIN ROAD	De Kelders	STRYDOM MM	Sec 78(1)(d)	RES	595	R 245,000	DWELLING UNFINISHED
GDK519	MAIN ROAD	De Kelders	METELERKAMP AM	Sec 78(1)(d)	RES	595	R 787,500	
GDK527	STIRLING STREET	De Kelders	KOTZE DJ	Sec 78(1)(d)	RES	991	R 1,813,500	ADDITION - WNS
GDK530	STIRLING STREET	De Kelders	PRINSLOO PS	Sec 78(1)(d)	RES	595	R 1,032,000	
GDK532	STIRLING STREET	De Kelders	GROENEWALD R&AD	Sec 78(1)(d)	RES	595	R 951,000	
GDK543	STIRLING STREET	De Kelders	RUPPING JS&FJ	Sec 78(1)(d)	RES	595	R 888,000	
GDK545	STIRLING STREET	De Kelders	TAYLOR AB	Sec 78(1)(d)	RES	683	R 1,365,000	DWELLING - UNFINISHED
GDK547	STIRLING STREET	De Kelders	MEYER A&JM	Sec 78(1)(d)	RES	595	R 857,000	NO ADDITIONAL VALUE

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GDK549	STIRLING STREET	De Kelders	BOTHA CD&M	Sec 78(1)(d)	RES	595	R 647,000	ADDITION - WNS
GDK569	MAIN ROAD	De Kelders	BOSMAN F&A&M	Sec 78(1)(d)	VAC	595	R 240,000	DWELLING - WNS
GDK616	INGANG STREET	De Kelders	LOUWRENS CN	Sec 78(1)(d)	RES	595	R 966,000	ADDITION - WNS
GDK620	INGANG STREET	De Kelders	RAS & VOIGT DG&DV	Sec 78(1)(d)	RES	595	R 1,110,000	
GDK626	INGANG STREET	De Kelders	DE WET HJ	Sec 78(1)(d)	RES	595	R 978,000	
GDK642	INGANG STREET	De Kelders	DIENER GC&JN	Sec 78(1)(d)	RES	595	R 1,230,000	
GDK660	BARNARD STRAAT	De Kelders	CONRADIE H	Sec 78(1)(d)	RES	682	R 921,000	NO ADDITIONAL VALUE
GDK672	MARK STRAAT	De Kelders	SMIT A&A	Sec 78(1)(d)	RES	595	R 1,070,500	
GDK681	STEYN STREET	De Kelders	NELSON V	Sec 78(1)(d)	RES	595	R 1,238,000	ADDITION - WNS
GDK728	FRONT STREET	De Kelders	SUSANNE VILJOEN TRUST	Sec 78(1)(d)	RES	726	R 2,308,500	
GDK729	FRONT STREET	De Kelders	DEVERSON PN	Sec 78(1)(d)	RES	706	R 2,550,000	
GDK818	MAIN ROAD	De Kelders	DU TOIT JP	Sec 78(1)(d)	RES	595	R 926,200	
GDK826/ST003	SS 826 DE KELDERS	De Kelders	PELSER CL	Sec 78(1)(d)	HOL/ACCOM	65	R 695,000	BALCONY - WNS
GDK826/ST004	SS 826 DE KELDERS	De Kelders	PELSER CL	Sec 78(1)(d)	HOL/ACCOM	65	R 695,000	BALCONY - WNS
GDK826/ST005	SS 826 DE KELDERS	De Kelders	PELSER CL	Sec 78(1)(d)	HOL/ACCOM	132	R 1,410,000	BALCONY - WNS
GDK829	MAIN ROAD	De Kelders	FOURIE CJVDL	Sec 78(1)(d)	RES	595	R 1,312,500	
GDK830	MAIN ROAD	De Kelders	KHAN NR	Sec 78(1)(d)	RES	595	R 854,000	UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GDK836	MAIN ROAD	De Kelders	ALBERTS MMHF	Sec 78(1)(d)	RES	862	R 826,500	UNFINISHED
GDK844	MAIN ROAD	De Kelders	SCHREIBER MM	Sec 78(1)(d)	RES	595	R 1,061,200	
GDK845	MAIN ROAD	De Kelders	SWART CD&AP	Sec 78(1)(d)	RES	683	R 792,000	
GDK857	BERG STRAAT	De Kelders	OCKERT TRUST	Sec 78(1)(d)	RES	595	R 927,500	
GDK869	BERG STRAAT	De Kelders	VIVIERS L	Sec 78(1)(d)	RES	595	R 787,500	
GDK883	BERG STRAAT	De Kelders	NEL JC&B	Sec 78(1)(d)	RES	595	R 230,000	DWELLING - UNFINISHED
GDK887	BERG STRAAT	De Kelders	LAWSON SD	Sec 78(1)(d)	RES	595	R 726,000	
GDK896	BERG STRAAT	De Kelders	SWANEPOEL MT&SC	Sec 78(1)(d)	RES	595	R 1,030,000	ADDITION - NO PROGRESS
GDK898	BERG STRAAT	De Kelders	ROCK SD	Sec 78(1)(d)	RES	595	R 615,000	NO ADDITIONAL VALUE
GDK906	MAIN ROAD	De Kelders	LOOTS GM	Sec 78(1)(d)	RES	674	R 917,000	
GDK914	MAIN ROAD	De Kelders	PRETORIUS LA	Sec 78(1)(d)	RES	595	R 946,000	ADDITION - WNS
GDK953	KILLARNEY STREET	De Kelders	CRICKLADE INVESTMENTS CC	Sec 78(1)(d)	RES	595	R 1,635,000	NO ADDITIONAL VALUE
GDK958	KILLARNEY STREET	De Kelders	VORSTER OA&H	Sec 78(1)(d)	RES	832	R 1,354,500	ADDITION - WNS
GDK971	LONG STREET	De Kelders	THE SUNDOWNER TRUST	Sec 78(1)(d)	RES	595	R 1,900,000	DEMOLISHED - NEW DWELLING UNFINISHED
GDK981	WATERKANT STREET	De Kelders	NASH KM	Sec 78(1)(d)	RES	595	R 3,093,000	NO ADDITIONAL VALUE
GDK995	WATERKANT STREET	De Kelders	KLAUS HA	Sec 78(1)(d)	VAC	892	R 1,350,000	DWELLING - WNS
GDK1040	KILLARNEY STREET	De Kelders	HUNTER WJ&HC	Sec 78(1)(d)	RES	595	R 1,108,500	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GDK1060	MAIN ROAD	De Kelders	ERWEE LM	Sec 78(1)(d)	RES	595	R 948,000	
GDK1061	MAIN ROAD	De Kelders	STEENBERG TP&A	Sec 78(1)(d)	RES	595	R 866,500	
GDK1121	VYFER STREET	De Kelders	VAN DER WERF FAMILIETRUST	Sec 78(1)(d)	RESA	495	R 6,280,000	FLATS
GDK1122	VYFER STREET	De Kelders	VAN DER WERF FAMILIETRUST	Sec 78(1)(c)	RES	495	R 0	Notarial tied to 1121
GDK1125	VYFER STREET	De Kelders	VAN DER WERF FAMILIETRUST	Sec 78(1)(c)	VAC	495	R 0	Notarial tied to 1121
GDK1126	VYFER STREET	De Kelders	VAN DER WERF FAMILIETRUST	Sec 78(1)(c)	VAC	495	R 0	Notarial tied to 1121
GDK1139	CLIFF STREET	De Kelders	FOURIE HJ	Sec 78(1)(d)	RES	496	R 2,970,000	NO ADDITIONAL VALUE
GDK1153	DE VILLIERS STREET	De Kelders	DIE CHADRE TRUST	Sec 78(1)(d)	RES	495	R 1,541,000	
GDK1174	DE VILLIERS STREET	De Kelders	LIEBENBERG C	Sec 78(1)(d)	RES	495	R 1,720,000	
GDK1183	VYFER STREET	De Kelders	VAN DER WERF FAMILIETRUST	Sec 78(1)(c)	VAC	793	R 0	Notarial tied to 1121
GDK1199	VYFER STREET	De Kelders	VAN DER LINDE JG	Sec 78(1)(d)	RES	494	R 1,320,000	NO ADDITIONAL VALUE
GDK1211	BEYERS STREET	De Kelders	COETZEE MA	Sec 78(1)(d)	RES	595	R 877,500	
GDK1238	INGANG STREET	De Kelders	HUGO TW&S	Sec 78(1)(d)	RES	511	R 1,285,000	GARAGE - WNS
GDK1287	EILAND STREET	De Kelders	VAN WYK PA&L	Sec 78(1)(d)	RES	662	R 838,500	UNFINISHED
GDK1332	INGANG STREET	De Kelders	BARNARD LD&EE	Sec 78(1)(d)	RES	511	R 2,206,500	NO ADDITIONAL VALUE

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GFK6	NAUDE STREET	Franskraal	LAAS A&A	Sec 78(1)(d)	RES	714	R 808,200	ADDITION - WNS
GFK46	NAUDE STREET	Franskraal	VAN ZYL HE	Sec 78(1)(d)	RES	595	R 723,000	UNFINISHED
GFK72	MARAIS STREET	Franskraal	JONES JW&L	Sec 78(1)(d)	RES	595	R 1,284,000	
GFK79	NAUDE STREET	Franskraal	DU PREEZ JWC&C	Sec 78(1)(d)	VAC	595	R 315,000	DWELLING - WNS
GFK138	SEA VIEW DRIVE	Franskraal	HEDWIG TRUST	Sec 78(1)(d)	RES	1200	R 5,444,500	ADDITION - WNS
GFK154	FOUCHE STREET	Franskraal	GENADE LJ	Sec 78(1)(d)	RES	754	R 726,000	ADDITION - WNS
GFK155	ZIERVOGEL STREET	Franskraal	LOMBARD CJ&HA	Sec 78(1)(d)	RES	754	R 1,357,700	
GFK157	FOUCHE STREET	Franskraal	HARTH S	Sec 78(1)(d)	RES	595	R 957,500	
GFK197	SEA VIEW DRIVE	Franskraal	VAN DER MESCHT H	Sec 78(1)(d)	RES	661	R 3,125,500	NO ADDITIONAL VALUE
GFK206	SEA VIEW DRIVE	Franskraal	VAN WYK FAMILIE TRUST	Sec 78(1)(d)	RES	630	R 3,559,500	
GFK218	MARAIS STREET	Franskraal	TOERIEN FJ	Sec 78(1)(d)	RES	595	R 1,374,000	ADDITION - WNS
GFK221	SEA VIEW DRIVE	Franskraal	GERRIE VAN ZYL FAM TRUST	Sec 78(1)(d)	RES	595	R 2,166,700	ADDITION - WNS
GFK260	MARAIS STREET	Franskraal	ROTHMANN MN & STEYL S	Sec 78(1)(d)	RES	595	R 2,992,500	ADDITION - WNS
GFK277	SEA VIEW DRIVE	Franskraal	BESTER A	Sec 78(1)(d)	RES	689	R 2,000,000	UNFINISHED - NO PROGRESS
GFK297	CILLIERS STREET	Franskraal	JURIE DE KOCK FAMILIETRUST	Sec 78(1)(d)	RES	595	R 1,475,000	UNFINISHED - NO PROGRESS
GFK328	SCHNEIDER STREET	Franskraal	OOSTHUIZEN K	Sec 78(1)(d)	RES	595	R 1,072,500	NO ADDITIONAL VALUE
GFK343	SCHNEIDER STREET	Franskraal	HUBACH S	Sec 78(1)(d)	RES	595	R 649,000	ADDITION - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GFK344	SCHNEIDER STREET	Franskraal	ENGELBRECHT ET&P	Sec 78(1)(d)	RES	595	R 900,000	ADDITION - UNFINISHED
GFK352	SCHNEIDER STREET	Franskraal	DE BRUYN MP	Sec 78(1)(d)	RES	595	R 1,021,200	ADDITION - WNS
GFK429	SEA VIEW DRIVE	Franskraal	CARSTENS M	Sec 78(1)(d)	RES	595	R 2,357,700	
GFK430	SEA VIEW DRIVE	Franskraal	CARINUS JG	Sec 78(1)(d)	RES	595	R 3,258,000	NO ADDITIONAL VALUE
GFK473	BASSON STREET	Franskraal	HERBST H	Sec 78(1)(d)	RES	595	R 682,000	NO ADDITIONAL VALUE
GFK488	BASSON STREET	Franskraal	BUCKENHAM RP	Sec 78(1)(d)	VAC	1068	R 250,000	DWELLING - WNS
GFK510	MEYER STREET	Franskraal	TUMIL INVESTMENTS (PTY) LTD	Sec 78(1)(d)	RES	595	R 672,500	
GFK511	MEYER STREET	Franskraal	VAN DER WESTHUIZEN ZB	Sec 78(1)(d)	RES	595	R 747,000	ADDITION - WNS
GFK526	SCHNEIDER STREET	Franskraal	KRIEL GJP	Sec 78(1)(d)	RES	595	R 836,200	
GFK566	SCHNEIDER STREET	Franskraal	VAN ZYL J	Sec 78(1)(d)	RES	595	R 1,109,500	ADDITION - WNS
GFK621	SCHNEIDER STREET	Franskraal	PAR MOTORS BK	Sec 78(1)(d)	RES	595	R 1,880,000	
GFK702	RIDGE STREET	Franskraal	BREHM TR	Sec 78(1)(d)	VAC	625	R 200,000	DWELLING - WNS
GFK744	LINCOLN STREET	Franskraal	COMBRINCK KL&M	Sec 78(1)(d)	RES	882	R 963,000	
GFK750	LINCOLN STREET	Franskraal	STOMAN E	Sec 78(1)(d)	RES	684	R 995,000	
GFK757	LINCOLN STREET	Franskraal	GRESSE M	Sec 78(1)(d)	RES	684	R 889,500	ADDITION - WNS
GFK784	DU TOIT STREET	Franskraal	JD DE VRIES TRUST	Sec 78(1)(d)	RES	792	R 1,221,000	
GFK801	DU TOIT STREET	Franskraal	HOLLAND AJ	Sec 78(1)(d)	RES	881	R 554,500	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GFK815	ROSS STREET	Franskraal	SWANEPOEL& WHITTINGTON CJ&L	Sec 78(1)(d)	RES	596	R 622,000	UNFINISHED - NO PROGRESS
GFK831	JOUBERT STREET	Franskraal	COETZEE F	Sec 78(1)(d)	RES	722	R 350,000	DWELLING- UNFINISHED
GFK839	LOOP STREET	Franskraal	KOTZE JH&CJ	Sec 78(1)(d)	RES	704	R 684,000	
GFK849	LOOP STREET	Franskraal	MARAIS GD	Sec 78(1)(d)	RES	671	R 901,000	
GFK861	NICO STREET	Franskraal	DIE JAKO TOMLINSON FAMILIETRUST	Sec 78(1)(d)	RES	851	R 1,132,500	ADDITION - WNS
GFK885	ROELAND STREET	Franskraal	VAN ECK ES&DM	Sec 78(1)(d)	VAC	654	R 300,000	DWELLING - WNS
GFK896	ROELAND STREET	Franskraal	THE GCK TRUST	Sec 78(1)(d)	RES	993	R 1,604,500	NO ADDITIONAL VALUE
GFK915	NICO STREET	Franskraal	DE WET JJ&H	Sec 78(1)(d)	RES	918	R 1,177,700	NO ADDITIONAL VALUE
GFK920	NICO STREET	Franskraal	WILLEMSE DG&M	Sec 78(1)(d)	RES	654	R 952,000	
GFK935	ROELAND STREET	Franskraal	GILLION & NEL-GILLION RD&DS	Sec 78(1)(d)	RES	654	R 1,035,200	UNFINISHED
GFK937	ROELAND STREET	Franskraal	ROOS FI	Sec 78(1)(d)	RES	690	R 1,355,700	NO ADDITIONAL VALUE
GFK952	LE ROUX STREET	Franskraal	MULLER CJJ	Sec 78(1)(d)	RES	787	R 2,064,000	NO ADDITIONAL VALUE
GFK953	LE ROUX STREET	Franskraal	SMIT NW&CE	Sec 78(1)(d)	RES	684	R 1,649,700	ADDITION - WNS
GFK982	MARAIS STREET	Franskraal	STASSEN TJ	Sec 78(1)(d)	RES	697	R 550,000	DWELLING - UNFINISHED
GFK987	MARAIS STREET	Franskraal	VAN DER MERWE NJ	Sec 78(1)(d)	RES	697	R 900,000	DWELLING - UNFINISHED
GFK990	DU TOIT STREET	Franskraal	ADAM D&MD	Sec 78(1)(d)	RES	1050	R 1,421,500	NO ADDITIONAL VALUE
GFK991	DU TOIT STREET	Franskraal	ADAM D&MD	Sec 78(1)(d)	VAC	779	R 380,000	NO ADDITIONAL VALUE

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GFK993	DU TOIT STREET	Franskraal	DE VILLIERS E	Sec 78(1)(d)	RES	709	R 992,000	
GFK1010	TOMS STREET	Franskraal	TRANSWES TRUST	Sec 78(1)(d)	RES	853	R 1,199,000	
GFK1012	TOMS STREET	Franskraal	STRAUSS MD&JG	Sec 78(1)(d)	VAC	942	R 380,000	DWELLING - WNS
GFK1027	CILLIERS STREET	Franskraal	VAN NIEKERK BC	Sec 78(1)(d)	RES	620	R 1,200,000	
GFK1035	CILLIERS STREET	Franskraal	GRIFFITHS (MEV) OIS	Sec 78(1)(d)	RES	1109	R 1,242,000	UNFINISHED -NO PROGRESS
GFK1036	BASSON STREET	Franskraal	KELLERMAN SA	Sec 78(1)(d)	RES	1557	R 873,700	
GFK1044	DYER STREET	Franskraal	DU PLESSIS HM	Sec 78(1)(d)	RES	595	R 1,171,000	NO ADDITIONAL VALUE
GFK1045	DYER STREET	Franskraal	WILLIAMS RWO	Sec 78(1)(d)	RES	595	R 270,000	UNFINISHED - NO PROGRESS
GFK1058	PIENAAR STREET	Franskraal	RIX CE&J	Sec 78(1)(d)	RES	700	R 1,125,500	
GFK1060	MEYER STREET	Franskraal	ROUX FAMILY TRUST	Sec 78(1)(d)	RES	700	R 785,000	DWELLING - UNFINISHED
GFK1061	MEYER STREET	Franskraal	LOUWRENS HB	Sec 78(1)(d)	RES	700	R 1,108,500	
GFK1078	MEYER STREET	Franskraal	MOOLENSCHOT JJ	Sec 78(1)(d)	RES	735	R 857,000	
GFK1087	SCHNEIDER STREET	Franskraal	BONTHUYS LM&SM	Sec 78(1)(d)	RES	617	R 1,009,000	GARAGE - UNFINISHED
GFK1091	CILLIERS STREET	Franskraal	KAPDI MN	Sec 78(1)(d)	RES	630	R 967,000	ADDITION - WNS
GFK1100	DYER STREET	Franskraal	HAMMOND SM&BA	Sec 78(1)(d)	RES	661	R 1,194,500	
GFK1115	CHRISTINE CRESCENT	Franskraal	ARENDSE BG&C	Sec 78(1)(d)	VAC	700	R 220,000	DWELLING - WNS
GFK1141	CHRISTINE CRESCENT	Franskraal	CLOETE H&JE	Sec 78(1)(d)	RES	747	R 1,048,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GFK1221	ANET STREET	Franskraal	VILJOEN WJ	Sec 78(1)(d)	RES	793	R 615,000	ADDITION - UNFINISHED
GFK1226	JULIA STREET	Franskraal	GALLOWAY CH&AL	Sec 78(1)(d)	RES	735	R 1,021,000	
GFK1270	LAURA CRESCENT	Franskraal	GROBLER CH	Sec 78(1)(d)	RES	704	R 295,000	DWELLING - UNFINISHED
GFK1277	LISA STREET	Franskraal	LE GRANGE PH	Sec 78(1)(d)	RES	785	R 1,031,700	
GFK1292	ELANA CRESCENT	Franskraal	SHARE T&T	Sec 78(1)(d)	RES	691	R 675,000	
GFK1295	ELANA CRESCENT	Franskraal	LAUBSCHER ME	Sec 78(1)(d)	RES	1256	R 1,084,000	DWELLING - UNFINISHED
GFK1309	ELME STREET	Franskraal	CLOETE M&RM	Sec 78(1)(d)	RES	855	R 1,290,000	ADDITION - WNS
GFK1310	JULIA STREET	Franskraal	MATHEE A	Sec 78(1)(d)	RES	887	R 809,500	
GFK1311	JULIA STREET	Franskraal	VAN DER BANK JJ&GC	Sec 78(1)(d)	RES	735	R 350,000	DWELLING - UNFINISHED
GFK1347	DYER STREET	Franskraal	MOOLMAN MD&VM	Sec 78(1)(d)	RES	679	R 558,000	DWELLING - UNFINISHED
GFK1364	JULIA STREET	Franskraal	LOUW A	Sec 78(1)(d)	RES	757	R 1,045,000	NO ADDITIONAL VALUE
GFK1373	JOYCE STREET	Franskraal	SWART JJ&BD	Sec 78(1)(d)	RES	735	R 1,550,000	
GFK1387	SCHNEIDER STREET	Franskraal	MEYER P	Sec 78(1)(d)	RES	745	R 1,088,200	UNFINISHED - NO PROGRESS
GFK1417	LAURA CRESCENT	Franskraal	HARRISON NH&BR	Sec 78(1)(d)	RES	988	R 899,000	UNFINISHED - NO PROGRESS
GFK1465	JOANNE CLOSE	Franskraal	GABRIEL AY	Sec 78(1)(d)	VAC	857	R 140,000	DWELLING - WNS
GFK1490	CONJA CLOSE	Franskraal	GROENEWALD JEP	Sec 78(1)(d)	RES	937	R 619,500	
GFK1513	MARIANNE CLOSE	Franskraal	PAUWELS LA&DN	Sec 78(1)(d)	RES	1181	R 840,000	DWELLING - UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GFK1516	MARIANNE CLOSE	Franskraal	FOURIE (NEE NIEMAND) CJ	Sec 78(1)(d)	RES	760	R 784,000	FLAT - WNS
GFK1627	CLAIRVAUX CRESCENT	Franskraal	CLAIRVAUX HUISEIENAARS-VERENINGING	Sec 78(1)(c)	Private Open Space	72	R 11,000	Subdivided - Remainder
GFK1628	CLAIRVAUX CRESCENT	Franskraal	CONRADIE AH&ME	Sec 78(1)(c)	RES	375	R 0	Consolidated with 1898 to 1899
GFK1658	CLAIRVAUX CRESCENT	Franskraal	SMEDLEY CR&GA	Sec 78(1)(d)	RES	408	R 911,500	
GFK1880	ROSS STREET	Franskraal	HOFFMANN CF	Sec 78(1)(d)	RES	1471	R 1,180,000	
GFK1899	CLAIRVAUX	Franskraal	CONRADIE AH & MEH	Sec 78(1)(c)	RES	445	R 1,151,500	Consolidated from 1628 & 1898
GGB9	FRANKEN STRAAT	Gansbaai	MARAIS E&L	Sec 78(1)(d)	RES	972	R 1,065,000	UNFINISHED - NO PROGRESS
GGB60	KORT STRAAT	Gansbaai	NAUDE R	Sec 78(1)(d)	RES	1031	R 1,446,000	ADDITION - WNS
GGB119	MAIN ROAD	Gansbaai	INFOTEAM INV 66 CC	Sec 78(1)(d)	BUS	972	R 2,500,000	BANK
GGB148	MILLER STRAAT	Gansbaai	VILJOEN OC	Sec 78(1)(d)	RES	972	R 957,200	
GGB150	FABRIEK STRAAT	Gansbaai	SWART F& R	Sec 78(1)(d)	HOL/ACCOM	972	R 1,269,000	GUEST HOUSE - NO ADDITIONAL VALUE
GGB151	GROENEWALD STRAAT	Gansbaai	SWART F& R	Sec 78(1)(d)	RES	991	R 1,055,800	NO ADDITIONAL VALUE
GGB154	GROENEWALD STRAAT	Gansbaai	ZEELIE FK	Sec 78(1)(d)	RES	972	R 1,232,000	
GGB222	GROENEWALD STRAAT	Gansbaai	STEPHEN JACKIE FAMILIETRUST	Sec 78(1)(g)	VAC	793	R 350,000	WNS
GGB237	PARK STRAAT	Gansbaai	HAERING & FEDERSKI-HAERING M&AM	Sec 78(1)(d)	RES	644	R 1,104,400	UNFINISHED - NO PROGRESS
GGB257	PARK STRAAT	Gansbaai	THE MARTIN LOWDEN JOHNSON FAMILY TRUST	Sec 78(1)(d)	RES	694	R 1,012,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GGB303	KUSWEG	Gansbaai	ERF 1713 GANSBAAI BK	Sec 78(1)(d)	RES	644	R 1,984,600	
GGB320	ANDREWS STRAAT	Gansbaai	ANDREWS EC	Sec 78(1)(d)	RES	969	R 1,293,200	
GGB356	BARNARD STRAAT	Gansbaai	TAYOB Y&MLA	Sec 78(1)(d)	RES	744	R 702,600	
GGB380	MAIN ROAD	Gansbaai	VAN NIEKERK MH	Sec 78(1)(d)	BUS	732	R 1,250,000	OFFICES - NO ADDITIONAL VALUE
GGB411	KORPORASIE	Gansbaai	DE KLERK SE	Sec 78(1)(d)	RES	732	R 559,400	ADDITION - WNS
GGB450	DE WET STRAAT	Gansbaai	GIESECKE WH&ML	Sec 78(1)(d)	RES	829	R 1,098,200	NO ADDITIONAL VALUE
GGB451	GERMISHUYS STRAAT	Gansbaai	NOWERS ME	Sec 78(1)(d)	VAC	694	R 205,000	DWELLING - WNS
GGB453	GERMISHUYS STRAAT	Gansbaai	KOTZE WA&M	Sec 78(1)(d)	RES	694	R 917,800	
GGB468	DE WET STRAAT	Gansbaai	STEYN CR	Sec 78(1)(d)	RES	829	R 784,600	
GGB477	FRANKEN STRAAT	Gansbaai	DE KLEINE GANSIES	Sec 78(1)(d)	BUS	832	R 560,000	CRECHE - ADDITION - WNS
GGB486	DE WET STRAAT	Gansbaai	GANSRUS (PTY) LTD	Sec 78(1)(d)	RES	829	R 1,479,400	NO ADDITIONAL VALUE
GGB498	KERK STRAAT	Gansbaai	OTTO M	Sec 78(1)(d)	RES	901	R 1,226,200	
GGB507	KLEIN STRAAT	Gansbaai	KEULER L	Sec 78(1)(d)	RES	902	R 875,000	UNFINISHED - NO PROGRESS
GGB512	KLEIN STRAAT	Gansbaai	GANSBAAI CONGREGATION OF JEHOVAH'S WITNESSES	Sec 78(1)(d)	VAC	1084	R 205,000	DWELLING - WNS
GGB557	PARK STRAAT	Gansbaai	CHIVELL HI	Sec 78(1)(d)	RES	775	R 820,000	ADDITION - UNFINISHED
GGB575	BIETOU STRAAT	Gansbaai	FOURIE LH	Sec 78(1)(d)	RES	1099	R 1,370,000	
GGB1071	KUSWEG	Gansbaai	CLAYDEN CS	Sec 78(1)(d)	RES	645	R 1,636,000	ADDITION - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GGB1172	HOOPSTRAAT	Gansbaai	KROESE HA	Sec 78(1)(d)	RES	1526	R 1,074,400	NO ADDITIONAL VALUE
GGB2428	ORTON STREET	Gansbaai	KNIERIM C	Sec 78(1)(d)	RES	1292	R 912,600	2ND DWELLING - UNFINISHED
GGB2463	ALBATROS STRAAT	Gansbaai	DU TOIT E	Sec 78(1)(d)	RES	565	R 1,230,000	DWELLING - UNFINISHED
GGB2472	BERGGANS STRAAT	Gansbaai	VAN DYK IW	Sec 78(1)(d)	RES	500	R 876,000	
GGB2474	BERGGANS STRAAT	Gansbaai	ALDRICH EL	Sec 78(1)(d)	RES	500	R 1,209,400	
GGB2488	RIVIERGANS SINGEL	Gansbaai	MESSEIR PC	Sec 78(1)(d)	VAC	502	R 255,000	DWELLING - WNS
GGB2510	PARK STRAAT	Gansbaai	RADEMEYER J&J	Sec 78(1)(d)	RES	520	R 275,000	DWELLING - UNFINISHED
GGB2521	MIMETUS CLOSE	Gansbaai	STEYN HJ	Sec 78(1)(d)	RES	579	R 905,000	
GGB2563	MAIN ROAD	Gansbaai	CHAMBERS & KLEYN AB&KA	Sec 78(1)(d)	RES	562	R 723,000	
GGB2583	CLYDE STREET	Gansbaai	HENDRICKS SH&J	Sec 78(1)(d)	RES	588	R 801,000	
GGB2584	CLYDE STREET	Gansbaai	SWANEPOEL LJ	Sec 78(1)(d)	RES	586	R 571,400	
GGB2586	CLYDE STREET	Gansbaai	GLEDENHUYS J	Sec 78(1)(d)	RES	514	R 685,800	UNFINISHED
GGB2592	PARK STRAAT	Gansbaai	BLIGHT CR&AE	Sec 78(1)(d)	RES	540	R 842,600	
GGB2601	STORMGANS STRAAT	Gansbaai	FRYDIE A&I	Sec 78(1)(d)	RES	576	R 556,400	UNFINISHED
GGB2605	VLEIGANSSTRAAT	Gansbaai	DE WET A	Sec 78(1)(d)	RES	509	R 685,000	
GGB2606	VLEIGANSSTRAAT	Gansbaai	APPEL NA&GR	Sec 78(1)(d)	RES	511	R 817,000	
GGB2619	STORMGANS STRAAT	Gansbaai	GERICKE JLS	Sec 78(1)(d)	RES	534	R 687,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GGB2630	MALGAS STRAAT	Gansbaai	BOTHA DC,C & BC	Sec 78(1)(d)	RES	501	R 678,000	
GGB2642	PARK STRAAT	Gansbaai	FORTEIN EA&V	Sec 78(1)(d)	RES	501	R 647,200	SWIMMING POOL - WNS
GGB2646	MALGAS STRAAT	Gansbaai	LINDE SA	Sec 78(1)(d)	VAC	582	R 190,000	DWELLING - WNS
GGB2652	VLEIGANSSTRAAT	Gansbaai	TRUTER-LOUW MM	Sec 78(1)(d)	RES	521	R 582,600	
GGB2653	VLEIGANSSTRAAT	Gansbaai	RUST SC	Sec 78(1)(d)	RES	532	R 250,000	DWELLING - UNFINISHED
GGB2658	VLEIGANSSTRAAT	Gansbaai	FERREIRA (NEE VAN DER BRUGGE) NE	Sec 78(1)(d)	RES	500	R 735,000	DWELLING - UNFINISHED
GGB2660	KOLGANS STRAAT	Gansbaai	JONES GS&FJ	Sec 78(1)(d)	RES	508	R 767,800	
GGB2661	KOLGANS STRAAT	Gansbaai	MAIN & VAN DER MERWE S&AE	Sec 78(1)(d)	RES	504	R 610,600	
GGB2672	KOLGANS STRAAT	Gansbaai	HAGE J	Sec 78(1)(d)	RES	525	R 575,000	DWELLING - NO PROGRESS
GGB2691	KLEIN STRAAT	Gansbaai	MALUTSA PROPERTY INVESTORS CC	Sec 78(1)(d)	RES	823	R 900,000	DWELLING - UNFINISHED
GGB2706	SNEEUGANS STRAAT	Gansbaai	VAN ZYL MR&X	Sec 78(1)(d)	RES	649	R 809,000	
GGB2708	MELTON STREET	Gansbaai	VERMEULEN DG&AM	Sec 78(1)(d)	RES	512	R 1,400,400	
GGB2720	PARK STRAAT	Gansbaai	PENTZ A	Sec 78(1)(d)	RES	501	R 1,851,000	
GGB2740	BLOUGANS STRAAT	Gansbaai	BOUWER LA & AC	Sec 78(1)(d)	RES	528	R 869,000	
GGB2746	PARK STRAAT	Gansbaai	OLIVIER C	Sec 78(1)(d)	RES	501	R 733,000	DWELLING - UNFINISHED
GGB2748	PARK STRAAT	Gansbaai	WARNICH B	Sec 78(1)(d)	RES	501	R 834,600	UNFINISHED
GGB2752	MAIN ROAD	Gansbaai	DICKSON HJT&J	Sec 78(1)(d)	RES	500	R 757,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GGB2782	PROTEASTRAAT	Gansbaai	GANDOLFI D&CC	Sec 78(1)(d)	RES	439	R 1,270,000	
GGB2790	MELTON STREET	Gansbaai	DE LANGE E	Sec 78(1)(d)	RES	500	R 621,800	
GGB3420	STRAND STRAAT	Gansbaai	SNELKOR VEERTIEN (EDMS) BPK	Sec 78(1)(d)	RES	992	R 1,382,000	ADDITION - WNS
GGB3904	MAIN ROAD	Gansbaai	PROVINCIAL GOVERNMENT-WESTERN CAPE	Sec 78(1)(d)	STATE	6000	R 2,900,000	CLINIC UNFINISHED
GIP3801	INDUSTRY CIRCLE	Industrie Park - Gansbaai	KAYLATON TRUST	Sec 78(1)(d)	BUS	4000	R 2,450,000	OFFICES - NO PROGRESS
GKB8	SWART STREET	Kleinbaai	BOUWER PD	Sec 78(1)(d)	RES	741	R 1,985,000	
GKB12	SWART STREET	Kleinbaai	WIETS BEUKES TRUST	Sec 78(1)(d)	RES	1821	R 2,644,000	NO ADDITIONAL VALUE
GKB28	VAN DYK STRAAT	Kleinbaai	KLEINHANS CM	Sec 78(1)(d)	RES	1378	R 2,004,000	NO ADDITIONAL VALUE
GKB29	VAN DYK STRAAT	Kleinbaai	KEARLEY PD&E	Sec 78(1)(d)	RES	1028	R 946,000	NO ADDITIONAL VALUE
GKB41	ONSE BAAI	Kleinbaai	DEON V STADEN BELEG CC	Sec 78(1)(d)	RES	685	R 2,547,500	NO ADDITIONAL VALUE
GKB42	ONSE BAAI	Kleinbaai	ANDRIES FOURIE FAMILY TRUST	Sec 78(1)(d)	RES	589	R 3,957,500	
GKB43	ONSE BAAI	Kleinbaai	GHER RABIE FAMILIETRUST	Sec 78(1)(d)	RES	631	R 2,672,000	ADDITION - WNS
GKB47	ONSE BAAI	Kleinbaai	LOMBARD WA	Sec 78(1)(d)	RES	991	R 2,940,500	
GKB51	VAN DYK STRAAT	Kleinbaai	DIZA BELEGGINGS EIENDOMS BEPERK	Sec 78(1)(d)	BUS	1140	R 3,258,500	GUESTHOUSE - NO ADDITIONAL VALUE
GKB94	PERLEMOEN STREET	Kleinbaai	PHILLIPSON S	Sec 78(1)(d)	RES	608	R 1,552,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GKB121	GEELBEK STREET	Kleinbaai	S C M TRUST	Sec 78(1)(d)	MULTI	817	R 0	Multipurpose Prop. - See GKB121/1 & 2
GKB121/1	GEELBEK STREET	Kleinbaai	SCM TRUST	Sec 78(1)(d)	BUS	817	R 1,555,000	Multipurpose Prop - BUS - UNFINISHED
GKB121/2	GEELBEK STREET	Kleinbaai	SCM TRUST	Sec 78(1)(d)	RES	817	R 1,275,000	Multipurpose Prop. - RES
GKB183	PERLEMOEN STREET	Kleinbaai	CRAZY GOAT FAMILY TRUST	Sec 78(1)(d)	VAC	587	R 320,000	DWELLING - WNS
GKB205	KABELJOU STREET	Kleinbaai	WATNEY A	Sec 78(1)(d)	RES	660	R 1,746,000	ADDITION - WNS
GKB212/3	BOOTKLUB - HUURPERSEEL	Kleinbaai	KLEINBAAI ONTSPANNINGSKLUB (MUN)	Sec 78(1)(d)	MUNI	2736	R 1,715,000	Multipurpose Prop. - MUNI
GKB263	HALFKOORD STREET	Kleinbaai	DE KOCK PE	Sec 78(1)(d)	RES	600	R 1,191,500	NO ADDITIONAL VALUE
GKB267	BISKOP WAY	Kleinbaai	VAN ZYL HA&J	Sec 78(1)(d)	RES	600	R 1,071,700	
GKB272	BISKOP WAY	Kleinbaai	RADEMEYER NPH&A	Sec 78(1)(d)	RES	600	R 760,000	DWELLING - UNFINISHED
GKB277	ROMAN STREET	Kleinbaai	BESTER GJ&K	Sec 78(1)(d)	VAC	719	R 320,000	DWELLING - WNS
GKB284	BISKOP WAY	Kleinbaai	OLIVIER MM	Sec 78(1)(d)	VAC	651	R 260,000	DWELLING - WNS
GKB290	BISKOP WAY	Kleinbaai	VENTER PF	Sec 78(1)(d)	RES	610	R 1,187,000	
GKB343	HARDER STREET	Kleinbaai	HERBST JD&D	Sec 78(1)(d)	RES	600	R 1,241,000	
GKB362	STEENBRAS WAY	Kleinbaai	COETZER G	Sec 78(1)(d)	RES	683	R 1,071,700	
GKB388	SNOEK STREET	Kleinbaai	DE VILLIERS A	Sec 78(1)(d)	RES	683	R 984,000	NO ADDITIONAL VALUE
GKB394	SNOEK STREET	Kleinbaai	WILLEMSE & VAN DER MERWE WIP&J	Sec 78(1)(d)	RES	605	R 952,700	GARAGE - UNFINISHED
GKB419	STEENBRAS WAY	Kleinbaai	ROBERTSON SM	Sec 78(1)(d)	RES	753	R 1,037,700	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GKB476	BOSBOK STREET	Kleinbaai	DE VRIES EH	Sec 78(1)(d)	VAC	894	R 290,000	DWELLING - WNS
GKB480	BOSBOK STREET	Kleinbaai	MOUTON HJ	Sec 78(1)(d)	RES	1040	R 1,301,700	ADDITION - WNS
GKB545	DU TOIT STREET	Kleinbaai	LOUBSER C VDS	Sec 78(1)(d)	RES	1020	R 2,232,000	
GKB558	DU TOIT STREET	Kleinbaai	LOUW D	Sec 78(1)(d)	RES	800	R 1,051,200	NO ADDITIONAL VALUE
GKB564	VAN DYK STRAAT	Kleinbaai	OWEN KC&B	Sec 78(1)(d)	RES	743	R 1,195,000	ADDITION - WNS
GKB594	BOKMAKIERIE CRESCENT	Kleinbaai	SCHOONBEE WL	Sec 78(1)(d)	RES	521	R 1,088,500	ADDITION - UNFINISHED
GKB595	BOKMAKIERIE CRESCENT	Kleinbaai	SCHOONBEE L	Sec 78(1)(d)	RES	577	R 805,000	
GKB603	DUIKER STREET	Kleinbaai	MENGE PR	Sec 78(1)(d)	RES	982	R 1,193,500	
GKB612	BLESBOK STREET	Kleinbaai	JONES SA&A	Sec 78(1)(d)	RES	617	R 1,215,000	ADDITION - WNS
GKB613	BLESBOK STREET	Kleinbaai	VAN DER NEST JJ&PJ	Sec 78(1)(d)	RES	779	R 1,159,000	ADDITION - WNS
GKB614	STEENBOK STREET	Kleinbaai	ROODENBERG TRUST	Sec 78(1)(d)	RES	610	R 845,000	DWELLING - UNFINISHED
GKB646	STEENBOK STREET	Kleinbaai	DE JONG LA	Sec 78(1)(d)	RES	700	R 927,500	
GKB1108	SPRONK STREET	Kleinbaai	VAN WYK WA&EE	Sec 78(1)(d)	RES	600	R 2,828,200	
GKB1111	SPRONK STREET	Kleinbaai	HUYSER TRUST	Sec 78(1)(d)	RES	600	R 2,781,000	NO ADDITIONAL VALUE
GKB1114	SPRONK STREET	Kleinbaai	MYBURGH J	Sec 78(1)(d)	RES	600	R 1,159,700	UNFINISHED
GKB1140	SLABBER STREET	Kleinbaai	WITTSTOCK E	Sec 78(1)(d)	VAC	600	R 350,000	DWELLING - WNS
GKB1168	BESTER CRESCENT	Kleinbaai	KLIPFONTEIN TRUST	Sec 78(1)(d)	RES	563	R 1,455,200	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GKB1182	BESTER CRESCENT	Kleinbaai	HOLTZHAUSEN MC&T	Sec 78(1)(d)	RES	600	R 1,393,500	
GKB1201	FARMS	Kleinbaai	BIRKENHEAD VOLUNTEER LODGE TRUST	Sec 78(1)(d)	MULTI	23181	R 0	Multipurpose Prop.-See GKB1201/1, 2 & 3
GKB1201/1	FARMS	Kleinbaai	BIRKENHEAD VOLUNTEER LODGE TRUST	Sec 78(1)(d)	RES	23181	R 930,000	Multipurpose Prop - RES
GKB1201/2	FARMS	Kleinbaai	BIRKENHEAD VOLUNTEER TRUST	Sec 78(1)(d)	BUS	23181	R 2,895,000	Multipurpose Prop. - BUS
GKB1201/3	FARMS	Kleinbaai	BIRKENHEAD VOLUNTEER TRUST	Sec 78(1)(d)	NATURE	23181	R 1,275,000	Multipurpose Prop. - NATURE
GKB1398	PERLEMOEN STREET	Kleinbaai	SANDERS SK&DL	Sec 78(1)(d)	VAC	891	R 320,000	DWELLING - WNS
GKB1505	ISLAND VIEW DRIVE	Kleinbaai	VILJOEN AM	Sec 78(1)(d)	RES	1047	R 567,700	UNFINISHED - NO PROGRESS
GKB1520	ISLAND VIEW DRIVE	Kleinbaai	MCKAY MGM	Sec 78(1)(d)	RES	794	R 400,000	DWELLING - UNFINISHED
GKB1543	ISLAND VIEW DRIVE	Kleinbaai	DU TOIT DW&L	Sec 78(1)(d)	RES	1067	R 300,000	UNFINISHED - NO PROGRESS
GKB1544	ISLAND VIEW DRIVE	Kleinbaai	VAN DER MERWE C	Sec 78(1)(d)	RES	730	R 846,200	NO ADDITIONAL VALUE
GKB1568	HARTEBEES STREET	Kleinbaai	KRUGEL HJC	Sec 78(1)(d)	RES	602	R 546,000	
GKB1577	BLESBOK STREET	Kleinbaai	KORASIE SH	Sec 78(1)(d)	VAC	605	R 180,000	DWELLING - WNS
GKB1599	HARTEBEES STREET	Kleinbaai	SCHOONBEE L	Sec 78(1)(d)	Vacant Land	630	R 180,000	NO ADDITIONAL VALUE
GKB1600	HARTEBEES STREET	Kleinbaai	SCHOONBEE L	Sec 78(1)(d)	VAC	631	R 180,000	NO ADDITIONAL VALUE
GKB1707	VAN DYK STRAAT	Kleinbaai	MC TRUST	Sec 78(1)(d)	VAC	1015	R 700,000	DWELLING - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GMAS1913	HIGHWAY STREET	Mashakane	MTYIBILIZI BW&NV	Sec 78(1)(g)	MULTI	380	R 0	Multi purpose property - See GMAS1913/1 & GMAS1913/2
GMAS1913/1	HIGHWAY STREET	Mashakane	MTYIBILIZI BW & N	Sec 78(1)(g)	RES	380	R 255,000	Multi purpose prop - RES
GMAS1913/2	HIGHWAY STREET	Mashakane	MTYIBILIZI BW & N	Sec 78(1)(g)	BUS	380	R 90,000	Multi purpose property - BUS
GMAS1914	HIGHWAY STREET	Mashakane	MTYIBILIZI NV	Sec 78(1)(e)	RES	242	R 39,000	Valuation swope with GMAS1913
GPB30	ROTUNDA WAY	Pearly Beach	BESAANS & GILLOT LJ&KC	Sec 78(1)(d)	RES	830	R 522,500	UNFINISHED
GPB37	ROTUNDA WAY	Pearly Beach	DAVIDS F&Y	Sec 78(1)(d)	VAC	903	R 250,000	DWELLING - WNS
GPB62	THE CRESCENT	Pearly Beach	BINDEMAN EJ&K	Sec 78(1)(d)	RES	969	R 563,500	GARAGE - WNS
GPB66	THE CRESCENT	Pearly Beach	KNOESEN EN MATHEE CF&ME	Sec 78(1)(d)	RES	864	R 587,200	
GPB69	THE CRESCENT	Pearly Beach	DIRKER FJ&WJ	Sec 78(1)(d)	RES	832	R 500,000	UNFINISHED - NO PROGRESS
GPB70	THE CRESCENT	Pearly Beach	WILLEMSE AP&JG	Sec 78(1)(d)	RES	843	R 470,000	UNFINISHED - NO PROGRESS
GPB78	THE CRESCENT	Pearly Beach	NAUDE PW	Sec 78(1)(d)	RES	895	R 935,100	
GPB79	THE CRESCENT	Pearly Beach	MATHEE PH	Sec 78(1)(d)	RES	1048	R 1,031,800	ADDITION - UNFINISHED
GPB95	SPIN STREET	Pearly Beach	GROENEWALD S	Sec 78(1)(d)	RES	789	R 1,196,000	
GPB106	BROADWAY STREET	Pearly Beach	NORMANN CC	Sec 78(1)(d)	RES	901	R 400,000	UNFINISHED - NO PROGRESS
GPB133	CENTRAL STREET	Pearly Beach	WHITE G&T	Sec 78(1)(d)	RES	1431	R 1,776,700	SWIMMING POOL & PORT - UNFINISHED
GPB140	CREST ROAD	Pearly Beach	STEYN CJ	Sec 78(1)(d)	RES	1145	R 1,021,500	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GPB146	STEEP STREET	Pearly Beach	WESSELS PC	Sec 78(1)(d)	RES	1106	R 921,900	
GPB148	ARC STREET	Pearly Beach	JONES EM&G	Sec 78(1)(d)	VAC	1089	R 320,000	DWELLING - WNS
GPB172	TWIST STREET	Pearly Beach	BOTES N&TE	Sec 78(1)(d)	VAC	859	R 250,000	DWELLING - WNS
GPB214	BROADWAY STREET	Pearly Beach	EDDIE & OCTOBER MC&MJ	Sec 78(1)(d)	RES	972	R 800,000	DWELLING - UNFINISHED
GPB281	BROADWAY STREET	Pearly Beach	BOSMAN ME	Sec 78(1)(d)	RES	972	R 400,000	DWELLING - NO PROGRESS
GPB285	BROADWAY STREET	Pearly Beach	CUPIDO (NEE KRUGER) BA	Sec 78(1)(d)	RES	914	R 400,000	DWELLING - UNFINISHED
GPB301	CREST ROAD	Pearly Beach	SCHULTZ EL	Sec 78(1)(d)	RES	800	R 833,000	ADDITION - WNS
GPB336	THE CIRCLE	Pearly Beach	BURTON-MOORE PP&VE	Sec 78(1)(d)	RES	1039	R 690,100	ADDITION - WNS
GPB337	THE CIRCLE	Pearly Beach	KRIEL HT	Sec 78(1)(d)	RES	968	R 746,900	ADDITION - WNS
GPB358	ARCADIA STREET	Pearly Beach	GROBLER NJ	Sec 78(1)(d)	RES	875	R 938,400	NO ADDITIONAL VALUE
GPB366	BROADWAY STREET	Pearly Beach	VAN WYK A&HAJ	Sec 78(1)(d)	RES	806	R 599,200	
GPB375	RIDGE WAY	Pearly Beach	REINKE KEW	Sec 78(1)(d)	RES	1234	R 1,268,300	
GPB387	BROADWAY STREET	Pearly Beach	CARSTENS G&JC	Sec 78(1)(d)	RES	930	R 400,000	UNFINISHED - NO PROGRESS
GPB397	RIDGE WAY	Pearly Beach	JANSE VAN VUUREN JL&DB	Sec 78(1)(d)	RES	930	R 708,700	CARPORT - WNS
GPB497	ARCADIA STREET	Pearly Beach	BOTES SA&ME	Sec 78(1)(d)	RES	960	R 635,300	ADDITION - WNS
GPB515	ORANJE STREET	Pearly Beach	MARITZ I	Sec 78(1)(d)	RES	413	R 633,900	NO ADDITIONAL VALUE
GPB522	ARCADIA STREET	Pearly Beach	LIVESEY EF&EM	Sec 78(1)(d)	RES	958	R 775,200	ADDITION - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GPB527	ARCADIA STREET	Pearly Beach	VAN VUUREN KJ&C	Sec 78(1)(d)	RES	958	R 468,100	NO ADDITINAL VALUE
GPB545	BROADWAY STREET	Pearly Beach	JUUL NW&DG	Sec 78(1)(d)	RES	1147	R 620,500	UNFINISHED
GPB560	ARCADIA STREET	Pearly Beach	DU PLESSIS WE	Sec 78(1)(d)	RES	1273	R 1,678,000	UNFINISHED
GPB593	ORANJE STREET	Pearly Beach	NEWTON AJ&GS	Sec 78(1)(d)	RES	977	R 535,000	DWELLING - UNFINISHED
GPB612	KERK STRAAT	Pearly Beach	JANSE VAN RENSBURG RV	Sec 78(1)(d)	RES	486	R 437,500	DWELLING - UNFINISHED
GPB617	KERK STRAAT	Pearly Beach	BOLTMAN CP&ML	Sec 78(1)(d)	RES	509	R 873,500	GARAGE - UNFINISHED
GPB631	KORTMARK STREET	Pearly Beach	MORRIS PM&N	Sec 78(1)(d)	RES	613	R 795,700	UNFINISHED
GPB1606	ORANJE STREET	Pearly Beach	JH SENEKAL FAMILY TRUST	Sec 78(1)(d)	RES	688	R 1,603,300	DWELLING - UNFINISHED
GPB1618	GOUSBLOM STREET	Pearly Beach	STRYDOM JJ&M	Sec 78(1)(d)	RES	765	R 1,156,000	ADDITION - WNS
GPB1625	ORANJE STREET	Pearly Beach	NEL SC	Sec 78(1)(d)	VAC	756	R 230,000	DWELLING - WNS
GPB1635	DUINE STREET	Pearly Beach	ROSSOUW PD	Sec 78(1)(d)	RES	756	R 891,000	
GPB1642	GOUSBLOM STREET	Pearly Beach	VILJOEN RM	Sec 78(1)(d)	RES	770	R 1,861,700	NO ADDITIONAL VALUE
GPB1643	DUINE STREET	Pearly Beach	RABE J	Sec 78(1)(d)	RES	794	R 1,036,600	ADDITION - WNS
GPB1661	CHARLIE VAN BREDA DRIVE	Pearly Beach	PRINS (NEE RUNKEL) E	Sec 78(1)(d)	RES	738	R 1,042,200	Unfinished
GPB1686	HARBOUR STREET	Pearly Beach	ALDWORTH G&LA	Sec 78(1)(d)	RES	1192	R 1,072,700	
GPB1716	CHARLIE VAN BREDA DRIVE	Pearly Beach	PRETORIUS WW&M	Sec 78(1)(d)	RES	1106	R 2,500,000	
GPB1732	THERONDRAAI STREET	Pearly Beach	HUART RG&S	Sec 78(1)(d)	RES	759	R 672,900	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GPB1747	PROTEASTRAAT	Pearly Beach	BURGER S	Sec 78(1)(d)	RES	740	R 848,000	ADDITION - WNS
GPB1753	NEETHLING STREET	Pearly Beach	VOLMINCK WAN	Sec 78(1)(d)	RES	811	R 900,000	ADDITION - UNFINISHED
GPB1755	NEETHLING STREET	Pearly Beach	DOLINSCEK DJ&PA	Sec 78(1)(d)	RES	797	R 638,100	
GPB1758	NEETHLING STREET	Pearly Beach	JTDT TRUST	Sec 78(1)(d)	RES	707	R 1,464,200	
GPB1800	CHARLIE VAN BREDA DRIVE	Pearly Beach	VAN HEERDEN SJ	Sec 78(1)(d)	RES	633	R 431,600	
GPB1855	PERLEMOEN STREET	Pearly Beach	STONEHEWER JLM	Sec 78(1)(d)	RES	937	R 1,371,200	
GPB1870	CHARLIE VAN BREDA DRIVE	Pearly Beach	WESSELS ML&SE	Sec 78(1)(d)	RES	836	R 1,425,000	DWELLING - UNFINISHED
GPB2063	NOORKAPPER CLOSE	Pearly Beach	JOHANN STRAUSS TRUST	Sec 78(1)(d)	VAC	713	R 1,000,000	DWELLING - WNS
GPB2070	NOORKAPPER CLOSE	Pearly Beach	MARI M TRUST	Sec 78(1)(d)	RES	726	R 2,848,200	
GPB2082	THERONDRAAI STREET	Pearly Beach	HENDEY SG&F	Sec 78(1)(d)	VAC	947	R 220,000	DWELLING - WNS
GPB2083	THERONDRAAI STREET	Pearly Beach	HENDEY SG&F	Sec 78(1)(d)	RES	960	R 350,000	UNFINISHED
GPB2109	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	DU TOIT PJ&MF	Sec 78(1)(d)	RES	118	R 285,000	NO ADDITIONAL VALUE
GPB2127	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	VAN VUUREN C	Sec 78(1)(d)	VAC	112	R 155,000	DWELLING - WNS
GPB2135	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	VAN DER MERWE KL	Sec 78(1)(d)	RES	112	R 465,000	
GPB2139	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	VOSLOO S&W	Sec 78(1)(d)	VAC	117	R 150,000	DWELLING - WNS
GPB2145	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	COETZEE DW&HH	Sec 78(1)(d)	RES	114	R 310,000	
GPB2150	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	JANSE VAN RENSBURG R&L	Sec 78(1)(d)	VAC	125	R 165,000	DWELLING - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GPB2159	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	WALTERS JH	Sec 78(1)(d)	RES	140	R 530,000	
GPB2160	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	ESCORCIO MML	Sec 78(1)(d)	VAC	120	R 160,000	DWELLING - WNS
GPB2165	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	DE GOEDE P&Y	Sec 78(1)(d)	RES	120	R 500,000	UNFINISHED
GPB2166	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	BOUILLON HJ&JA	Sec 78(1)(d)	RES	120	R 450,000	
GPB2175	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	PSP EIENDOMME CC	Sec 78(1)(d)	RES	140	R 635,000	
GPB2193	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	ROSSOW E	Sec 78(1)(d)	RES	122	R 500,000	
GPB2199	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	VENTER M	Sec 78(1)(d)	RES	172	R 465,000	NO ADDITIONAL VALUE
GPB2212	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	SPANELLIS ED	Sec 78(1)(d)	RES	116	R 450,000	ADDITION - WNS
GPB2219	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	CONRADIE AJ&GE	Sec 78(1)(d)	RES	113	R 455,000	
GPB2223	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	WESSEL DU TOIT TRUST	Sec 78(1)(d)	RES	138	R 255,000	NEW HOUSE - NO PROGRESS
GPB2225	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	SCHOLTEMEYER CB	Sec 78(1)(d)	VAC	154	R 210,000	DWELLING - WNS
GPB2228	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	STRAUSS JA&H&	Sec 78(1)(d)	VAC	139	R 190,000	DWELLING - WNS
GPB2230	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	TALJAARD PC	Sec 78(1)(d)	RES	128	R 495,000	
GPB2233	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	KALI TRUST	Sec 78(1)(d)	RES	112	R 300,000	DWELLING - UNFINISHED
GPB2234	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	BRAND SR&JM	Sec 78(1)(d)	VAC	119	R 160,000	BUILDING DEMOLISHED
GPB2243	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	RYAN ND&MG	Sec 78(1)(d)	RES	116	R 475,000	
GPB2260	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	MEYER JFH&S	Sec 78(1)(d)	RES	118	R 465,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GPB2284	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	WOEKE RP	Sec 78(1)(d)	RES	123	R 460,000	
GPB2285	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	VAN DER NEST SM	Sec 78(1)(d)	RES	120	R 165,000	UNFINISHED
GPB2288	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	ZANDBERG MJ&JC	Sec 78(1)(d)	RES	227	R 480,000	NO ADDITIONAL VALUE
GPB2290	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	SMAL E&LE	Sec 78(1)(d)	RES	143	R 360,000	ADDITION - WNS
GPB2294	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	NIEMAND JH&E	Sec 78(1)(d)	RES	122	R 475,000	NO ADDITIONAL VALUE
GPB2307	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	DE JAGER DG&R	Sec 78(1)(d)	VAC	130	R 175,000	DWELLING - WNS
GPB2313	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	HUYSAMER BF	Sec 78(1)(d)	RES	141	R 590,000	
GPB2323	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	ERASMUS IA	Sec 78(1)(d)	RES	198	R 330,000	UNFINISHED
GPB2331	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	RAKER EC&PP	Sec 78(1)(d)	RES	223	R 560,000	
GPB2339	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	DU PLESSIS EJ	Sec 78(1)(d)	RES	162	R 640,000	
GPB2344	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	BURGER PF&A	Sec 78(1)(d)	RES	115	R 420,000	
GPB2359	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	MUSKETT-YETTS IG	Sec 78(1)(d)	RES	131	R 450,000	NO ADDITIONAL VALUE
GPB2360	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	KLEM L	Sec 78(1)(d)	RES	149	R 460,000	
GPB2361	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	KRIEL GP	Sec 78(1)(d)	RES	125	R 435,000	
GPB2377	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	VENTER A	Sec 78(1)(d)	RES	203	R 835,000	
GPB2388	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	RIX M & R	Sec 78(1)(d)	RES	149	R 610,000	
GPB2406	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	SMIT HAS	Sec 78(1)(d)	RES	180	R 545,000	ADDITION - UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GPB2417	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	GREBE JH&PH	Sec 78(1)(d)	RES	155	R 465,000	
GPB2419	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	BRITS JJ&ED	Sec 78(1)(d)	RES	143	R 535,000	
GPB2437	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	GERRIE ENGELA FAMILIETRUST	Sec 78(1)(d)	RES	115	R 345,000	
GPB2463	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	ROUSSEAU AJ&R	Sec 78(1)(d)	RES	304	R 930,000	
GPB2469	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	VAN DER WATH BM&FJ	Sec 78(1)(d)	RES	206	R 425,000	ADDITION - WNS
GPB2483	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	SMIT SC&D	Sec 78(1)(d)	RES	205	R 910,000	
GPB2501	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	311 CARPE DIEM MELKBOSSTRAND (PTY)LTD	Sec 78(1)(d)	RES	192	R 675,000	
GPB2521	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	LOUBSER AJ&E	Sec 78(1)(d)	RES	233	R 705,000	
GPB2527	PEARLY BEACH HOLIDAY RESORT	Pearly Beach	DU TOIT AHJ&P	Sec 78(1)(d)	RES	153	R 600,000	
GPB2632	PEARLY BEACH KAMP	Pearly Beach	LERM S	Sec 78(1)(d)	RES	139	R 540,000	
GPB2643	PEARLY BEACH KAMP	Pearly Beach	BAARD SE	Sec 78(1)(d)	RES	137	R 337,500	
GRBRE213/15	GRANAAT AVENUE	Bredasdorp Regional Distr - GB	WHALEBONE LODGE (PTY) LTD	Sec 78(1)(d)	Vacant Land	2120	R 420,000	DWELLING - WNS
GRBRE213/17	FARMS	Bredasdorp Regional Distr - GB	CLARK GI	Sec 78(1)(d)	RES	7573	R 595,000	DWELLING - UNFINISHED
GBBOS213/39	STRANDVELD STREET	GBBOS	VAN LILL JSE	Sec 78(1)(d)	RES	1744	R 680,000	ADDITION- UNFINISHED
GBBOS213/44	STRANDVELD STREET	GBBOS	FAURIE CF	Sec 78(1)(d)	RES	1095	R 510,000	ADDITION- UNFINISHED
GBBOS213/51	SUIKERBEKKIE STREET	GBBOS	SULLIVAN PJ	Sec 78(1)(d)	RES	1226	R 540,000	ADDITION- UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
GBBOS213/105	OLIENHOUT AVENUE	GBBOS	COETZEE PD&JS		RES	5946	R 551,000	NEW HOUSE - WNS
GBBOS213/112	VLEILOERIE AVENUE	GBBOS	DU TOIT BT	Sec 78(1)(d)	RESA	2858	R 751,000	
GRBRE213/116	VLEILOERIE AVENUE	Bredasdorp Regional Distr - GB	COETZEE DC&PA	Sec 78(1)(d)	Vacant Land	2240	R 420,000	DWELLING - WNS
GRBRE213/123	DIE TUINE STREET	Bredasdorp Regional Distr - GB	HOLTZHAUSEN S	Sec 78(1)(d)	RES	960	R 680,000	
GBBOS213/129	MAIN ROAD	GBBOS	GINDRA R	Sec 78(1)(d)	BUS	2781	R 855,000	COFFEE SHOP
GRBRE213/146	FARMS	Bredasdorp Regional Distr - GB	IGGLESDEN VM	Sec 78(1)(d)	RES	10905	R 700,000	UNFINISHED
GRBRE213/151	FARMS	Bredasdorp Regional Distr - GB	PERMIDAS EIENDOMME 10 BK	Sec 78(1)(d)	RES	1436	R 315,000	DWELLING - WNS
GRBRE213/152	FARMS	Bredasdorp Regional Distr - GB	HEY D	Sec 78(1)(d)	RES	5788	R 2,070,000	
GRBRE213/160	UITSIG STREET	Bredasdorp Regional Distr - GB	STEPHENS MF&JA	Sec 78(1)(d)	RES	1332	R 450,000	UNFINISHED - NO PROGRESS
GRBRE213/174	OLIENHOUT AVENUE	Bredasdorp Regional Distr - GB	DU PREEZ H	Sec 78(1)(d)	RES	1822	R 765,000	UNFINISHED - NO PROGRESS
GBBOS213/177	OLIENHOUT AVENUE	GBBOS	BRITS W	Sec 78(1)(d)	RES	1834	R 920,000	UNFINISHED
GRBRE216/5	FARMS	Bredasdorp Regional Distr - GB	LATEGAN SG & ROBERTS G	Sec 78(1)(d)	AGRI	406888	R 678,000	NEW HOUSE - WNS
GRBRE308/1	FARMS	Bredasdorp Regional Distr - GB	OVERSTRAND MUNICIPALITY	Sec 78(1)(d)	MUNI	1068699	R 1,685,000	
GRCAL708/29	FARMS	Caledon Regional Distr - GB	EQUISALE 2 BK	Sec 78(1)(g)	AGRI	214660	R 0	MULTI PURPOSE PROP. See GRCAL708029/1 & 2
GRCAL708029/1	DIE STAL	Caledon Regional Distr - GB	EQUISALE 2 BK	Sec 78(1)(g)	AGRI	214660	R 2,380,000	MULTI PURPOSE PROP - AGRI
GRCAL708029/2	DIE STAL	Caledon Regional Distr - GB	EQUISALE 2 BK	Sec 78(1)(g)	BUS	214660	R 620,000	MULTI PURPOSE PROP. - BUS
GRCAL711/2	GEDEELTE 2 KLIPFONTEYNPLAAS	Caledon Regional Distr - GB	TERRASAN FINANCE (PTY) LTD	Sec 78(1)(d)	AGRI	862010	R 9,700,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HBENG575/84	FARMS	Hermanus - Benguela Cove	BOSHOFF G&PW	Sec 78(1)(d)	AGRI	1558	R 2,650,000	UNFINISHED
HBENG575/123	FARMS	Hermanus - Benguela Cove	MAKONDE PROP TRUST W	Sec 78(1)(d)	AGRI	1749	R 1,430,000	DWELLING - WNS
HBENG575/131	FARMS	Hermanus - Benguela Cove	SAGE JS&JE	Sec 78(1)(d)	AGRI	1769	R 5,250,000	
HBENG575/132	BENGUELA COVE	Hermanus - Benguela Cove	DIESEL KO	Sec 78(1)(c)	Vacant Land	1785	R 0	CONSOLIDATED TO 575/247
HBENG575/145	FARMS	Hermanus - Benguela Cove	VAN DEN BERG AN	Sec 78(1)(d)	AGRI	3912	R 1,820,000	DWELLING - WNS
HBENG575/167	BENGUELA COVE	Hermanus - Benguela Cove	MUSI SSS	Sec 78(1)(d)	RES	2188	R 3,500,000	DWELLING - UNFINISHED
HBENG575/175	FARMS	Hermanus - Benguela Cove	CHOPAMBA RL&JE	Sec 78(1)(d)	AGRI	4006	R 5,850,000	DWELLING - UNFINISHED
HBENG575/190	FARMS	Hermanus - Benguela Cove	FALLETISCH EM	Sec 78(1)(d)	RES	1968	R 3,270,000	DWELLING - UNFINISHED
HBENG575/231	BENGUELA COVE	Caledon Regional District	BENGUELA COVE INV (PTY)LTD	Sec 78(1)(g)	MULTI	459617	R 0	Multi purpose prop - SEE HBENG5750231/1 & 2
HBENG575/244	FARMS	Hermanus - Benguela Cove	OSWALD-DIESEL K	Sec 78(1)(c)	Vacant Land	3550	R 0	CONSOLIDATION TO 575/247
HBENG575/247	BENGUELA COVE	Hermanus - Benguela Cove	DIESEL K O	Sec 78(1)(c)	RES	5335	R 9,250,000	CONSOLIDATED FROM 575/132 & 575/244
HBENG5750231/1	BENGUELA COVE	Hermanus - Benguela Cove	BENGUELA COVE INV (PTY)LTD	Sec 78(1)(g)	AGRI	453865	R 10,390,000	Multi purpose prop - AGRI
HBENG5750231/2	BENGUELA COVE	Hermanus - Benguela Cove	BENGUELA COVE INV (PTY)LTD	Sec 78(1)(g)	RES	453865	R 36,620,000	Multi purpose prop - RESIDENTIAL
HEC878	MITCHELL STREET	Eastcliff	BASFOUR 2072 (PTY) LTD	Sec 78(1)(d)	RES	1547	R 1,765,000	Buildings demolished. Only Store Room left. WNS
HEC960	MUSSON STREET	Eastcliff	BOSHOFF JR&L	Sec 78(1)(d)	RES	782	R 3,327,600	
HEC966	MOFFAT STREET	Eastcliff	HAWORTH NOW WILSON JMM	Sec 78(1)(d)	RES	694	R 2,160,600	No Additional Value

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HEC987	MOFFAT STREET	Eastcliff	HEYNS PM	Sec 78(1)(d)	RES	694	R 2,093,400	
HEC989	MUSSON STREET	Eastcliff	SLEMENT N	Sec 78(1)(d)	RES	694	R 2,378,600	
HEC1003	MUSSON STREET	Eastcliff	KUHN JHG	Sec 78(1)(d)	BUS	849	R 2,398,000	Guest House
HEC1038	MC FARLANE STREET	Eastcliff	DU PLESSIS D	Sec 78(1)(d)	RES	892	R 1,991,000	WNS
HEC1064	MITCHELL STREET	Eastcliff	MYERSCOUGH PF&J	Sec 78(1)(d)	RES	892	R 2,244,600	Unfinished
HEC1084	MC FARLANE STREET	Eastcliff	BURGER ME	Sec 78(1)(d)	RES	396	R 2,165,700	
HEC1110	MITCHELL STREET	Eastcliff	MEYER PJ	Sec 78(1)(d)	RES	892	R 2,210,800	
HEC1111	LUYT STREET	Eastcliff	EGGERT A	Sec 78(1)(d)	RES	892	R 3,559,800	
HEC1166	MAIN ROAD	Eastcliff	AKULA TRADING 319 (PTY)LTD	Sec 78(1)(c)	BUS	1784	R 0	Konsolideer erwe 6908 + 1166 na Erf 12209
HEC1173	MAIN ROAD	Eastcliff	HOFMEYR&SCHOLTZ-HOFMEYR RM&R	Sec 78(1)(d)	RES	742	R 2,796,000	
HEC1206	LINARIA ROAD	Eastcliff	JOUBERT GL	Sec 78(1)(d)	RES	3350	R 8,304,300	
HEC1234	MAIN ROAD	Eastcliff	EASTCLIFF PROPERTY HOLDINGS LIMITED	Sec78(1)(d)	RES	6587	R 20,325,800	
HEC1253/0	LORD ROBERTS ROAD	Eastcliff	OVERSTRAND MUNICIPALITY	Sec78(1)(d)	MUNI	110765	R 24,200,000	SPORTS CLUBS & DANCE SCHOOL
HEC1253/17	FERNKLOOF RESERVOIR	Eastcliff	OVERSTRAND MUNICIPALITY	Sec78(1)(d)	MUNI	9151700	R 13,800,000	MUNI - No Additional Value
HEC1271	MAIN ROAD	Eastcliff	STEMMET & VON WICHTINGEN JD&J	Sec78(1)(d)	RES	1784	R 3,942,800	WNS
HEC1277	MAIN ROAD	Eastcliff	SACAP (PTY) LTD	Sec78(1)(d)	RES	1784	R 18,531,100	
HEC1313	MAIN ROAD	Eastcliff	VENTER M	Sec78(1)(d)	RES	892	R 4,368,200	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HEC1319	MAIN ROAD	Eastcliff	NEL JE	Sec78(1)(d)	RES	892	R 2,256,800	Unfinished
HEC1339	MAIN ROAD	Eastcliff	THE MICHAEL JOOSTE TRUST	Sec78(1)(d)	RES	2181	R 1,175,000	House demolished -Unfinished
HEC1359	MAIN ROAD	Eastcliff	CITOSOLVE INVESTMENTS (PTY) LTD	Sec78(1)(d)	RES	1981	R 15,462,500	Subdivided
HEC1534	MOSEL RIVER DRIVE	Eastcliff	IC TRUST	Sec78(1)(d)	RES	619	R 8,367,300	
HEC1573	POOLE STREET	Eastcliff	POPULATION INCOME INFORMATION RESEARCH AND CONSULT	Sec78(1)(d)	RES	496	R 10,675,800	
HEC1583	KWAAIWATER ROAD	Eastcliff	VAN WIJNGAARDEN MJUT	Sec 78(1)(e)	Vacant Land	1115	R 5,000,000	WNS
HEC4804	MOSEL RIVER DRIVE	Eastcliff	VAN WIJNGAARDEN MJUT	Sec78(1)(d)	Vacant Land	1240	R 3,500,000	Demolished 2019
HEC5318	CONTOUR STREET	Eastcliff	KLEYNHANS JA	Sec78(1)(d)	RES	3046	R 14,250,000	
HEC5396	CONTOUR STREET	Eastcliff	PARDOE GP	Sec78(1)(d)	RES	4712	R 10,712,400	
HEC6110	MOSEL RIVER DRIVE	Eastcliff	TERRAFIRMA INV TRUST	Sec78(1)(d)	RES	1980	R 16,689,600	
HEC6302	FIR CLOSE	Eastcliff	NEL JP	Sec78(1)(d)	RES	508	R 2,219,600	WNS
HEC6695/ST026	BERG EN SEE	Eastcliff	ALHEIT MJ	Sec78(1)(d)	RES	133	R 2,752,000	S/SCHEME
HEC6695/ST028	BERG 'N SEE	Eastcliff	JACOBS MJ	Sec78(1)(d)	RES	111	R 2,150,000	S/SCHEME
HEC6695/ST046	BERG EN SEE	Eastcliff	BROOKE-SUMNER RK	Sec78(1)(d)	RES	137	R 2,615,000	S/SCHEME
HEC6695/ST065	BERG 'N SEE	Eastcliff	DU TOIT AF	Sec78(1)(d)	RES	117	R 1,465,000	S/SCHEME
HEC6695/ST071	BERG EN SEE	Eastcliff	KNUTZEN HA	Sec78(1)(d)	RES	109	R 570,000	S/SCHEME
HEC6846	ARC STREET	Eastcliff	DU TOIT JA	Sec 78(1)(c)	RES	3846	R 10,208,000	SUBDIVIDED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HEC6908	MITCHELL STREET	Eastcliff	AKULA TRADING 319 (PTY)LTD	Sec 78(1)(c)	BUS	2677	R 0	Konsolideer erwe6908 + 1166 jna Erf 12209
HEC7180	KIEWIET AVENUE	Eastcliff	PLEIMER WW	Sec 78(1)(d)	RES	421	R 1,703,200	
HEC7612/ST004	MITCHELL STREET	Eastcliff	METCALFE PA	Sec 78(1)(d)	S/SCHEME	150	R 2,200,000	
HEC8003	GUTHRIE STREET	Eastcliff	VAN ZYL JHAR	Sec 78(1)(d)	RES	842	R 1,732,600	Unfinished
HEC8011	CONTOUR STREET	Eastcliff	PCM PROPERTIES (PTY) LTD	Sec 78(1)(d)	RES	2376	R 10,195,800	
HEC9979	PRESTWICK VILLAGE	Eastcliff	MONNEAUX TRUST	Sec 78(1)(d)	RES	984	R 5,853,000	
HEC9989	PRESTWICK VILLAGE	Eastcliff	DE WET JJ	Sec 78(1)(d)	RES	681	R 4,328,700	
HEC10020	PRESTWICK VILLAGE	Eastcliff	SMALL-SMILLIE SZ	Sec 78(1)(d)	RES	712	R 3,572,000	
HEC10046	PRESTWICK VILLAGE	Eastcliff	COETZER AP&A	Sec 78(1)(d)	RES	700	R 3,693,200	
HEC10062	LAKEWOOD VILLAGE	Eastcliff	WEEKERS NPS	Sec 78(1)(d)	RES	702	R 4,620,000	
HEC10065	LAKEWOOD VILLAGE	Eastcliff	NEETHLING DC	Sec 78(1)(d)	RES	651	R 5,479,800	No Additional Value
HEC10075	LAKEWOOD VILLAGE	Eastcliff	HONIBALL R	Sec 78(1)(d)	RES	720	R 5,648,800	WNS
HEC10090	LAKEWOOD VILLAGE	Eastcliff	TOWHEE TRADING AND INVESTMENTS 102 (PROPRIETARY) L	Sec 78(1)(d)	RES	842	R 7,063,000	No Additional Value
HEC10114	LAKEWOOD VILLAGE	Eastcliff	BARNARD MN&L	Sec 78(1)(d)	RES	886	R 5,293,600	
HEC10130	LAKEWOOD VILLAGE	Eastcliff	RAFFNER FJ&AN	Sec 78(1)(d)	RES	794	R 5,029,200	WNS
HEC10136	LAKEWOOD VILLAGE	Eastcliff	HERMAN SB&AS	Sec 78(1)(d)	RES	898	R 5,781,000	
HEC10171	HILLSIDE VILLAGE	Eastcliff	PROBERT ZR	Sec 78(1)(d)	RES	629	R 7,300,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HEC10186	HILLSIDE VILLAGE	Eastcliff	OLIVER IR	Sec 78(1)(d)	RES	647	R 5,228,000	
HEC10217	FERNKLOOF VILLAGE	Eastcliff	STURGESS & DE KLERK PJ&AC	Sec 78(1)(d)	RES	1670	R 5,735,200	No Additional Value
HEC10248	FERNKLOOF VILLAGE	Eastcliff	VAN SCHALKWYK KE	Sec 78(1)(d)	RES	651	R 4,943,600	
HEC10273	FERNKLOOF VILLAGE	Eastcliff	RATCLIFFE CI	Sec 78(1)(d)	RES	632	R 3,102,000	
HEC10558	FERNKLOOF	Eastcliff	N M H TRADING 23 PTY LTD	Sec 78(1)(d)	RES	1106	R 18,300,000	Unfinished
HEC11097/ST008	MAIN ROAD	Eastcliff	WITZ HAF&A	Sec 78(1)(d)	RES	164	R 4,000,000	No Additional Value
HEC11097/ST009	MAIN ROAD	Eastcliff	SMITH RS	Sec 78(1)(d)	RES	329	R 8,300,000	No Additional Value
HEC11097/ST011	MAIN ROAD	Eastcliff	GIETER GE&A	Sec 78(1)(d)	RES	165	R 4,110,000	No Additional Value
HEC11097/ST018	MAIN ROAD	Eastcliff	MCMILLAN IG	Sec 78(1)(d)	RES	164	R 4,370,000	No Additional Value
HEC11160	MITCHELL STREET	Eastcliff	ASPIN & VERDICKT RM&MA	Sec 78(1)(d)	VAC	1072	R 1,400,000	WNS
HEC11168	ARC STREET	Eastcliff	CLARKSON & EMETT GB&MM	Sec 78(1)(d)	RES	1886	R 4,691,600	
HEC12209		Eastcliff	KLEINMOND SUPERMARK TRUST	Sec 78(1)(d)	BUS	5354	R 13,730,000	
HEC12232	Main Rd 312	Eastcliff	Loubser Alma	Sec 78(1)(d)	RES	991	R 7,650,000	
HEC12257	SEA ROAD	Eastcliff	ERF 2825 HERMANUS (PTY) LTD	Sec 78(1)(d)	VAC	7441	R 35,000,000	WNS
HEC12281	CONTOUR STREET	Eastcliff	BRYANT & BEUKES ME&LC	Sec 78(1)(d)	RES	1500	R 5,685,200	
HEC12283	KWAAIWATER	Eastcliff	Wijngaarden M J U	Sec 78 (1)(a)	VAC	570	R 5,200,000	
HEC12291	HILLSIDE VILLAGE	Eastcliff	VILJOEN MJ	Sec78(1)(d)	RES	1265	R 6,975,400	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HEC12294	MITCHELL STREET	Eastcliff	DELPORT MG	Sec78(1)(d)	RES	1573	R 6,059,000	
HFH50	RIVERSIDE DRIVE	Fisherhaven	SCHUSTER KJ&GD	sec 78(1)(d)	VAC	1140	R 595,000	WNS
HFH54	RIVERSIDE DRIVE	Fisherhaven	NEFDT LE	sec 78(1)(d)	RES	1779	R 1,718,700	WNS
HFH85	BROADWAY	Fisherhaven	SNYMAN AC	Sec 78(1)(d)	RES	1176	R 967,300	UNFINISHED
HFH95	PROTEA ROAD	Fisherhaven	FLAUM GA	Sec 78(1)(d)	RES	1487	R 776,800	
HFH105	BROADWAY	Fisherhaven	HURRICANE TRUST	Sec 78(1)(d)	RES	1636	R 655,800	WNS
HFH106	BROADWAY	Fisherhaven	SPARROW IH	Sec 78(1)(d)	RES	1636	R 848,500	NO ADD VALUE
HFH117	SERVICE ROAD	Fisherhaven	DU RANDT J	Sec 78(1)(c)	RES	645	R 0	SEE ERF 827
HFH118	SERVICE ROAD	Fisherhaven	DU RANDT J	Sec 78(1)(c)	VAC	641	R 0	SEE ERF 827
HFH121	THE CRESCENT	Fisherhaven	MOSTERT AA	sec 78(1)(d)	RES	516	R 952,800	
HFH146	LAGOON ROAD	Fisherhaven	WILKINSON BM	sec 78(1)(d)	RES	1094	R 1,135,400	UNFINISHED
HFH150	LAGOON ROAD	Fisherhaven	SIMONS EJ	sec 78(1)(d)	RES	1090	R 560,200	WNS
HFH169	BROADWAY	Fisherhaven	WOOLNOUGH LB	sec 78(1)(d)	RES	872	R 1,587,000	NO ADD VALUE
HFH173	BROADWAY	Fisherhaven	PHILIP PA	sec 78(1)(d)	VAC	853	R 267,000	WNS
HFH174	PARK ROAD	Fisherhaven	DE WOLF S	sec 78(1)(d)	RES	853	R 1,073,600	UNFINISHED
HFH175	PARK ROAD	Fisherhaven	WILLS TRUST	sec 78(1)(d)	RES	872	R 835,800	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HFH183	PARK ROAD	Fisherhaven	MUKHEIBER FAMILY TRUST	sec 78(1)(d)	RES	872	R 922,100	WNS
HFH208	POPLAR ROAD	Fisherhaven	RUEGG & RUEGG-JORDAAN BA&MR	sec 78(1)(d)	RES	853	R 545,700	UNFINISHED
HFH215	SCHOOL ROAD	Fisherhaven	LIEBENBERG & VAN BLERK C&A	sec 78(1)(d)	RES	818	R 872,200	
HFH219	SCHOOL ROAD	Fisherhaven	JOHNSON & JUMAT LS&CA	sec 78(1)(d)	RES	962	R 1,405,800	
HFH220	SCHOOL ROAD	Fisherhaven	SCHMITT & ENKMANN-SCHMITT KH&BF	sec 78(1)(d)	RES	1555	R 1,259,400	
HFH253	BOUNDARY ROAD	Fisherhaven	FARROW CP	sec 78(1)(d)	RES	1277	R 565,700	
HFH260	RECREATION ROAD	Fisherhaven	OBERHOLZER IL	sec 78(1)(d)	RES	843	R 721,200	UNFINISHED
HFH263	RECREATION ROAD	Fisherhaven	THERON GM&EA	sec 78(1)(d)	RES	927	R 920,400	UNFINISHED
HFH272	SCHOOL ROAD	Fisherhaven	FRANCKE DJ	sec 78(1)(d)	RES	927	R 764,900	UNFINISHED
HFH284	BOUNDARY ROAD	Fisherhaven	LOOTS LP	sec 78(1)(d)	RES	1012	R 223,000	UNFINISHED
HFH293	SCHOOL ROAD	Fisherhaven	VAN DEVENTER & DE KOKER MN&J	sec 78(1)(d)	RES	1784	R 396,000	UNFINISHED
HFH302	SCHOOL ROAD	Fisherhaven	BOOYSEN AP	sec 78(1)(d)	RES	872	R 1,045,900	
HFH303	SCHOOL ROAD	Fisherhaven	JACOBS N	sec 78(1)(d)	VAC	872	R 153,000	WNS
HFH323	COLLEGE ROAD	Fisherhaven	SEDDON CE	sec 78(1)(d)	RES	872	R 253,000	UNFINISHED
HFH325	COLLEGE ROAD	Fisherhaven	ALIUS TRUST	sec 78(1)(d)	RES	1086	R 1,564,100	
HFH329	COLLEGE ROAD	Fisherhaven	MEYER (NEE) POTGIETER R	sec 78(1)(d)	RES	923	R 509,500	UNFINISHED
HFH335	COLLEGE ROAD	Fisherhaven	STEVENS AJ	sec 78(1)(d)	VAC	981	R 170,000	WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HFH344	LAGOON ROAD	Fisherhaven	MAGERMAN ES&CN	sec 78(1)(d)	RES	986	R 961,800	
HFH369	PROTEA ROAD	Fisherhaven	MINNAAR H&MJ	sec 78(1)(d)	RES	1338	R 227,000	NO PROGRESS
HFH392	PROTEA ROAD	Fisherhaven	JAMES DJ	sec 78(1)(d)	VAC	1428	R 190,000	WNS
HFH401	CHURCH STREET	Fisherhaven	HOWES L	sec 78(1)(d)	RES	1533	R 1,161,800	
HFH405	CHURCH STREET	Fisherhaven	JOHANNESSEN EJ&EY	sec 78(1)(d)	RES	1487	R 1,219,300	UNFINISHED
HFH415	CHURCH STREET	Fisherhaven	DAVIS DS	sec 78(1)(d)	VAC	1584	R 190,000	WNS
HFH425	FLYING DUTCHMAN WAY	Fisherhaven	HARTMANN PM&MD	sec 78(1)(d)	RES	1453	R 230,000	UNFINISHED
HFH431	FLYING DUTCHMAN WAY	Fisherhaven	WAITE BE	sec 78(1)(d)	RES	1318	R 727,500	
HFH441	BOLERO LANE	Fisherhaven	VAN ZYL & 3 OTHERS RD	sec 78(1)(d)	RES	1990	R 640,000	UNFINISHED
HFH456	FLYING DUTCHMAN WAY	Fisherhaven	LUYT N&A	sec 78(1)(d)	RES	1338	R 1,040,000	UNFINISHED
HFH459	FLYING DUTCHMAN WAY	Fisherhaven	GOMEZ RJ&TC	sec 78(1)(d)	RES	1264	R 1,198,200	UNFINISHED
HFH463	SHARPIE STREET	Fisherhaven	ERASMUS DJ&M	sec 78(1)(d)	RES	1933	R 687,300	
HFH472	FLYING DUTCHMAN WAY	Fisherhaven	THE EUKAJA TRUST	sec 78(1)(d)	VAC	1487	R 210,000	WNS
HFH485	CHURCH STREET	Fisherhaven	SCHMIDT S&LHM	sec 78(1)(d)	VAC	1338	R 211,000	WNS
HFH494	CHURCH STREET	Fisherhaven	FOUTEN EB	sec 78(1)(d)	RES	1398	R 1,036,400	
HFH496	CHURCH STREET	Fisherhaven	CLARKE MC	sec 78(1)(d)	RES	1338	R 235,000	NO PROGRESS
HFH502	CHURCH STREET	Fisherhaven	VON MOLENDORFF J	sec 78(1)(d)	RES	1338	R 490,000	UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HFH504	CHURCH STREET	Fisherhaven	KLAASSEN JC&HA	sec 78(1)(d)	RES	1476	R 1,088,800	UNFINISHED
HFH526	PROTEA ROAD	Fisherhaven	LAAKS DG&CB	sec 78(1)(d)	RES	1487	R 2,051,900	
HFH536	CHURCH STREET	Fisherhaven	DU TOIT SF	sec 78(1)(d)	RES	1338	R 251,000	UNFINISHED
HFH539	CHURCH STREET	Fisherhaven	PIETERSE PJ	sec 78(1)(d)	RES	1041	R 739,100	WNS
HFH562	SCHOONER AVENUE	Fisherhaven	DJ COETZEE & 3 OTHERS	sec 78(1)(d)	VAC	972	R 155,000	WNS
HFH563	SHARPIE STREET	Fisherhaven	THEUNISSEN BA&JJ	sec 78(1)(d)	RES	1284	R 917,800	UNFINISHED
HFH568	SCHOONER AVENUE	Fisherhaven	BAILEY MM	sec 78(1)(d)	RES	1487	R 829,100	NO PROGRESS
HFH572	SCHOONER AVENUE	Fisherhaven	FLEMING AD	sec 78(1)(d)	RES	1839	R 1,153,400	
HFH584	SCHOONER AVENUE	Fisherhaven	LOTTERING MHA&S	sec 78(1)(d)	VAC	1487	R 200,000	WNS
HFH586	SCHOONER AVENUE	Fisherhaven	DE BEER M	sec 78(1)(d)	RES	1487	R 1,124,400	
HFH589	SCHOONER AVENUE	Fisherhaven	DE BEER AT&JM	sec 78(1)(d)	VAC	1487	R 200,000	WNS
HFH592	FLYING DUTCHMAN WAY	Fisherhaven	SMITH G	sec 78(1)(d)	RES	1487	R 1,988,400	UNFINISHED
HFH593	FLYING DUTCHMAN WAY	Fisherhaven	SMITH J	sec 78(1)(d)	RES	1487	R 996,000	UNFINISHED
HFH600	SCHOONER AVENUE	Fisherhaven	VAN DER MERWE & JANSE VAN VUUREN C&R&S	sec 78(1)(d)	RES	1467	R 1,026,000	
HFH610	FLYING DUTCHMAN WAY	Fisherhaven	MOODALEY HM	sec 78(1)(d)	VAC	1487	R 200,000	WNS
HFH614	FLYING DUTCHMAN WAY	Fisherhaven	VISSER F	sec 78(1)(d)	RES	1487	R 786,500	UNFINISHED
HFH615	FLYING DUTCHMAN WAY	Fisherhaven	SAAYMAN P&TM	sec 78(1)(d)	RES	1467	R 822,400	UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HFH616	FLYING DUTCHMAN WAY	Fisherhaven	LAVERLOT J&S	sec 78(1)(d)	RES	1467	R 600,000	UNFINISHED
HFH621	FLYING DUTCHMAN WAY	Fisherhaven	MAGISTIX CC	sec 78(1)(d)	RES	1487	R 923,300	
HFH639	FLYING DUTCHMAN WAY	Fisherhaven	ADONIS JC&ED	sec 78(1)(d)	VAC	1487	R 200,000	WNS
HFH642	FLYING DUTCHMAN WAY	Fisherhaven	JANSE VAN RESNBURG JJP&L	sec 78(1)(d)	RES	1487	R 702,800	
HFH645	BOLERO LANE	Fisherhaven	SWART AJ	sec 78(1)(d)	RES	1487	R 220,000	UNFINISHED
HFH646	BOLERO LANE	Fisherhaven	MARSHALL CN	sec 78(1)(d)	RES	1487	R 978,000	
HFH650	BOLERO LANE	Fisherhaven	MOSTERT CJH&J	sec 78(1)(d)	RES	1487	R 1,451,400	
HFH653	BOLERO LANE	Fisherhaven	COETSEE & VAN NIEKERK R&N	sec 78(1)(d)	RES	1839	R 972,100	
HFH663	CHINA MARAIS AVENUE	Fisherhaven	CRICHTON SAP	sec 78(1)(d)	RES	1487	R 671,700	
HFH671	BOLERO LANE	Fisherhaven	CROTZ & TITUS TJ&X	sec 78(1)(d)	RES	1467	R 1,508,700	UNFINISHED
HFH672	BOLERO LANE	Fisherhaven	ROELOFSEN B	sec 78(1)(d)	VAC	1487	R 200,000	WNS
HFH675	BOLERO LANE	Fisherhaven	VAN JAARVELD ML	sec 78(1)(d)	RES	1487	R 210,000	UNFINISHED
HFH694	BOLERO LANE	Fisherhaven	KERWIN HD	sec 78(1)(d)	RES	1487	R 677,300	UNFINISHED
HFH709	SPROG LANE	Fisherhaven	PIETERSE JJ	sec 78(1)(d)	RES	1082	R 175,000	UNFINISHED
HFH713	SPROG LANE	Fisherhaven	RICHARDS WC&S	sec 78(1)(d)	RES	1338	R 527,700	UNFINISHED
HFH721	CATAMARAN AVENUE	Fisherhaven	BRAND L&A	sec 78(1)(d)	RES	1289	R 722,700	
HFH726	CATAMARAN AVENUE	Fisherhaven	GAST A	sec 78(1)(d)	RES	1289	R 591,400	WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HFH728	CATAMARAN AVENUE	Fisherhaven	THE PHOENIX TRUST	Sec 78 (1)(e)	RES	1721	R 890,200	Reassess
HFH734	SPROG LANE	Fisherhaven	KAZIE & VAN DER ROSS CO&GA	Sec 78(1)(d)	RES	1338	R 160,000	UNFINISHED
HFH737	SPROG LANE	Fisherhaven	BARNES & FOURIE NG&WJ	Sec 78(1)(d)	RES	1338	R 858,400	
HFH743	CATAMARAN AVENUE	Fisherhaven	JEWELL WJ&ME	Sec 78(1)(d)	RES	1289	R 390,500	UNFINISHED NO PROGRESS
HFH748	CATAMARAN AVENUE	Fisherhaven	BRAAF PJ&VS	Sec 78(1)(d)	RES	1362	R 868,200	UNFINISHED
HFH781	BROADWAY	Fisherhaven	WHITTENHAM TA	Sec 78(1)(d)	RES	912	R 1,031,300	UNFINISHED
HFH783	CHURCH STREET	Fisherhaven	BEACHEY MI	Sec 78(1)(d)	RES	1015	R 675,200	
HFH788	DISA ROAD	Fisherhaven	GROBLER & VAN DER WESTHUIJZEN NJ&TM	Sec 78(1)(d)	VAC	1147	R 300,000	WNS
HFH804	CHURCH STREET	Fisherhaven	VOLKWYN & ENGEL S&AA	Sec 78(1)(d)	RES	998	R 1,023,700	WNS
HFH826	BROADWAY	Fisherhaven	THE ENGELBRECHT TRUST	Sec 78(1)(d)	RES	1744	R 1,267,900	WNS
HFH827	Service Way	Fisherhaven	Jackson David A	Sec 78(1)(d)	RES	1286	R 1,355,800	CONSOL 117 & 118
HHH5757	SELKIRK STREET	Hermanus Heights	DEVENISH GUY ST LEGER	Sec 78(1)(d)	RES	840	R 2,425,500	
HHH5796	RAED-NA-GAEL STREET	Hermanus Heights	CASTERTON & BISHOP PA&HM	Sec 78(1)(d)	RES	846	R 3,260,600	Unfinished
HHH5807	FERNKLOOF DRIVE	Hermanus Heights	WALTER PG	Sec 78(1)(d)	BUS	1088	R 3,664,500	Guest House - WNS
HHH5832	FERNKLOOF DRIVE	Hermanus Heights	SCHIERHOUT RE	Sec 78(1)(d)	RES	816	R 4,310,500	
HHH5833	FERNKLOOF DRIVE	Hermanus Heights	KING DF	Sec 78(1)(d)	RES	816	R 5,204,800	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HHH5846	RAED-NA-GAEL STREET	Hermanus Heights	NEL M	Sec 78(1)(d)	RES	840	R 4,389,700	
HHH5854	RAED-NA-GAEL STREET	Hermanus Heights	PALADINI UM	Sec 78(1)(d)	RES	841	R 3,696,200	
HHH5858	RAED-NA-GAEL STREET	Hermanus Heights	MOMO VG	Sec 78(1)(d)	RES	840	R 2,561,900	Unfinished
HHH5868	WALKERBAY CRESCENT	Hermanus Heights	GROENEWALD H&C	Sec 78(1)(d)	RES	859	R 2,683,400	
HHH5888	FERNKLOOF DRIVE	Hermanus Heights	EUTRUE (PTY) LTD	Sec 78(1)(d)	RES	857	R 2,613,100	WNS
HHH5923	FERNKLOOF DRIVE	Hermanus Heights	LEIJGRAVE & BOOYSEN MHA&A	Sec 78(1)(d)	RES	823	R 3,000,800	
HHH5931	KLIPSPRINGER STREET	Hermanus Heights	KILLIAS JA	Sec 78(1)(d)	VAC	1031	R 970,000	WNS
HHH5932	FERNKLOOF DRIVE	Hermanus Heights	PHILLIPSON E&C	Sec 78(1)(d)	RES	838	R 2,188,000	WNS
HHH5955	FERNKLOOF DRIVE	Hermanus Heights	VAN NIEKERK CH	Sec 78(1)(d)	RES	840	R 2,630,700	WNS
HHH5967	FERNKLOOF DRIVE	Hermanus Heights	HAMMAN & STOLIAROVA-LACOB C&NO	Sec 78(1)(d)	RES	791	R 2,910,800	
HHW68	CHURCH STREET	Hawston	FISHER E	Sec 78(1)(c)	RES	496	R 0	SUBDIVIDED TO ERF 2203
HHW70	CHURCH STREET	Hawston	GILLION D	Sec 78(1)(d)	RES	631	R 345,000	NO ADDITIONAL VALUE
HHW76	PLEIN STREET	Hawston	MARAIS JC&HJ	Sec 78(1)(d)	RES	595	R 85,000	GARAGE - WNS
HHW108	LONG STREET	Hawston	WILLIAMS JA&NT	Sec 78(1)(d)	RES	507	R 105,000	ADDITION - WNS
HHW139	LONG STREET	Hawston	BUCCHIANERI AF&VO	Sec 78(1)(c)	RES	595	R 95,000	DWELLING - UNFINISHED
HHW180	MARINE DRIVE	Hawston	SOLOMONS A	Sec 78(1)(d)	RES	595	R 245,000	ADDITION - NO PROGRESS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HHW189	JUTLAND CLOSE	Hawston	MARTIN JG	Sec 78(1)(d)	RES	584	R 600,000	ADDITION - WNS
HHW214	MARINE DRIVE	Hawston	LAKEY DJ&YV	Sec 78(1)(d)	RES	595	R 265,000	ADDITION - WNS
HHW256	MARINE DRIVE	Hawston	MULLER EM	Sec 78(1)(d)	RES	584	R 305,000	GARAGE - WNS
HHW258	MARINE DRIVE	Hawston	WYNGAARD DA&SM	Sec 78(1)(d)	RES	727	R 300,000	GARAGE - WNS
HHW265	KENDAL CLOSE	Hawston	ARENDSE NK	Sec 78(1)(d)	RES	843	R 160,000	DWELLING - UNFINISHED
HHW270	MARINE DRIVE	Hawston	BRANDT EM	Sec 78(1)(d)	RES	595	R 185,000	UNFINISHED - NO PROGRESS
HHW278	MARINE DRIVE	Hawston	VISAGIE SI	Sec 78(1)(d)	RES	843	R 330,000	ADDITION - NO PROGRESS
HHW282	BALMORAL CLOSE	Hawston	MAREE RS	Sec 78(1)(d)	RES	684	R 555,000	ADDITION - WNS
HHW287	MARINE DRIVE	Hawston	CEDRAS W&PM	Sec 78(1)(d)	RES	524	R 480,000	
HHW329	GIBRALTAR CLOSE	Hawston	SWARTZ MJ	Sec 78(1)(d)	RES	843	R 260,000	UNFINISHED - NO PROGRESS
HHW332	GIBRALTAR CLOSE	Hawston	MARSHALL NC&M	Sec 78(1)(d)	RES	595	R 235,000	
HHW340	EDISON CLOSE	Hawston	WILLIAMS CJR&B	Sec 78(1)(d)	RES	684	R 305,000	
HHW375	CALENDULA CLOSE	Hawston	OCTOBER BW	Sec 78(1)(d)	RES	684	R 685,000	GARAGE - NOT GOING TO BUILD FURTHER
HHW384	MARINE DRIVE	Hawston	LAKAY G	Sec 78(1)(d)	RES	595	R 295,000	UNFINISHED - NO PROGRESS
HHW387	MARINE DRIVE	Hawston	SWART JD&SS	Sec 78(1)(d)	RES	595	R 135,000	UNFINISHED - NO PROGRESS
HHW412	GEORGE VILJOEN STREET	Hawston	HARRIS T	Sec 78(1)(d)	BUS	2158	R 915,000	BUSINESS - CANOPY - WNS
HHW421	LONG STREET	Hawston	LAKAY HJ&J	Sec 78(1)(d)	RES	655	R 185,000	UNFINISHED - NO PROGRESS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HHW481	CHURCH STREET	Hawston	SENDING VIR CHRISTUS KERK VAN SA BETHEL HAWSTON(MU	Sec 78(1)(d)	BUS	2000	R 165,000	CHURCH - NO PROGRESS
HHW514	SEAVIEW DRIVE	Hawston	CURRAN WT	Sec 78(1)(d)	RES	462	R 225,000	DWELLING - UNFINISHED
HHW522	DISA STREET	Hawston	DAVIDS CL	Sec 78(1)(d)	RES	513	R 285,000	NO ADDITIONAL VALUE
HHW538	MOUNTAIN VIEW DRIVE	Hawston	WILLIAMS WD&LD	Sec 78(1)(d)	RES	746	R 315,000	DWELLING - NOT GOING TO BUILD FURTHER
HHW562	MOUNTAIN VIEW DRIVE	Hawston	AFRICA G	Sec 78(1)(d)	RES	461	R 495,000	
HHW564	MOUNTAIN VIEW DRIVE	Hawston	MAY V	Sec 78(1)(d)	VAC	648	R 125,000	DWELLING - WNS
HHW587	CRECHE ROAD	Hawston	BEUKES M	Sec 78(1)(d)	RES	326	R 245,000	
HHW626	CHURCH STREET	Hawston	GARDINER CH&V	Sec 78(1)(d)	RES	323	R 105,000	UNFINISHED - NO PROGRESS
HHW637	FLAMINGO ROAD	Hawston	AUGUST P&Z	Sec 78(1)(d)	RES	300	R 60,000	ADDITION - WNS
HHW666	FORBES CRESCENT	Hawston	MAY NH&EE	Sec 78(1)(d)	RES	296	R 85,000	UNFINISHED - NO PROGRESS
HHW667	FORBES CRESCENT	Hawston	BOOYSEN E	Sec 78(1)(d)	RES	298	R 75,000	UNFINISHED - NO PROGRESS
HHW711	FLAMINGO ROAD	Hawston	SABONKA MH	Sec 78(1)(d)	RES	308	R 75,000	UNFINISHED - NO PROGRESS
HHW716	FLAMINGO ROAD	Hawston	WILLEMSE S	Sec 78(1)(d)	RES	319	R 85,000	
HHW745	DOVER CRESCENT	Hawston	OCTOBER JS	Sec 78(1)(d)	RES	340	R 55,000	ADDITION - WNS
HHW753	EBENEZER ROAD	Hawston	SLABBERT GA&M	Sec 78(1)(d)	RES	313	R 120,000	ADDITION - UNFINISHED
HHW772	DEXTER CRESCENT	Hawston	ROOI C	Sec 78(1)(d)	RES	379	R 65,000	UNFINISHED - NO PROGRESS
HHW834	CHESTER ROAD	Hawston	STEVENS TJ&CD	Sec 78(1)(d)	RES	312	R 60,000	ADDITION - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HHW841	EATON CRESCENT	Hawston	JULIES L &PJ	Sec 78(1)(d)	RES	490	R 155,000	UNFINISHED - NO PROGRESS
HHW851	EBONY CRESCENT	Hawston	MOOS MC&IA	Sec 78(1)(d)	RES	378	R 105,000	UNFINISHED - NO PROGRESS
HHW868	FERNDALE STREET	Hawston	ABRAHAMS MM	Sec 78(1)(d)	RES	294	R 210,000	ADDITION - UNFINISHED
HHW888	CARLTON CRESCENT	Hawston	HORN DD	Sec 78(1)(d)	RES	296	R 75,000	
HHW908	DUKE ROAD	Hawston	FRANS (GOV) J	Sec 78(1)(d)	RES	296	R 165,000	
HHW911	EBENEZER ROAD	Hawston	SWARTZ JA&MV	Sec 78(1)(d)	RES	308	R 95,000	
HHW923	CESSNA CRES	Hawston	OCTOBER PG	Sec 78(1)(d)	RES	380	R 90,000	ADDITION - NOT GOING TO BUILD
HHW934	CECELIA CRESCENT	Hawston	ARENDSE DE	Sec 78(1)(d)	RES	487	R 55,000	ADDITION - NOT GOING TO BUILD
HHW976	ESSEX ROAD	Hawston	SALIES KW	Sec 78(1)(d)	RES	300	R 105,000	
HHW991	BRISTOL CRESCENT	Hawston	JULIES P&S	Sec 78(1)(d)	RES	433	R 235,000	
HHW1013	BARTON CRESCENT	Hawston	PEDRO M&F	Sec 78(1)(d)	RES	288	R 155,000	NO ADDITIONAL VALUE
HHW1111	HAWSTON	Hawston	BAATJIES FW&AN	Sec 78(1)(d)	RES	636	R 55,000	DWELLING - UNFINISHED
HHW1130	CHURCH STREET	Hawston	BAATJIES LJ&I	Sec 78(1)(d)	RES	417	R 50,000	UNFINISHED - NO PROGRESS
HHW1166	DOWNING STREET	Hawston	GILLION JD&MR	Sec 78(1)(d)	RES	471	R 110,000	UNFINISHED - NO PROGRESS
HHW1509	GEORGE VIJOEN STREET	Hawston	GELDERBLOM JC&B	Sec 78(1)(d)	RES	465	R 435,000	
HHW1579	MANHATTAN CLOSE	Hawston	MARTIN SM	Sec 78(1)(d)	RES	240	R 65,000	UNFINISHED - NO PROGRESS
HHW1581	MANHATTAN CLOSE	Hawston	SWARTS C	Sec 78(1)(d)	RES	240	R 210,000	UNFINISHED - NO PROGRESS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HHW1597	SOUTHAMTON STREET	Hawston	FIGAJI ES	Sec 78(1)(d)	RES	246	R 75,000	UNFINISHED - NO PROGRESS
HHW1640	CAMBRIDGE ROAD	Hawston	BOWERS MF&PC	Sec 78(1)(d)	RES	231	R 125,000	ADDITION - UNFINISHED
HHW1671	CAMBRIDGE ROAD	Hawston	HENDRICKS & APRIL SM&SR	Sec 78(1)(d)	RES	276	R 95,000	
HHW1713	MARINE DRIVE	Hawston	APPEL JJ&CE	Sec 78(1)(d)	RES	829	R 245,000	UNFINISHED - NO PROGRESS
HHW2036	MONDIVIDEO CLOSE	Hawston	HENEKE IN	Sec 78(1)(d)	RES	224	R 55,000	UNFINISHED - NO PROGRESS
HHW2043	WEMBLEY ROAD	Hawston	BEUKES RF	Sec 78(1)(d)	RES	220	R 75,000	ADDITION - WNS
HHW2047	MORNINGDEW CLOSE	Hawston	BOOYSEN & ANDER N	Sec 78(1)(d)	RES	231	R 130,000	ADDITION - NOT GOING TO BUILD
HHW2098	CHELSEA STREET	Hawston	WILLIAMS ER	Sec 78(1)(d)	RES	262	R 50,000	ADDITION - WNS
HHW2102	YORKSHIRE ROAD	Hawston	RUDOLPH & PIETERSEN WD&MR	Sec 78(1)(d)	RES	240	R 75,000	ADDITION - NOT GOING TO BUILD
HHW2113	WEMBLEY ROAD	Hawston	HUNTER A	Sec 78(1)(d)	RES	240	R 85,000	UNFINISHED - NO PROGRESS
HHW2121	YORKSHIRE ROAD	Hawston	HANSEN MJ&M	Sec 78(1)(d)	RES	240	R 60,000	UNFINISHED - NO PROGRESS
HHW2149	CHELSEA STREET	Hawston	HOLLAND DV	Sec 78(1)(d)	RES	221	R 50,000	ADDITION - NOT GOING TO BUILD
HHW2157	CHELSEA STREET	Hawston	SWART & FORTUIN HC&HJ	Sec 78(1)(d)	RES	220	R 150,000	
HHW2203	GEORGE VIJJOEN STREET	Hawston	PROVINCIAL GOVERNMENT-WESTERN CAPE	Sec 78(1)(c)	STATE	496	R 70,000	STATE - SUBDIVIDED ERF 68
HHW2687	CHURCH STREET	Hawston	BUCCHIANERI AL	Sec 78(1)(d)	RES	3221	R 355,000	ADDITION - WNS
HHW2690	VICTORIA STREET	Hawston	MUSHFIELDT H	Sec 78(1)(d)	RES	420	R 70,000	DWELLING - UNFINISHED
HHW2691	VICTORIA STREET	Hawston	FIGAJI L&IB	Sec 78(1)(d)	RES	428	R 40,000	UNFINISHED - NO PROGRESS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HHW2694	FAIRBAIRN CRESCENT	Hawston	DEMPERS MC&GR	Sec 78(1)(d)	RES	352	R 395,000	
HHW2695	FAIRBAIRN CRESCENT	Hawston	ARENDSE DA	Sec 78(1)(d)	RES	352	R 40,000	UNFINISHED - NO PROGRESS
HHW2697	FAIRBAIRN CRESCENT	Hawston	STEWART RT JN	Sec 78(1)(d)	RES	352	R 35,000	UNFINISHED - NO PROGRESS
HHW2707	BROOKLYN STREET	Hawston	DUNSDON HJ&AD	Sec 78(1)(d)	RES	350	R 40,000	UNFINISHED - NO PROGRESS
HHW2708	BROOKLYN STREET	Hawston	FORTUIN DM&CN	Sec 78(1)(d)	VAC	350	R 25,000	DWELLING - WNS
HHW2727	MARBLE STREET	Hawston	MURRAY GS&FJ	Sec 78(1)(d)	RES	220	R 80,000	DWELLING - UNFINISHED
HHW2729	MARBLE STREET	Hawston	POOLE TB	Sec 78(1)(d)	RES	200	R 130,000	
HHW2731	MARBLE STREET	Hawston	ALBERTS ER	Sec 78(1)(d)	RES	200	R 70,000	UNFINISHED - NO PROGRESS
HHW2737	MARBLE STREET	Hawston	BROWN L&AJ	Sec 78(1)(d)	RES	224	R 50,000	ADDITION - WNS
HHW2742	HAWSTON	Hawston	EDSON SP&AS	Sec 78(1)(d)	RES	234	R 95,000	
HHW2762	BEVERLEY STREET	Hawston	HUMAN ZS&WE	Sec 78(1)(d)	RES	205	R 90,000	
HHW2776	WATTS CLOSE	Hawston	GILLOMEE L	Sec 78(1)(d)	RES	261	R 65,000	ADDITION - UNFINISHED
HHW2782	BROOKLYN STREET	Hawston	MOORE DE	Sec 78(1)(d)	RES	200	R 140,000	
HHW2783	BROOKLYN STREET	Hawston	ISAACS BH&HL	Sec 78(1)(d)	RES	200	R 65,000	UNFINISHED - NO PROGRESS
HHW2785	BROOKLYN STREET	Hawston	GEORGE ME&CB	Sec 78(1)(d)	RES	200	R 90,000	ADDITION - UNFINISHED
HHW2787	BROOKLYN STREET	Hawston	FORD A&LM	Sec 78(1)(d)	RES	408	R 55,000	UNFINISHED - NO PROGRESS
HHW2792	BEVERLEY STREET	Hawston	FISHER FJ	Sec 78(1)(d)	RES	200	R 75,000	UNFINISHED - NO PROGRESS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HHW2799	SEUEBY STREET	Hawston	SASS RM	Sec 78(1)(d)	RES	200	R 70,000	ADDITION - UNFINISHED
HHW2810	SCHOOL STREET	Hawston	VAN DER VENT J	Sec 78(1)(d)	RES	200	R 150,000	UNFINISHED - NO PROGRESS
HHW2820	BAKER STREET	Hawston	LAVERLOT AD	Sec 78(1)(d)	RES	200	R 50,000	ADDITION - WNS
HHW2834	STAFFORD STREET	Hawston	CLAASSEN CJ&SE	Sec 78(1)(d)	RES	269	R 85,000	
HHW2835	STAFFORD STREET	Hawston	LOVE SD	Sec 78(1)(d)	RES	247	R 110,000	ADDITION - UNFINISHED
HHW2837	WILLSBY STREET	Hawston	SWARTZ MM	Sec 78(1)(d)	RES	200	R 50,000	ADDITION - WNS
HHW2841	WILLSBY STREET	Hawston	ARENDS A	Sec 78(1)(d)	RES	200	R 85,000	
HHW2846	WINTER CLOSE	Hawston	WITBOOI QA&CJ	Sec 78(1)(d)	RES	234	R 75,000	ADDITION - WNS
HHW2847	WINTER CLOSE	Hawston	MATINKA C	Sec 78(1)(d)	RES	189	R 50,000	ADDITION - WNS
HHW2851	ANLABY CLOSE	Hawston	POOLE (ESTATE LATE)	Sec 78(1)(d)	RES	215	R 60,000	UNFINISHED - NO PROGRESS
HHW2870	BROOKLYN STREET	Hawston	DUNSTON & LANGLEY JW&ES	Sec 78(1)(d)	RES	250	R 120,000	
HHW2872	BROOKLYN STREET	Hawston	JOHNSON DJ&JS	Sec 78(1)(d)	RES	250	R 270,000	
HHW2883	BROOKLYN STREET	Hawston	DUNSDON&POOLE CT&S	Sec 78(1)(d)	RES	288	R 50,000	ADDITION - WNS
HHW2893	STAFFORD STREET	Hawston	HONCO (nee BOCK) SM	Sec 78(1)(d)	RES	200	R 125,000	UNFINISHED - NO PROGRESS
HHW2898	STAFFORD STREET	Hawston	GAHL& MAY JC&JP	Sec 78(1)(d)	RES	200	R 150,000	
HHW2915	FAIRBAIRN CRESCENT	Hawston	DE KOKER IS&D	Sec 78(1)(d)	VAC	350	R 25,000	DWELLING - WNS
HHW2916	FAIRBAIRN CRESCENT	Hawston	GELDERBLOM T&DD	Sec 78(1)(d)	VAC	350	R 25,000	DWELLING - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HHW2920	HAWSTON	Hawston	MAREE ES	Sec 78(1)(d)	RES	368	R 200,000	GARAGE - UNFINISHED
HHW2928	BROOKLYN STREET	Hawston	DELPORT OT	Sec 78(1)(d)	RES	350	R 105,000	DWELLING - UNFINISHED
HHW2931	BROOKLYN STREET	Hawston	HANSEN D&L	Sec 78(1)(d)	RES	350	R 130,000	UNFINISHED - NO PROGRESS
HHW2934	BROOKLYN STREET	Hawston	LE ROUX FM	Sec 78(1)(d)	VAC	350	R 25,000	DWELLING - WNS
HHW2940	BROOKLYN STREET	Hawston	SARELS NB	Sec 78(1)(d)	RES	350	R 350,000	
HHW2951	67 HESS STREET	Hawston	MOOS CN	Sec 78(1)(c)	RES	167	R 77,000	
HHW2952	65 HESS STREET	Hawston	PLAATJIES &BHE M&P	Sec 78(1)(c)	RES	145	R 75,000	
HHW2953	63 HESS STREET	Hawston	SIEGELS FV	Sec 78(1)(c)	RES	164	R 83,000	
HHW2961	49 HESS STREET	Hawston	PLAATJIES & KENNEDY A&J	Sec 78(1)(c)	RES	127	R 75,000	
HHW2962	47 HESS STREET	Hawston	OCTOBER EEE	Sec 78(1)(c)	RES	125	R 75,000	
HHW2963	45 HESS STREET	Hawston	ARENDS C	Sec 78(1)(c)	RES	124	R 75,000	
HHW2964	43 HESS STREET	Hawston	ARENDSE M	Sec 78(1)(c)	RES	123	R 75,000	
HHW2965	41 HESS STREET	Hawston	RYAN E	Sec 78(1)(c)	RES	123	R 75,000	
HHW2966	39 HESS STREET	Hawston	MANUEL SR	Sec 78(1)(c)	RES	122	R 75,000	
HHW2967	37 HESS STREET	Hawston	BOOYSEN J	Sec 78(1)(c)	RES	121	R 75,000	
HHW2968	35 HESS STREET	Hawston	AUGUS & WITBOOI HW&DM	Sec 78(1)(c)	RES	121	R 75,000	
HHW2969	33 HESS STREET	Hawston	GABRIELS J&PSJ	Sec 78(1)(c)	RES	121	R 75,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HHW2970	31 HESS STREET	Hawston	WILLEMSE M	Sec 78(1)(c)	RES	121	R 75,000	
HHW2971	29 HESS STREET	Hawston	FRANS S	Sec 78(1)(c)	RES	121	R 75,000	
HHW2972	27 HESS STREET	Hawston	PLAATJIES S	Sec 78(1)(c)	RES	122	R 75,000	
HHW2974	25 HESS STREET	Hawston	EVERSON (POOLMAN) MM&AJ	Sec 78(1)(c)	RES	135	R 75,000	
HHW2975	23 HESS STREET	Hawston	GILLION HH&MM	Sec 78(1)(c)	RES	135	R 75,000	
HHW2976	21 HESS STREET	Hawston	MANUEL & GARDINER E&D	Sec 78(1)(c)	RES	136	R 75,000	
HHW2977	19 HESS STREET	Hawston	ABRAHAMS & SWARTZ M&DAM	Sec 78(1)(c)	RES	136	R 75,000	
HHW2978	17 HESS STREET	Hawston	HANEKOM S	Sec 78(1)(c)	RES	136	R 75,000	
HHW2979	15 HESS STREET	Hawston	MOOS & JANSEN SA&SP	Sec 78(1)(c)	RES	136	R 75,000	
HHW2980	13 HESS STREET	Hawston	JACOBS LE	Sec 78(1)(c)	RES	139	R 75,000	
HHW2981	11 HESS STREET	Hawston	JULIUS & HENDRICKS CW&CM	Sec 78(1)(c)	RES	137	R 75,000	
HHW2982	9 HESS STREET	Hawston	POOLE AA	Sec 78(1)(c)	RES	188	R 86,000	
HHW2983	7 HESS STREET	Hawston	JACOBS S&MM	Sec 78(1)(c)	RES	127	R 75,000	
HHW2984	5 HESS STREET	Hawston	WILLIAMS CC	Sec 78(1)(c)	RES	127	R 75,000	
HHW2985	3 HESS STREET	Hawston	BARENDS DL	Sec 78(1)(c)	RES	127	R 75,000	
HHW2986	1 HESS STREET	Hawston	TERBLANCHE D&G	Sec 78(1)(c)	RES	162	R 77,000	
HHW2987	34 HESS STREET	Hawston	MOSES S&R	Sec 78(1)(c)	RES	142	R 75,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HHW2988	36 HESS STREET	Hawston	JACOBS & PLAATJIES LM&PD	Sec 78(1)(c)	RES	128	R 75,000	
HHW2989	38 HESS STREET	Hawston	PETERSEN & WILLIAMS PETERSEN A&CJ	Sec 78(1)(c)	RES	120	R 75,000	
HHW2990	32 HESS STREET	Hawston	OCTOBER L&WA	Sec 78(1)(c)	RES	150	R 75,000	
HHW2991	2 BUCCHIANERI STREET	Hawston	MARAIS EY	Sec 78(1)(c)	RES	142	R 81,000	
HHW2992	4 BUCCHIANERI STREET	Hawston	KLAASTE PA&JH	Sec 78(1)(c)	RES	127	R 75,000	
HHW2993	SEA VIEW DRIVE	Hawston	SEBASTIAAN A	Sec 78(1)(c)	RES	179	R 80,000	
HHW2994	5 BUCCHIANERI STREET	Hawston	SLABBERT EC	Sec 78(1)(c)	RES	178	R 80,000	
HHW2995	3 BUCCHIANERI STREET	Hawston	MAY MM&	Sec 78(1)(c)	RES	127	R 75,000	
HHW2996	28 HESS STREET	Hawston	ERASMUS K&ZF	Sec 78(1)(c)	RES	142	R 81,000	
HHW2997	26 HESS STREET	Hawston	SAIM & PIETERS SR&NJ	Sec 78(1)(c)	RES	150	R 75,000	
HHW2998	2 DUNSTON STREET	Hawston	LOFF CJ	Sec 78(1)(c)	RES	142	R 75,000	
HHW2999	4 DUNSTON STREET	Hawston	SWARTS R	Sec 78(1)(c)	RES	128	R 75,000	
HHW3001	5 DUNSTON STREET	Hawston	SWARTZ JM&GC	Sec 78(1)(c)	RES	179	R 80,000	
HHW3002	3 DUNSTON STREET	Hawston	SWART BB	Sec 78(1)(c)	RES	128	R 75,000	
HHW3003	22 HESS STREET	Hawston	SAIM J	Sec 78(1)(c)	RES	142	R 75,000	
HHW3004	20 HESS STREET	Hawston	STEVENS HD&	Sec 78(1)(c)	RES	150	R 75,000	
HHW3005	18 HESS STREET	Hawston	ALBERTYN K	Sec 78(1)(c)	RES	142	R 81,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HHW3006	4 ESAU STREET	Hawston	OERSON S	Sec 78(1)(c)	RES	127	R 75,000	
HHW3007	77 HESS STREET	Hawston	MATINKA CE	Sec 78(1)(c)	RES	178	R 80,000	
HHW3008	5 ESAU STREET	Hawston	ARENDS AB&JJ	Sec 78(1)(c)	RES	179	R 80,000	
HHW3009	3 ESAU STREET	Hawston	JACKSON S	Sec 78(1)(c)	RES	128	R 75,000	
HHW3010	16 HESS STREET	Hawston	OCTOBER & BRETT AM&HY	Sec 78(1)(c)	RES	142	R 81,000	
HHW3011	14 HESS STREET	Hawston	ABRAHAMS DL	Sec 78(1)(c)	RES	150	R 75,000	
HHW3012	12 HESS STREET	Hawston	SIEGELS MA	Sec 78(1)(c)	RES	142	R 75,000	
HHW3013	4 RUITERS STREET	Hawston	VAN WYK LF	Sec 78(1)(c)	RES	127	R 75,000	
HHW3014	6 RUITERS STREET	Hawston	GILLOMEE & KEYSTER A&RL	Sec 78(1)(c)	RES	178	R 80,000	
HHW3015	5 RUITERS STREET	Hawston	SILJEUR SG&FA	Sec 78(1)(c)	RES	178	R 80,000	
HHW3016		Hawston	SWART WH&CN	Sec 78(1)(c)	RES	127	R 75,000	
HHW3017	1 RUITERS STREET	Hawston	JULIUS DP	Sec 78(1)(c)	RES	142	R 81,000	
HHW3018	8 RUITERS STREET	Hawston	MARAIS A&A	Sec 78(1)(c)	RES	150	R 75,000	
HHW3019	6 HESS STREET	Hawston	WAKENS FM&LE	Sec 78(1)(c)	RES	142	R 75,000	
HHW3020	4 HESS STREET	Hawston	MARTHINUS K&MC	Sec 78(1)(c)	RES	128	R 75,000	
HHW3021	2 HESS STREET	Hawston	SWARTS V	Sec 78(1)(c)	RES	120	R 75,000	
HHW3537	CHURCH STREET	Hawston	GILLION K	Sec 78(1)(d)	RES	559	R 275,000	NO ADDITIONAL VALUE

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HIND2353	MUSSEL ROAD	Hermanus Industrial	OVERSTRAND MUNICIPALITY	Sec 78(1)(d)	MUNI	6014	R 2,650,000	UNFINISHED
HIND5645	MIMOSA STREET	Hermanus Industrial	STODDART GC	Sec 78(1)(d)	BUS	2155	R 1,550,000	
HIND7144	SWARTDAM ROAD	Hermanus Industrial	ROMANSBAAI EIENDOMME PTY LTD	Sec 78(1)(d)	BUS	7052	R 7,200,000	WNS
HMB125	MEERENBOSCH	Meerenbosch	WEIDEMAN CC	Sec 78(1)(d)	RES	140	R 930,000	
HMB145	Flamingo Bay	Meerenbosch	MEERENSEE RESORT PTY LTD	Sec 78(1)(d)	VAC	0	R 0	Subdivided See 160 -
HMB179	Flamingo Bay	Meerenbosch	OEHL BM	Sec 78(1)(d)	RES	893	R 600,000	UNFINISHED
HMB180	Flaming Bay	Meerenbosch	BAJILLA FB	Sec 78(1)(d)	VAC	1378	R 450,000	
HMB183	FLAMINGO BAY - MEERENBOSCH	Meerenbosch	RABE A&MV	Sec 78(1)(d)	RES	1248	R 1,253,700	UNFINISHED
HMS207	MEER EN SEE RESORT	Meerenbosch	JACOBS D S	Sec 78(1)(d)	RES	506	R 2,450,000	566/27 NOW ERF 207
HMP243/10	MALVA STREET	Mount Pleasant	OVERSTRAND MUNICIPALITY	Sec 78(1)(d)	MUNI	500	R 0	NOW ERF 11457
HMP4796	DAHLIA STREET	Mount Pleasant	ST PATRICK CHURCH	Sec 78(1)(d)	BUS	991	R 600,000	
HMP6178	VYGIE STREET	Mount Pleasant	JOUBERT MY	Sec 78(1)(d)	RES	352	R 123,700	UNFINISHED
HMP6179	VYGIE STREET	Mount Pleasant	VAN DER BERG AR	Sec 78(1)(d)	VAC	352	R 32,000	WNS
HMP6363	ANGELIER STREET	Mount Pleasant	UYS TW&LR	Sec 78(1)(d)	RES	429	R 194,400	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HMP6382	ANGELIER STREET	Mount Pleasant	JANSEN CC	Sec 78(1)(d)	RES	525	R 114,900	WNS
HMP6393	ANGELIER STREET	Mount Pleasant	SMITH YR&L	Sec 78(1)(d)	RES	363	R 128,600	UNFINISHED
HMP6401	DAHLIA STREET	Mount Pleasant	SPANDIEL JA	Sec 78(1)(d)	RES	537	R 155,300	UNFINISHED
HMP6416	SONNEBLOM STREET	Mount Pleasant	VLOTMAN CH&AV	Sec 78(1)(d)	RES	431	R 242,600	UNFINISHED
HMP6481	JASMYN STREET	Mount Pleasant	LANGLEY CE	Sec 78(1)(d)	VAC	648	R 115,000	WNS
HMP6499	HEIDE STREET	Mount Pleasant	SWARTS AJ	Sec 78(1)(d)	RES	458	R 184,800	WNS
HMP6528	HEIDE STREET	Mount Pleasant	COERT (MUN) RA	Sec 78(1)(d)	RES	289	R 155,800	UNFINISH
HMP6549	HEIDE STREET	Mount Pleasant	SPANDIEL EE&JI	Sec 78(1)(d)	RES	320	R 146,700	UNFINISHED
HMP6556	HIBISCUS STREET	Mount Pleasant	HULL RR&NC	Sec 78(1)(d)	RES	321	R 110,400	UNFINISHED
HMP6736	RANONKEL STREET	Mount Pleasant	MULLER RF&JA	Sec 78(1)(d)	RES	280	R 97,400	WNS
HMP6763	MADIELFIE STREET	Mount Pleasant	JANSEN PH&P	Sec 78(1)(d)	RES	281	R 83,800	WNS
HMP7092	BEGONIA STREET	Mount Pleasant	STENEVELDT J	Sec 78(1)(d)	RES	312	R 123,200	UNFINISHED
HMP7128	KATJIEPIERING STREET	Mount Pleasant	ARENDSE W	Sec 78(1)(d)	RES	522	R 325,000	UNFINISHED
HMP7193	BEGONIA STREET	Mount Pleasant	DEHEY AA	Sec 78(1)(d)	RES	293	R 129,000	UNFINISHED
HMP7210	GLADIOLUS STREET	Mount Pleasant	DUNSDON M&L	Sec 78(1)(d)	RES	294	R 168,500	
HMP7211	GLADIOLUS STREET	Mount Pleasant	LOUW JJ	Sec 78(1)(d)	RES	294	R 193,500	
HMP7307	SONNEBLOM STREET	Mount Pleasant	GAHL LA	Sec 78(1)(d)	RES	299	R 52,000	WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HMP7374	ANGELIER STREET	Mount Pleasant	ABRAHAMS CF&C	Sec 78(1)(d)	RES	354	R 295,900	
HMP7375	ANGELIER STREET	Mount Pleasant	DICKSON PE&EE	Sec 78(1)(d)	VAC	354	R 33,000	WNS
HMP7377	ANGELIER STREET	Mount Pleasant	JANUARIE HR&D	Sec 78(1)(d)	RES	354	R 170,500	UNFINISHED
HMP7386	LEEUBEKKIE STREET	Mount Pleasant	BOOYSEN EJ&C	Sec 78(1)(d)	RES	385	R 46,000	UNFINISHED
HMP7480	LEEUBEKKIE STREET	Mount Pleasant	PONTAC JM&F	Sec 78(1)(d)	RES	294	R 92,200	UNFINISHED
HMP7481	LEEUBEKKIE STREET	Mount Pleasant	VRIES LJ	Sec 78(1)(d)	RES	294	R 102,400	
HMP7789	FREESIA STREET	Mount Pleasant	HEATH D&I	Sec 78(1)(d)	RES	245	R 45,900	WNS
HMP7799	FREESIA STREET	Mount Pleasant	HULL SM	Sec 78(1)(d)	RES	240	R 46,500	UNFINISHED
HMP7804	FREESIA STREET	Mount Pleasant	LOUW PH&M	Sec 78(1)(d)	RES	240	R 67,100	WNS
HMP7844	JAKARANDA STREET	Mount Pleasant	ALEXANDER J	Sec 78(1)(d)	RES	240	R 49,100	WNS
HMP7846	JAKARANDA STREET	Mount Pleasant	DA COSTA(BEUKMAN) FM	Sec 78(1)(d)	RES	240	R 53,900	NO PROGRESS
HMP7873	ORGIDEE STREET	Mount Pleasant	EKSTEEN & LAKAY DM&SL	Sec 78(1)(d)	RES	240	R 41,800	WNS
HMP7915	SWEETPEA STREET	Mount Pleasant	STYLE KN	Sec 78(1)(d)	RES	240	R 50,000	WNS
HMP7969	DAHLIA STREET	Mount Pleasant	DE KLERK MR	Sec 78(1)(d)	RES	239	R 46,700	WNS
HMP11173	HEIDE STREET	Mount Pleasant	DER&A. AH	Sec 78(1)(d)	RES	760	R 374,800	
HMP11457	MALVA STREET	Mount Pleasant	HERMANUS NIGHT SHELTER	Sec 78(1)(d)	MUNI	2023	R 790,000	UNFINISHED
HMP11521	DAHLIA STREET	Mount Pleasant	ANDRIES (MUN) JM	Sec 78(1)(d)	RES	189	R 153,700	WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HMP11572	LELIE STREET	Mount Pleasant	BEUKES (MUN) C&V	Sec 78(1)(d)	RES	297	R 151,000	WNS
HMP11575	LEEUBEKKIE STREET	Mount Pleasant	ALBERTS (MUN) H&DF	Sec 78(1)(d)	RES	228	R 148,000	WNS
HMP11652	LEEUBEKKIE STREET	Mount Pleasant	HENDRICKS (MUN) M	Sec 78(1)(d)	RES	132	R 142,000	
HMP11894	IRIS STREET	Mount Pleasant	LEIBRANDT (MUN) HL	Sec 78(1)(d)	RES	99	R 159,600	
HMP11908	HORTENSIA STREET	Mount Pleasant	JAMES (MUN) FH	Sec 78(1)(d)	RES	126	R 149,700	WNS
HMS8103	ROCK KESTREL	Moosig	BUSBY PR&GM	Sec 78(1)(d)	RES	900	R 3,910,800	
HMS8105	ROCK KESTREL	Moosig	JJ VAN DER MERWE FAMILIE TRUST	Sec 78(1)(d)	RES	846	R 3,592,700	WNS
HMS8117	WILLOW WARBLER	Moosig	THE ROBERT & SPENCER TRUST	Sec 78(1)(d)	RES	961	R 2,899,600	
HMS8127	ROCK KESTREL	Moosig	STANDER & LUYT JL	Sec 78(1)(d)	RES	999	R 3,075,500	
HMS8274	SUGARBIRD	Moosig	CLAASSEN GH	Sec 78(1)(d)	RES	374	R 2,160,800	
HMS8298	PEACOCK	Moosig	MENTZ HF&E	Sec 78(1)(d)	RES	689	R 2,920,600	
HMS8323	CAPE ASH	Moosig	REIFARTH P	Sec 78(1)(d)	RES	364	R 1,803,900	WNS
HMS8324	CAPE BEECH	Moosig	CLEMENTE FAMILY TRUST	Sec 78(1)(d)	RES	365	R 2,064,000	WNS
HMS8328	CAPE ASH	Moosig	SMIT LF	Sec 78(1)(d)	RES	355	R 1,611,000	No add value
HMS8344	SAGEWOOD	Moosig	MARX FER	Sec 78(1)(d)	RES	363	R 1,601,000	
HMS8354	SAGEWOOD	Moosig	MARX PV&JR	Sec 78(1)(d)	RES	363	R 1,456,600	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HMS8366	PEACOCK	Moosisig	DU PLESSIS JH	Sec 78(1)(d)	RES	405	R 2,297,100	
HMS11126	MOOISIGSTRAAT HEMEL EN AARDE EST	Moosisig	BIGGS LH&MA	Sec 78(1)(d)	RES	364	R 900,000	UNFINISHED
HMS11132	MOOISIGSTRAAT HEMEL EN AARDE EST	Moosisig	STROEBEL C	Sec 78(1)(d)	RES	391	R 2,545,200	
HNC743	ROYAL STREET	Northcliff	IMPERIAL CROWN TRADING 441 (PTY) LTD	Sec 78(1)(d)	BUS	495	R 1,250,000	WNS
HNC4422	MAIN ROAD	Northcliff	BOTHMA HL	Sec 78(1)(d)	RES	1041	R 1,406,200	UNFINISHED
HNC4449	DUIKER STREET	Northcliff	KHLAT SF	Sec 78(1)(d)	RES	763	R 1,201,200	WNS
HNC4477	FLORA AVENUE	Northcliff	FRICK CC	Sec 78(1)(d)	RES	763	R 1,768,300	
HNC4509	DUIKER STREET	Northcliff	PRETORIUS T	Sec 78(1)(d)	RES	881	R 1,416,100	WNS
HNC4535	DUIKER STREET	Northcliff	SNYMAN & TERBLANCHE SS&R	Sec 78(1)(d)	RES	763	R 1,531,700	
HNC4548	MOSSIE AVENUE	Northcliff	SMOOK GS&TB	Sec 78(1)(d)	RES	781	R 1,402,500	
HNC4565/2	SPENCE STREET PLEIN	Northcliff	OVERSTRAND MUNICIPALITY	Sec 78(1)(d)	BUS	150	R 2,010,000	
HNC4596	MOSSIE AVENUE	Northcliff	LOUW M	Sec 78(1)(d)	RES	833	R 1,515,400	WNS
HNC4598	BIRD LANE	Northcliff	STRAVINO SB	Sec 78(1)(d)	RES	833	R 1,459,300	WNS
HNC4602	BIRD LANE	Northcliff	MARR AJ&LA	Sec 78(1)(d)	RES	833	R 1,379,400	WNS
HNC4711	DOLPHIN STREET	Northcliff	JACKSON SJ	Sec 78(1)(d)	RES	729	R 1,806,000	
HNC4718	DOLPHIN STREET	Northcliff	MEINTJES W&L	Sec 78(1)(d)	RES	729	R 1,359,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HNC4755	MOUNTAIN DRIVE	Northcliff	JONKER AJ&H	Sec 78(1)(d)	RES	832	R 2,440,000	NO ADD VALUE
HNC6128	MOUNTAIN DRIVE	Northcliff	DE KLERK FP	Sec 78(1)(d)	RES	841	R 2,091,600	
HON4286/ST04 4	CHANTECLAIRE AVENUE	Onrus	FAIRCAPE LIFE RIGHT HOLDINGS (PTY) LTD	sec 78(1)(d)	S/SCHEME	159	R 1,793,600	S/SCHEME
HON2035	DISA STREET	Onrus	MYBURGH NP	Sec 78(1)(d)	RES	1339	R 5,132,900	
HON2063	CHIAPPINI STREET	Onrus	COETZEE RM	Sec 78(1)(d)	RES	410	R 1,152,400	
HON2064	VILJOEN STREET	Onrus	VAN TONDER MJ&LC	Sec 78(1)(d)	RES	406	R 1,401,900	NO ADD VALUE
HON2151	DUKE STREET	Onrus	VAN ZYL E	Sec 78(1)(d)	RES	579	R 1,537,500	NO ADD VALUE
HON2152	DUKE STREET	Onrus	GOUDESONE & VANDAELE GL&AK	Sec 78(1)(d)	RES	578	R 1,274,400	WNS
HON2184	KING STREET	Onrus	FINKELSTEIN L	Sec 78(1)(d)	RES	550	R 811,100	UNFINISHED
HON2185	PROGRESSIVE STREET	Onrus	UYS DC&S	Sec 78(1)(d)	RES	538	R 1,361,400	NO ADD VALUE
HON2201	KING STREET	Onrus	PERSIKE J&JG	Sec 78(1)(d)	RES	550	R 1,635,000	
HON2216	KING STREET	Onrus	C PANSEGROUW	Sec 78(1)(d)	RES	557	R 1,511,400	UNFINISHED
HON2217	KING STREET	Onrus	HOLTSHOUSEN H&AE	Sec 78(1)(d)	RES	557	R 1,502,800	
HON2251	BOND STREET	Onrus	DU TOIT EN ANDERE NJ	Sec 78(1)(d)	RES	496	R 1,540,300	
HON2319	MC FARLANE STREET	Onrus	KROES J&A	Sec 78(1)(d)	RES	677	R 1,602,500	UNFINISHED
HON2327	KRIGE STREET	Onrus	AUSTIN TRUST	Sec 78(1)(d)	HOL/ACCOM	495	R 2,415,200	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HON2345	KRIGE STREET	Onrus	DOMINGUES & VOSLOO AL&C	Sec 78(1)(d)	RES	496	R 3,560,000	UNFINISHED
HON2423	MC FARLANE STREET	Onrus	STOFFBERG ZA	Sec 78(1)(d)	RES	496	R 1,618,500	
HON2428	BEYERS STREET	Onrus	HUGO WJJ	Sec 78(1)(d)	RES	496	R 1,895,300	NO ADD VALUE
HON2448	DE VILLIERS STREET	Onrus	GILDENHUYS EI	Sec 78(1)(d)	RES	498	R 1,136,000	
HON2451	DE VILLIERS STREET	Onrus	GILDENHUYS JJ	Sec 78(1)(d)	RES	495	R 1,719,600	Buildings straddel on erf 2448
HON2503	DEMPERS STREET	Onrus	CONRADIE JS&M	Sec 78(1)(d)	RES	475	R 1,188,100	UNFINISHED
HON2547	ROOS STREET	Onrus	LOCK STOCK & BARREL	Sec 78(1)(d)	RES	496	R 1,625,800	UNFINISHED
HON2663	VILJOEN STREET	Onrus	LOUW SW&RS	Sec 78(1)(d)	RES	496	R 1,101,400	WNS
HON2709	MAIN ROAD	Onrus	SMITH CCS	Sec 78(1)(d)	RES	472	R 1,146,000	
HON2847	ARUM STREET	Onrus	HENREN TRUST	Sec 78(1)(d)	RES	496	R 3,135,400	WNS
HON2889	OLD MAIN ROAD	Onrus	DE WET (NEE HERBST) J	Sec 78(1)(d)	RES	2945	R 5,006,000	
HON2894	GREEN STREET	Onrus	WESTGROW TRUST .	Sec 78(1)(d)	RES	496	R 2,587,200	UNFINISHED
HON2940	PROTEA STREET	Onrus	MINITZER DF	Sec 78(1)(d)	RES	496	R 2,519,600	WNS
HON2982	DISA STREET	Onrus	DU TOIT S	Sec 78(1)(d)	VAC	496	R 1,815,000	WNS
HON2987	DISA STREET	Onrus	SMITH AJM	Sec 78(1)(d)	RES	970	R 6,307,900	WNS
HON3005	ATLANTIC DRIVE	Onrus	NAZDOM TRUST	Sec 78(1)(d)	VAC	496	R 7,500,000	WNS
HON3015	DISA STREET	Onrus	ONRUST TRUST	Sec 78(1)(e)	RES	2099	R 28,049,200	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HON3016	DISA STREET	Onrus	LUNDALL MD&LR	Sec 78(1)(e)	RES	1984	R 5,973,700	NO ADD VALUE
HON3021	ATLANTIC DRIVE	Onrus	BORMAN TI	Sec 78(1)(e)	RES	979	R 10,291,800	
HON3063	DE VILLIERS STREET	Onrus	STEENKAMP PD&I	Sec 78(1)(d)	RES	496	R 2,264,900	
HON3085	BERG STREET	Onrus	BERNARDU JL	Sec 78(1)(d)	RES	1188	R 2,060,300	
HON3099	MOSSOP STREET	Onrus	HENN K	Sec 78(1)(d)	RES	598	R 911,000	UNFINISHED
HON3132	GREEN STREET	Onrus	STANDER MP	Sec 78(1)(d)	RES	495	R 2,923,700	
HON3199	VAN BLOMMESTEIN STREET	Onrus	BAKKES FAMILIETRUST	Sec 78(1)(e)	RES	583	R 1,505,800	
HON3203	LAGOON DRIVE	Onrus	HORNE AC	sec 78(1)(d)	RES	663	R 1,917,400	WNS
HON3241	VAN BLOMMESTEIN STREET	Onrus	HAUPTFLEISCH & VAN DER MERWE CJ&NP	sec 78(1)(d)	VAC	582	R 710,000	WNS
HON3250	MAIN ROAD	Onrus	VAN DER WALT AJ&DJ	sec 78(1)(d)	RES	592	R 1,118,600	WNS
HON3258	ROOS STREET	Onrus	ARENDSE BM&L	sec 78(1)(d)	RES	594	R 2,001,600	UNFINISHED
HON3288	CHIAPPINI STREET	Onrus	MIDDEL D	sec 78(1)(d)	RES	495	R 1,143,400	
HON3340	PARK LANE	Onrus	GREEFF AC&RD	sec 78(1)(c)	VAC	568	R 0	In 2017 Consolidated
HON3341	PARK LANE	Onrus	GREEFF AC&RD	sec 78(1)(c)	VAC	686	R 0	In 2017 Consolidated
HON3391	MC FARLANE STREET	Onrus	ENGELKE RP	sec 78(1)(d)	RES	496	R 2,294,600	
HON3406	MAIN ROAD	Onrus	STREVER ES	sec 78(1)(d)	RES	510	R 1,605,400	NO PROGRESS
HON3419	MOSSOP STREET	Onrus	TOM LIEBENBERG FAMILIE TRUST	sec 78(1)(d)	RES	560	R 988,300	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HON3429	BERG STREET	Onrus	PRETORIUS EGP	sec 78(1)(d)	RES	560	R 1,690,000	
HON3455	RHEEZICHT CRESCENT	Onrus	CMV PROPERTIES HERMANUS (PTY) LTD	sec 78(1)(d)	RES	540	R 1,258,200	
HON3484	DAWSON STREET	Onrus	ACKERMANN D	sec 78(1)(d)	RES	507	R 1,538,900	
HON3503	TED WOOD ROAD	Onrus	CALDWELL JP	sec 78(1)(d)	RES	586	R 1,457,600	
HON3543	HESTER DE WET STREET	Onrus	BASFOUR 2072 (PTY) LTD	sec 78(1)(d)	RES	501	R 1,190,400	
HON3574	VILJOEN STREET	Onrus	WILKS I	sec 78(1)(d)	RES	477	R 1,294,600	
HON3578	DISA STREET	Onrus	MATERN MPKJ	sec 78(1)(d)	RES	496	R 2,905,000	
HON3582	HESTER DE WET STREET	Onrus	STRYDOM JJ	sec 78(1)(d)	RES	502	R 1,519,200	
HON3633	KIDBROOKE PLACE	Onrus	UYS CA	sec 78(1)(d)	RES	1525	R 3,090,300	
HON3644	KIDBROOKE PLACE	Onrus	LOTTER FJP	sec 78(1)(d)	RES	1691	R 2,333,400	UNFINISHED
HON3646	KIDBROOKE PLACE	Onrus	DU PREEZ WP	sec 78(1)(d)	RES	1691	R 2,577,400	UNFINISHED
HON3685	ROOS STREET	Onrus	DU TOIT A	sec 78(1)(d)	RES	496	R 1,478,200	WNS
HON3717	RIVERSIDE LANE	Onrus	GABRIELLE LOUW FAM TRUST	sec 78(1)(d)	RES	473	R 3,319,800	
HON3742	CHIAPPINI STREET	Onrus	DE VILLIERS NJ	sec 78(1)(d)	RES	727	R 2,162,800	WNS
HON3785	DE KOCK CLOSE	Onrus	CANE JC	sec 78(1)(d)	RES	596	R 1,074,000	WNS
HON3825	VILJOEN STREET	Onrus	DE WET FAMILIETRUST	sec 78(1)(d)	VAC	500	R 480,000	WNS
HON3835	JACOBUS GELDENHUYS STREET	Onrus	BUSINESS VENTURE INVESTMENTS NO 324 PTY LTD	sec 78(1)(d)	RES	501	R 1,350,200	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HON3857	WAGENBOOM STREET	Onrus	SONE LOUBSER TRUST	sec 78(1)(d)	RES	500	R 1,429,500	
HON3939	MATHEWS LANE	Onrus	VAN TONDER LE	sec 78(1)(d)	RES	671	R 785,400	WNS
HON3943	LUKES AVENUE	Onrus	THE MCGREGOR TRUST& MCGREGOR SV	sec 78(1)(d)	RES	432	R 1,296,400	
HON4011	TUBBY SWINGLER ST	Onrus	ADAMS C	sec 78(1)(d)	RES	859	R 1,840,000	
HON4014	TUBBY SWINGLER ST	Onrus	LEVITON LB&NE	sec 78(1)(d)	RES	767	R 1,915,100	WNS
HON4031	JOHN GOUSSARD STREET	Onrus	VERMAAK D	sec 78(1)(d)	RES	510	R 1,491,200	
HON4047	MANIE THERON CLOSE	Onrus	KRIEL AP	sec 78(1)(d)	RES	626	R 1,719,100	WNS
HON4115	RAVENSCROFT CLOSE	Onrus	WOOD EG&C	sec 78(1)(d)	VAC	991	R 757,000	WNS
HON4117	BOSPLASIE CRESCENT	Onrus	HAREL JPR	sec 78(1)(d)	RES	600	R 1,685,400	
HON4152	VILLAGE LANE	Onrus	GANG CERAMIC DESIGN T/A SOUTHERN ART	sec 78(1)(d)	BUS	2161	R 2,900,000	WNS
HON4154	VILLAGE LANE	Onrus	SME TRADING CC	sec 78(1)(d)	BUS	3017	R 3,590,000	WNS
HON4156	VILLAGE LANE	Onrus	HERMANUS MICROBREWERY PTY LTD .	sec 78(1)(d)	BUS	3664	R 4,760,000	
HON4201	GUILLAUME CLOSE	Onrus	VAN GASS AG&S	sec 78(1)(d)	RES	597	R 1,565,400	
HON4212	MOSSOP STREET	Onrus	DDN INVESTMENTS PTY LTD	sec 78(1)(d)	RES	506	R 1,420,500	
HON4224	DE CHATILLON CRESCENT	Onrus	LAHOUD, LAHOUD & KARAM CJ&GF	sec 78(1)(d)	RES	600	R 1,531,700	
HON4286/ST02 2	CHANTECLAIRE AVENUE	Onrus	FAIRCAPE LIFE RIGHT HOLDINGS (PTY) LTD	sec 78(1)(d)	S/SCHEME	116	R 1,158,600	S/SCHEME
HON4286/ST11 9	CHANTECLAIRE AVENUE	Onrus	FAIRCARE LIFE RIGHT HOLDINGS	sec 78(1)(d)	S/SCHEME	88	R 888,200	S/SCHEME

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HON4286/ST120	CHANTECLAIRE AVENUE	Onrus	LOWRY M	sec 78(1)(d)	S/SCHEME	205	R 1,750,200	S/SCHEME
HON4286/ST161	CHANTECLAIRE AVENUE	Onrus	FAIRCAPE LIFE RIGHT HOLDINGS (PTY) LTD	sec 78(1)(d)	S/SCHEME	136	R 1,173,800	S/SCHEME
HON4286/ST194	CHANTECLAIRE AVENUE	Onrus	FAIRCAPE LIFE RIGHT HOLDINGS (PTY) LTD	sec 78(1)(d)	S/SCHEME	143	R 1,211,600	S/SCHEME
HON4288	KRANSZICHT	Onrus	SOUTAR & DYCK KJ&JA	sec 78(1)(d)	RES	405	R 1,025,400	ADDITION - WNS
HON4295	KRANSZICHT	Onrus	VAN AARDE PJ&JM	sec 78(1)(d)	RES	409	R 1,021,600	WNS
HON4414	CHANTECLAIRE AVENUE	Onrus	HAEFELE HF	sec 78(1)(d)	RES	1000	R 1,976,300	WNS
HON4426	CHANTECLAIRE AVENUE	Onrus	BLACK SABLES TRUST	sec 78(1)(d)	RES	1000	R 3,177,500	WNS
HON4430	CHANTECLAIRE AVENUE	Onrus	JORDAAN LC	sec 78(1)(d)	RES	704	R 1,815,200	
HON4438	CHANTECLAIRE AVENUE	Onrus	THERON E	sec 78(1)(d)	RES	704	R 1,810,300	
HON4458	BLACK EAGLE ROAD	Onrus	KAMPSCHOER SYM	sec 78(1)(d)	RES	2000	R 1,640,000	DWELLING - UNFINISHED
HON4466	YELLOWWOOD ROAD	Onrus	RETIEF L	sec 78(1)(d)	RES	1607	R 2,765,900	
HON4471	YELLOWWOOD ROAD	Onrus	YELLOWWOOD TRUST	sec 78(1)(d)	RES	936	R 2,300,200	DWELLING - UNFINISHED
HON4472	CHANTECLAIRE AVENUE	Onrus	COGAN V&PE	sec 78(1)(d)	RES	793	R 2,251,400	
HON4476	CHANTECLAIRE AVENUE	Onrus	LINNEY HJ	sec 78(1)(d)	RES	717	R 3,159,600	DWELLING - UNFINISHED
HON4483	CHANTECLAIRE AVENUE	Onrus	NEETHLING DM&KC	sec 78(1)(d)	RES	1006	R 3,171,700	
HON4484	CHANTECLAIRE AVENUE	Onrus	KRUGER SJP&P	sec 78(1)(d)	RES	1010	R 3,492,600	
HON4495	BLACK EAGLE ROAD	Onrus	MONNIG AC	sec 78(1)(d)	RES	1053	R 3,106,600	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HON4498	BLACK EAGLE ROAD	Onrus	WIID M	sec 78(1)(d)	VAC	1053	R 630,000	DWELLING - WNS
HON4500	YELLOWWOOD ROAD	Onrus	BEINEKE W	sec 78(1)(d)	RES	1700	R 3,204,600	
HON4516	CHANTECLAIRE AVENUE	Onrus	MURRAY BJ	sec 78(1)(d)	RES	707	R 1,297,300	WNS
HON4518	CHANTECLAIRE AVENUE	Onrus	ZIETSMAN A	sec 78(1)(d)	RES	714	R 2,326,600	
HON4583	CHIAPPINI STREET	Onrus	GERBER ME	sec 78(1)(d)	RES	714	R 1,892,100	
HON4593	KINGSWAY	Onrus	MCLUCKIE SP&LA	sec 78(1)(d)	RES	510	R 897,700	NO PROGRESS
HON4599	KINGSWAY	Onrus	VENTER R&LA	sec 78(1)(d)	RES	616	R 1,552,800	
HON4655	YELLOWWOOD ROAD	Onrus	CLATCO PTY LTD	sec 78(1)(d)	RES	2179	R 3,471,900	DWELLING - UNFINISHED
HON4695	LOBELIA STREET	Onrus	PRETORIUS SL	sec 78(1)(d)	VAC	570	R 350,000	DWELLING - WNS
HON4698	LOBELIA STREET	Onrus	SWANEPOEL PJ	sec 78(1)(d)	RES	614	R 1,717,300	
HON4699	LOBELIA STREET	Onrus	LANUTI & VAN HEERDEN E&LFP	sec 78(1)(d)	RES	513	R 1,831,000	
HON4713	LOBELIA STREET	Onrus	APLON C&N	sec 78(1)(d)	RES	573	R 1,851,200	
HON4714	LOBELIA STREET	Onrus	FOURIE GD&R	sec 78(1)(d)	RES	587	R 2,020,200	
HON4730	BERGHOF DRIVE	Onrus	GOUDKAMP PROPRIETARY LIMITED	sec 78(1)(d)	RES	1378	R 2,279,200	
HON4742	ARISTEA CRESCENT	Onrus	ELS DP	sec 78(1)(d)	VAC	1134	R 560,000	DWELLING - WNS
HON4744	ARISTEA CRESCENT	Onrus	THE JEAN AND ALTA TRUST	sec 78(1)(d)	RES	1001	R 2,537,400	
HON4745	BERGHOF DRIVE	Onrus	STEGMANN & COHEN GG&SG	sec 78(1)(d)	RES	1138	R 1,982,900	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HON4758	LOBELIA STREET	Onrus	LANUTI & VAN HEERDEN E&LFP	sec 78(1)(d)	RES	505	R 1,958,800	
HON4776	LOBELIA STREET	Onrus	TRUE MOTIVES 1135 CC	sec 78(1)(d)	VAC	505	R 270,000	DWELLING - WNS
HON4778	LOBELIA STREET	Onrus	HENDRICKS WO	sec 78(1)(d)	RES	516	R 2,501,500	
HON4857	TUSCAN CLOSE - TUSCAN VILLAS	Onrus	SCHUURMAN E	sec 78(1)(d)	RES	504	R 1,247,200	ADDITION - WNS
HON4859	TUSCAN CLOSE - TUSCAN VILLAS	Onrus	WINTON I	sec 78(1)(d)	RES	793	R 1,793,700	
HON4867	YELLOWWOOD ROAD	Onrus	DUVENHAGE W	sec 78(1)(d)	RES	967	R 2,340,100	ADDITION - WNS
HON4962	YELLOWWOOD ROAD	Onrus	GROBLER AJ	sec 78(1)(d)	RES	1400	R 2,765,400	
HON4986	DAWSON STREET	Onrus	ANTHONISSEN FAMILIETRUST	sec 78(1)(d)	RES	498	R 1,680,000	
HON4987	DAWSON STREET	Onrus	STEWART RB&GA	sec 78(1)(d)	RES	366	R 1,285,200	
HON4989	DAWSON STREET	Onrus	WOBBE HA	sec 78(1)(d)	RES	497	R 1,304,700	
HON5014	NEMESIA STREET	Onrus	KOFLER C&M	sec 78(1)(d)	RES	948	R 1,843,400	
HON5015	NEMESIA STREET	Onrus	VENTER R&BJ	sec 78(1)(d)	RES	1005	R 1,988,400	
HON5020	BERGHOF DRIVE	Onrus	LE ROUX F	sec 78(1)(d)	VAC	968	R 500,000	DWELLING - WNS
HON5026	SUNBIRD CRESCENT	Onrus	MC KERCHAR DS&AJ	sec 78(1)(d)	VAC	1456	R 900,000	DWELLING - WNS
HON5027	SUNBIRD CRESCENT	Onrus	GILFILLAN HA	sec 78(1)(d)	RES	1847	R 2,800,000	DWELLING - UNFINISHED
HON5028	SUNBIRD CRESCENT	Onrus	SWARTS J	sec 78(1)(d)	RES	1636	R 2,893,900	
HON5041	SUNBIRD CRESCENT	Onrus	BLUM B	sec 78(1)(d)	RES	1525	R 3,811,800	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HON5107	SMALL HOLDING	Onrus	ENGELSMAN SJ	sec 78(1)(d)	RES	431	R 1,450,300	DWELLING - UNFINISHED
HON5114	SMALL HOLDING	Onrus	KRUGER CM	sec 78(1)(d)	VAC	350	R 510,000	DWELLING - WNS
HON5115	SMALL HOLDING	Onrus	DE KLERK JT	sec 78(1)(d)	RES	398	R 1,766,900	
HON5130	SMALL HOLDING	Onrus	PIETERS H	sec 78(1)(d)	RES	392	R 1,884,500	
HON5131	SMALL HOLDING	Onrus	VAN DER LITH PJ	sec 78(1)(d)	RES	437	R 560,000	DWELLING - UNFINISHED
HON5133	SMALL HOLDING	Onrus	BOTHA GC&E	sec 78(1)(d)	RES	377	R 1,536,100	DWELLING - UNFINISHED
HON5141	SMALL HOLDING	Onrus	BREEDT JC&MC	sec 78(1)(d)	RES	392	R 2,415,000	
HON5143	SMALL HOLDING	Onrus	VAN SCHALKWYK F	sec 78(1)(d)	RES	437	R 2,471,900	
HON5156	OLD MAIN ROAD	Onrus	IMBALI PROPS 49 (PTY)LTD	sec 78(1)(d)	S/HOLD	29392	R 22,177,200	
HON5158	CHIAPPINI STREET	Onrus	SCHULTZ CW	sec 78(1)(d)	RES	476	R 851,600	WNS
HON5221	YELLOWWOOD ROAD	Onrus	LA GRANGE Z	sec 78(1)(d)	RES	1046	R 2,610,500	
HON5222	YELLOWWOOD ROAD	Onrus	JACO SAAYMAN TRUST	sec 78(1)(d)	RES	1030	R 2,993,300	
HON5231	MAIN ROAD	Onrus	ESTERHUIZEN JP&AE	sec 78(1)(d)	RES	506	R 1,454,900	
HON5290	ARUM STREET	Onrus	MOUTON LA	sec 78(1)(d)	VAC	495	R 2,300,000	WNS
HON5292	BERG STREET	Onrus	STEYN L L	sec 78(1)(d)	RES	501	R 1,286,700	
HON5381	MAIN ROAD	Onrus	BLOWS PC&AC	sec 78(1)(d)	RES	273	R 1,735,600	
HON5419	MOLTENO STREET	Onrus	KUMI ESTATES CC	sec 78(1)(d)	RES	605	R 1,818,300	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HON5463	NEGESTER	Onrus	TEINE ONTWIKKELINGSTRUST	. AP sec 78(1)(d)	RES	254	R 1,773,600	DWELLING - UNFINISHED
HON5464	NEGESTER	Onrus	TEINE ONTWIKKELINGSTRUST	. AP sec 78(1)(d)	RES	254	R 1,773,600	DWELLING - UNFINISHED
HON5520	NEGESTER	Onrus	FFR&C. AM	sec 78(1)(d)	RES	290	R 2,130,400	
HON5564	39 MAIN ROAD	Onrus	A GERBER & MM VISSER	sec 78(1)(d)	RES	505	R 2,671,600	In 2017 Consolidated
HON5573	MOSSOP STREET	Onrus	VAN ROOYEN A	sec 78(1)(d)	RES	458	R 1,772,800	
HON5579	PARK STREET	Onrus	GREEFF AC&RD	Sec78(1)(c)	RES	1254	R 5,022,800	CONSOLIDATED 3340 & 3341
HSB1	KUSWEG	Sandbaai	SANDBAAI TRUST	Sec 78(1)(d)	RES	709	R 1,823,200	
HSB28	KUSWEG	Sandbaai	HUYSAMEN FF	Sec 78(1)(d)	RES	714	R 2,308,900	
HSB121	PIET RETIEF CRESCENT	Sandbaai	DHOOLAB KG&J	Sec 78(1)(d)	VAC	714	R 650,000	WNS
HSB127	FIFTH AVENUE	Sandbaai	LUCAS SP&DR	Sec 78(1)(d)	RES	714	R 620,000	Unfiished
HSB154	EAST END STREET	Sandbaai	ESMERALDO J	Sec 78(1)(d)	RES	1002	R 619,500	Unfinished
HSB155	EAST END STREET	Sandbaai	O'RHINE & BUXEY JWA&P	Sec 78(1)(d)	VAC	819	R 170,000	WNS
HSB171	PIET RETIEF CRESCENT	Sandbaai	NYANDWI & UWAMAHORO P&A	Sec 78(1)(d)	RES	822	R 320,000	Unfinished
HSB179	JAN VAN RIEBEEK CRESCENT	Sandbaai	LAUBSHER CL	Sec 78(1)(d)	VAC	714	R 310,000	WNS
HSB182	PIET RETIEF CRESCENT	Sandbaai	TAM'S FARMING CC .	Sec 78(1)(d)	VAC	952	R 385,000	WNS
HSB196	MYRTLE STREET	Sandbaai	SEPTEMBER L&F	Sec 78(1)(d)	RES	952	R 928,900	No Progress - Unfinished

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HSB223	THIRD AVENUE	Sandbaai	BISHOP WA	Sec 78(1)(d)	RES	1041	R 1,498,400	
HSB226	THIRD AVENUE	Sandbaai	SMUTS JC	Sec 78(1)(d)	RES	1041	R 1,070,400	
HSB238	FISANT CRESCENT	Sandbaai	BRITS H	Sec 78(1)(d)	RES	833	R 1,073,100	
HSB243	LONG STREET	Sandbaai	ERHIAKPORE HO	Sec 78(1)(d)	RES	976	R 1,728,700	
HSB246	JIMMY SMITH STREET	Sandbaai	LANGEVELDT RI	Sec 78(1)(d)	RES	714	R 360,000	Unfinished
HSB267	LOUIS TRICHARD STREET	Sandbaai	LAUBSHER & NEL FT&LJ	Sec 78(1)(d)	RES	773	R 690,600	Unfinished
HSB271	JIMMY SMITH STREET	Sandbaai	OTTO BH&R	Sec 78(1)(d)	RES	773	R 1,116,000	
HSB304	THIRD AVENUE	Sandbaai	KAVANAGH RW&J	Sec 78(1)(d)	RES	714	R 1,211,800	
HSB315	LOUIS TRICHARD STREET	Sandbaai	KLOPPERS GF&N	Sec 78(1)(d)	RES	703	R 723,900	
HSB316	LOUIS TRICHARD STREET	Sandbaai	DAVEL S	Sec 78(1)(d)	RES	714	R 1,320,000	
HSB320	THIRD AVENUE	Sandbaai	VILJOEN MP	Sec 78(1)(d)	RES	713	R 973,600	WNS
HSB344	MAIN ROAD	Sandbaai	CHIOBI & ENYIOMA HC &	Sec 78(1)(d)	VAC	773	R 470,000	WNS
HSB348	MAIN ROAD	Sandbaai	BILLYBLU (PTY) LTD	Sec 78(1)(d)	RES	773	R 1,179,800	
HSB374	DUIKER CRESCENT	Sandbaai	GENIS FAMILIETRUST GJ	Sec 78(1)(d)	RES	1547	R 1,080,000	Unfinished - No Progress
HSB380	THIRD AVENUE	Sandbaai	NEETHLING LM&HJ	Sec 78(1)(d)	RES	714	R 1,180,000	Unfinished - No Progress
HSB409	THIRD AVENUE	Sandbaai	ACKERMAN AJ	Sec 78(1)(d)	RES	714	R 1,435,000	
HSB435	DIRKIE UYS STREET	Sandbaai	KOK DJ	Sec 78(1)(d)	VAC	773	R 360,000	WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HSB448	JAN VAN RIEBEEK CRESCENT	Sandbaai	AGOMBAR JE	Sec 78(1)(d)	RES	773	R 1,292,400	
HSB456	KIEWIET CRESCENT	Sandbaai	KRIEL MJ&K	Sec 78(1)(d)	RES	833	R 905,700	
HSB468	LONG STREET	Sandbaai	PUTTER PE	Sec 78(1)(d)	RES	976	R 1,342,000	WNS
HSB505	ANDRIES PRETORIUS STREET	Sandbaai	BOTHMA A	Sec 78(1)(d)	RES	709	R 1,266,900	Unfinished
HSB508	ANDRIES PRETORIUS STREET	Sandbaai	STEPHEN VAN DER MERWE GESINSTRUST	Sec 78(1)(d)	RES	714	R 1,375,800	
HSB529	JAN VAN RIEBEEK CRESCENT	Sandbaai	UYS JB&C	Sec 78(1)(d)	RES	1158	R 2,323,000	
HSB559	LOW STREET	Sandbaai	DU TOIT SVH	Sec 78(1)(d)	RES	952	R 1,536,000	
HSB577	SCHNEIDER STREET	Sandbaai	HERMAN LD&RE	Sec 78(1)(d)	RES	714	R 843,100	Unfinished
HSB581	SCHNEIDER STREET	Sandbaai	PAMBANISO Y	Sec 78(1)(d)	VAC	714	R 155,000	WNS
HSB588	SCHNEIDER STREET	Sandbaai	MBIZO & SIVUNGU	Sec 78(1)(d)	RES	816	R 603,600	
HSB593	SCHNEIDER STREET	Sandbaai	HERMAN LD&RE	Sec 78(1)(d)	RES	756	R 1,013,700	
HSB599	DE VILLIERS STREET	Sandbaai	GILDENHUYS CP&C	Sec 78(1)(d)	RES	644	R 513,900	Unfinished
HSB625	PIET RETIEF CRESCENT	Sandbaai	CAROLUS JA	Sec 78(1)(d)	VAC	833	R 300,000	WNS
HSB630	DE VILLIERS STREET	Sandbaai	SWART RMJ&E	Sec 78(1)(d)	RES	773	R 232,000	Unfinished - No Progress
HSB642	PIET RETIEF CRESCENT	Sandbaai	KRAUSE M&R	Sec 78(1)(d)	RES	773	R 2,056,200	No add value
HSB643	PIET RETIEF CRESCENT	Sandbaai	ZIMRI EK&CA	Sec 78(1)(d)	RES	773	R 754,700	
HSB648	JIMMY SMITH STREET	Sandbaai	TSHAZIBANA XD	Sec 78(1)(d)	RES	762	R 596,000	WNS - Unfinished

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HSB652	PIET RETIEF CRESCENT	Sandbaai	SMALLBONES F&E	Sec 78(1)(d)	RES	714	R 1,034,900	
HSB678	JAN VAN RIEBEEK CRESCENT 82	Sandbaai	RED CHAIR PROPERTIES (PTY) LTD	Sec 78(1)(d)	RES	703	R 660,000	
HSB678/1	82 Jan Van Riebeeck Str	Sandbaai	RED CHAIR PROP PTY LTD	Sec 78(1)(c)	HOL/ACCOM	120	R 550,000	Holiday Accom.
HSB688	JIMMY SMITH STREET	Sandbaai	BEUKES LT	Sec 78(1)(d)	RES	714	R 768,100	
HSB704	KLIP CRESCENT	Sandbaai	ROOS [NOU HEYDENRYCH] W	Sec 78(1)(d)	RES	773	R 1,020,500	WNS
HSB718	JAN VAN RIEBEEK CRESCENT	Sandbaai	JORDAAN E	Sec 78(1)(d)	RES	1140	R 1,112,500	Unfinished
HSB744	PIET RETIEF CRESCENT	Sandbaai	GROENEWALD BR&PM	Sec 78(1)(d)	RES	714	R 1,105,300	Unfinished
HSB751	DE VILLIERS STREET	Sandbaai	VAN ROMBURGH RE&L	Sec 78(1)(d)	RES	714	R 713,800	WNS
HSB785	END STREET	Sandbaai	WILKINSON U&R&J	Sec 78(1)(d)	RES	737	R 637,200	WNS
HSB800	DE VILLIERS STREET	Sandbaai	KUNERT FAMILIE TRUST	Sec 78(1)(d)	RES	714	R 997,800	Unfinished
HSB815	SCHNEIDER STREET	Sandbaai	MAO CHEIA JLG&M	Sec 78(1)(d)	VAC	722	R 185,000	WNS
HSB836	EAST END STREET	Sandbaai	LOUBSER DT&JN	Sec 78(1)(d)	RES	714	R 572,700	
HSB840	EAST END STREET	Sandbaai	SOLOMON EC	Sec 78(1)(d)	RES	714	R 506,000	No Progress
HSB842	SCHNEIDER STREET	Sandbaai	OLIVIER FG	Sec 78(1)(d)	RES	714	R 530,500	WNS
HSB844	SCHNEIDER STREET	Sandbaai	MA Z	Sec 78(1)(d)	VAC	1237	R 240,000	WNS
HSB848	LOUIS TRICHARD STREET	Sandbaai	DU PLOOY L&DJ	Sec 78(1)(d)	RES	685	R 1,263,300	Unfinished - No Progress
HSB862	END STREET	Sandbaai	WILKINSON EJ&ML	Sec 78(1)(d)	RES	638	R 439,300	Unfinished - No Progress

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HSB866	END STREET	Sandbaai	WESSELS JG&T	Sec 78(1)(d)	RES	625	R 779,000	Unfinished
HSB879	DE VILLIERS STREET	Sandbaai	THE LEGACY PROPERTY TRUST	Sec 78(1)(d)	RES	696	R 1,360,200	WNS
HSB888	PIET RETIEF CRESCENT	Sandbaai	OELOFSE MRS CH	Sec 78(1)(d)	RES	696	R 1,070,400	Unfinished
HSB915	PIET RETIEF CRESCENT	Sandbaai	CUPIDO D&KS	Sec 78(1)(d)	RES	696	R 1,298,400	
HSB921	PIET RETIEF CRESCENT	Sandbaai	BLOEMFONTEIN CH	Sec 78(1)(d)	RES	696	R 350,000	Unfinished
HSB931	MAIN ROAD	Sandbaai	KUMI ESTATES CC	Sec 78(1)(d)	BUS	685	R 1,620,000	Business
HSB942	LONG STREET	Sandbaai	WIJNANTS & HENN RJP&M	Sec 78(1)(d)	RES	714	R 632,000	
HSB1060	END STREET	Sandbaai	FRICK CC	Sec 78(1)(d)	RES	659	R 427,100	WNS
HSB1066	DE VILLIERS STREET	Sandbaai	STOCK GJ	Sec 78(1)(d)	RES	595	R 1,106,400	
HSB1103	DIRKIE UYS STREET	Sandbaai	NEL PC	Sec 78(1)(d)	RES	714	R 1,105,000	
HSB1106	JAN VAN RIEBEEK CRESCENT	Sandbaai	KOK A	Sec 78(1)(d)	VAC	714	R 385,000	WNS
HSB1132	ANDRIES PRETORIUS STREET	Sandbaai	HENN M	Sec 78(1)(d)	RES	696	R 730,000	
HSB1173	DE VILLIERS STREET	Sandbaai	SCHREUDER A&E	Sec 78(1)(d)	RES	714	R 861,700	Unfinished
HSB1183	IXIA STREET	Sandbaai	TEMPELHOFF N	Sec 78(1)(d)	VAC	714	R 350,000	WNS
HSB1186	DE VILLIERS STREET	Sandbaai	VAN DEN BERG PJ&M	Sec 78(1)(d)	RES	714	R 917,700	Unfinished
HSB1196	END STREET	Sandbaai	ARABIKAZ COFFEE ROASTERS AND DISTRIBUTORS	Sec 78(1)(c)	RES	1024	R 0	CONSOLIDATED SEE ERF 2850
HSB1197	END STREET	Sandbaai	BAYER ME	Sec 78(1)(c)	VAC	596	R 0	CONSOLIDATED SEE ERF 2850

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HSB1221	DIRKIE UYS STREET	Sandbaai	DU PREEZ BC	Sec 78(1)(d)	RES	1248	R 1,455,200	
HSB1238	WEST END STREET	Sandbaai	WOLMARANS FM	Sec 78(1)(d)	RES	971	R 1,070,400	
HSB1270	DISA STREET	Sandbaai	OOSTENBRINK N	Sec 78(1)(d)	RES	908	R 1,279,900	
HSB1296	PIET RETIEF CRESCENT	Sandbaai	SCHOEMAN HSB	Sec 78(1)(d)	RES	1428	R 3,152,300	
HSB1351	TAUTE STREET	Sandbaai	STOFBERG E	Sec 78(1)(d)	RES	945	R 1,497,600	
HSB1353	BELLADONNA STREET	Sandbaai	LEIGHTON BW	Sec 78(1)(d)	RES	687	R 1,309,900	WNS
HSB1368	MEENT STREET	Sandbaai	FRANS JM&J	Sec 78(1)(d)	RES	691	R 925,800	
HSB1375	MEENT STREET	Sandbaai	LINGENFELDER M&M	Sec 78(1)(d)	RES	688	R 1,139,700	
HSB1389	WEST END STREET	Sandbaai	PRINS S	Sec 78(1)(d)	RES	859	R 1,593,100	
HSB1394	KUSWEG	Sandbaai	NICOLA RUST FAMILIE TRUST	Sec 78(1)(d)	RES	703	R 1,684,200	WNS
HSB1396	BRANDERDRAAI STREET	Sandbaai	VAN DER MERWE JJ&S	Sec 78(1)(d)	RES	796	R 3,014,400	
HSB1401	BRANDERDRAAI STREET	Sandbaai	ELLIS M&M	Sec 78(1)(d)	RES	784	R 2,523,900	Unfinished - No Progress
HSB1410	NICO VD MERWE STREET	Sandbaai	SCHOLTZ GL	Sec 78(1)(d)	RES	768	R 1,902,700	UNFINISHED
HSB1511	VADER VISSER STREET	Sandbaai	MC COMAS WA&TC	Sec 78(1)(d)	RES	580	R 1,445,000	
HSB1544	KUSWEG	Sandbaai	OULAP (EDMS) BPK	Sec 78(1)(d)	RES	720	R 2,580,000	Unfinished
HSB1599	BERGSIG STREET	Sandbaai	HERMANUPROP CC	Sec 78(1)(c)	BUS	5274	R 0	See Erf 2867
HSB1626	GALJOEN STREET	Sandbaai	SMITH FA&N	Sec 78(1)(d)	RES	842	R 1,491,600	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HSB1627	GALJOEN STREET	Sandbaai	KRUGER PL	Sec 78(1)(d)	RES	706	R 1,053,200	
HSB1679	BERGZICHT - BERGSIG STREET	Sandbaai	DU PLESSIS PA	Sec 78(1)(d)	RES	355	R 976,000	
HSB1685	BERGZICHT - BERGSIG STREET	Sandbaai	BUYS ME	Sec 78(1)(d)	RES	350	R 826,400	
HSB1690	BERGZICHT - BERGSIG STREET	Sandbaai	COQUILLON RD&SY	Sec 78(1)(d)	RES	356	R 920,000	Unfinished
HSB1704	WALVIS STREET	Sandbaai	VAN ANTWERP IB&I	Sec 78(1)(d)	VAC	703	R 380,000	WNS
HSB1709	KABELJOU STREET	Sandbaai	SAUERMANN H	Sec 78(1)(d)	RES	753	R 865,000	WNS
HSB1712	PERLEMOEN CLOSE	Sandbaai	JOUBERT C	Sec 78(1)(d)	RES	753	R 1,047,400	Unfinished
HSB1736	BRANDERDRAAI STREET	Sandbaai	STANDER P&N	Sec 78(1)(d)	RES	784	R 1,564,800	
HSB1746	MAIN ROAD	Sandbaai	SOBREY EIENDOMS BELEGGINGS BK	Sec 78(1)(d)	BUS	4245	R 2,660,000	Office - WNS
HSB1754	ARGON ROAD	Sandbaai	JOHAN MOSTERT TRUST	Sec 78(1)(d)	BUS	1625	R 2,100,000	Business - Unfinished
HSB1953	BERGSIG STREET	Sandbaai	DE KOCK A	Sec 78(1)(d)	RES	204	R 690,000	
HSB2027	PROTEA PARK - BERGSIG STREET	Sandbaai	LAMIN TJ&M	Sec 78(1)(d)	RES	650	R 1,226,000	WNS
HSB2034	PROTEA PARK - BERGSIG STREET	Sandbaai	MARX SC	Sec 78(1)(d)	RES	663	R 1,163,600	WNS
HSB2040	PROTEA PARK - BERGSIG STREET	Sandbaai	RUPPERSBERG A&AJ	Sec 78(1)(d)	RES	650	R 1,353,800	WNS
HSB2092	BERGSIG STREET	Sandbaai	SAAYMAN M	Sec 78(1)(d)	RES	1025	R 1,531,900	WNS
HSB2114	GREEN MOUNTAIN CLOSE	Sandbaai	THE DON'T PANIC FAMILY TRUST	Sec 78(1)(d)	RES	500	R 765,500	WNS
HSB2173		Sandbaai	K2017270259 South Africa PTY LTD	Sec 78(1)(d)	VAC	364	R 285,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HSB2278	LEISURE PARK - BERGSIG STREET	Sandbaai	DE KOCK MM	Sec 78(1)(d)	RES	350	R 978,700	WNS
HSB2312	GARDENS - BERGSIG STREET	Sandbaai	VAN DYK LA	Sec 78(1)(d)	RES	384	R 1,339,500	
HSB2325	GARDENS - BERGSIG STREET	Sandbaai	DINNEMATIN A&NJ	Sec 78(1)(d)	RES	384	R 1,212,600	Unfinished
HSB2334	GARDENS - BERGSIG STREET	Sandbaai	KUHN DM	Sec 78(1)(d)	RES	384	R 1,515,800	
HSB2340	GARDENS - BERGSIG STREET	Sandbaai	JOUBERT RM	Sec 78(1)(d)	VAC	470	R 116,000	WNS
HSB2349	GARDENS - BERGSIG STREET	Sandbaai	ROSE J	Sec 78(1)(d)	RES	398	R 1,513,700	
HSB2350	GARDENS - BERGSIG STREET	Sandbaai	OELOFSE CH	Sec 78(1)(d)	RES	380	R 1,385,500	
HSB2351	GARDENS - BERGSIG STREET	Sandbaai	THORPE EC	Sec 78(1)(d)	RES	409	R 1,423,100	
HSB2358	GARDENS - BERGSIG STREET	Sandbaai	PEROLD WJ	Sec 78(1)(d)	VAC	423	R 300,000	WNS
HSB2365	GARDENS - BERGSIG STREET	Sandbaai	RABE J	Sec 78(1)(d)	RES	411	R 1,383,200	
HSB2401	JASMYN STREET	Sandbaai	BURGER JW&AJ	Sec 78(1)(d)	RES	472	R 1,806,000	
HSB2411	JASMYN STREET	Sandbaai	FERNANDES MHG&C	Sec 78(1)(d)	RES	377	R 2,104,800	
HSB2436	PIET RETIEF CRESCENT	Sandbaai	HERMAN LD&RE	Sec 78(1)(d)	RES	609	R 1,024,800	
HSB2447	COVE STREET	Sandbaai	HENN A	Sec 78(1)(d)	RES	368	R 1,280,000	
HSB2452	COVE STREET	Sandbaai	GREY & STEENKAMP JP&J	Sec 78(1)(d)	RES	366	R 1,280,000	
HSB2459	COVE STREET	Sandbaai	FARAO JF	Sec 78(1)(d)	VAC	384	R 140,000	WNS
HSB2461	COVE STREET	Sandbaai	HERMANUPROP CC	Sec 78(1)(c)	VAC	453	R 0	See Erf 2867

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HSB2463	COVE STREET	Sandbaai	MA Z	Sec 78(1)(d)	RES	336	R 1,516,000	
HSB2489	ROMANY STREET	Sandbaai	CLARKE H	Sec 78(1)(d)	RES	240	R 1,219,800	
HSB2490	ROMANY STREET	Sandbaai	TAPSELL'S INTERNATIONAL GROWERS & EXPORTS CC	Sec 78(1)(d)	RES	240	R 1,187,200	
HSB2499	ROMANY STREET	Sandbaai	ENGELBRECHT HJ&FS	Sec 78(1)(d)	RES	220	R 1,272,000	
HSB2501	ROMANY STREET	Sandbaai	WESSELS DP&A	Sec 78(1)(d)	RES	220	R 970,500	Unfinished
HSB2509	ROMANY STREET	Sandbaai	SCHULENBURG LE	Sec 78(1)(d)	RES	376	R 1,353,200	
HSB2524	ROMANY STREET	Sandbaai	SALTER DE&MM	Sec 78(1)(d)	RES	375	R 1,591,400	
HSB2536	MIA STREET	Sandbaai	KISMET INVESTMENTS 15 (PTY) LTD	Sec 78(1)(d)	VAC	216	R 230,000	DWELLING - WNS
HSB2559	ROMANY STREET	Sandbaai	COATS AA	Sec 78(1)(d)	RES	213	R 1,120,400	Unfinished
HSB2572	SHAUN CLOSE	Sandbaai	LE ROUX AG	Sec 78(1)(d)	VAC	195	R 190,000	WNS
HSB2578	SHAUN CLOSE	Sandbaai	TAYLOR C	Sec 78(1)(d)	RES	200	R 1,274,200	No Additional Value
HSB2581	SHAUN CLOSE	Sandbaai	WURBACH K	Sec 78(1)(d)	RES	195	R 1,137,200	
HSB2596		Sandbaai	Castelletto Gian F V	Sec 78(1)(d)	VAC	195	R 190,000	
HSB2598	BERGSIG STREET	Sandbaai	MOTHOBBI GR	Sec 78(1)(d)	VAC	224	R 200,000	WNS
HSB2611	STERGIANOS STREET	Sandbaai	MERRIMAN CIRCLE DEVELOPMENT TRUST	Sec 78(1)(d)	RES	215	R 1,174,400	
HSB2613	STERGIANOS STREET	Sandbaai	MARREE & SEGER C&A	Sec 78(1)(d)	RES	225	R 1,200,200	No Add Value
HSB2618	STERGIANOS STREET	Sandbaai	JOUBERT L	Sec 78(1)(d)	RES	216	R 849,200	Unfinished

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HSB2631	STERGIANOS STREET	Sandbaai	TAPSELL'S INTERNATIONAL GROWERS AND EXPORTERS CC .	Sec 78(1)(c)	RES	216	R 1,157,900	
HSB2637	STERGIANOS STREET	Sandbaai	TAPSELL'S INTERNATIONAL GROWERS AND EXPORTERS CC .	Sec 78(1)(d)	RES	216	R 1,141,600	
HSB2640	STERGIANOS STREET	Sandbaai	KISMET INVESTMENTS 15 (PTY) LTD	Sec 78(1)(d)	RES	228	R 1,208,800	
HSB2651	STERGIANOS STREET	Sandbaai	AHMED AEM	Sec 78(1)(d)	RES	379	R 1,597,000	
HSB2682	BOOTH	Sandbaai	REIFARTH P	Sec 78(1)(d)	VAC	375	R 190,000	WNS
HSB2687	LEVINE	Sandbaai	LE ROUX B	Sec 78(1)(d)	RES	266	R 1,790,000	
HSB2690	LEVINE	Sandbaai	JANTJIES H&ND	Sec 78(1)(d)	VAC	233	R 145,000	WNS
HSB2711	STERGIANOS STREET	Sandbaai	GEYER MC	Sec 78(1)(d)	RES	315	R 1,347,600	
HSB2715	ERSKINE	Sandbaai	3 ERSKINE ROAD (PTY) LTD	Sec 78(1)(d)	VAC	207	R 140,000	WNS
HSB2718	ERSKINE	Sandbaai	PAGE P	Sec 78(1)(d)	RES	228	R 265,000	Unfinished
HSB2723	ERSKINE	Sandbaai	VAN NIEKERK CJ&M	Sec 78(1)(d)	RES	216	R 1,305,000	
HSB2796	EAST END STREET	Sandbaai	GREENSLADE W	Sec 78(1)(d)	RES	250	R 771,200	
HSB2827	JAN VAN RIEBEEK CRESCENT	Sandbaai	TZOUVELEKIS & GEORGE TM&IW	Sec 78(1)(d)	VAC	900	R 550,000	WNS
HSB2836	CURRO ROAD	Sandbaai	CURRO HOLDINGS (PTY) LTD	Sec 78(1)(d)	BUS	63847	R 76,642,800	School
HSB2849	SCHNEIDER STREET	Sandbaai	EZECHUKWU MF	Sec 78(1)(h)	Vacant Land	683	R 150,000	Revalued in terms of sec 78(1)(c)
HSB2850	END STREET	Sandbaai	BAYER M E	Sec 78(1)(d)	RES	1620	R 1,250,000	UNFINISHED
HSB2856	MAIN ROAD	Sandbaai	HERM CONGREG OF THE APOSTOLIC FAITH MISSION	Sec 78(1)(d)	BUS	3689	R 2,611,000	CHURCH HALL

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HSB2867	Bergsigstraat	Sandbaai	HERMANUS PROP CC	Sec78(i)(c)	BUS	5727	R 4,560,000	Consol. Erf 1599 & 2461
HVK1699	SEVENTH STREET	Voëlklip	GULLWING TRUST	sec 78(1)(d)	RES	495	R 1,554,700	WNS
HVK1721	FIFTH STREET	Voëlklip	VORSTER SW	sec 78(1)(d)	RES	495	R 2,095,000	
HVK1738	FIFTH STREET	Voëlklip	PILKINGTON IN&M	sec 78(1)(d)	RES	495	R 2,131,400	
HVK1744	FOURTH STREET	Voëlklip	DE JAGER CE	sec 78(1)(d)	RES	495	R 2,792,000	NO ADDITIONAL VALUE
HVK1832	FIFTH STREET	Voëlklip	WILLOU TRUST	sec 78(1)(d)	RES	495	R 2,386,000	
HVK1944	EIGHTH STREET	Voëlklip	PIENAAR A	sec 78(1)(d)	RES	495	R 1,808,200	UNFINISHED
HVK1958	SECOND AVENUE	Voëlklip	PUTCLOSE INVESTMENTS CC	sec 78(1)(d)	RES	744	R 3,210,000	
HVK1986	THIRD AVENUE	Voëlklip	RICHARD STUART TRUST	sec 78(1)(d)	RES	991	R 25,875,000	
HVK2023	EIGHTH STREET	Voëlklip	CRONJE GJ	sec 78(1)(d)	RES	495	R 3,670,400	
HVK2025	EIGHTH STREET	Voëlklip	VILJOEN JJ	sec 78(1)(d)	RES	495	R 1,656,200	UNFINISHED
HVK2027	THIRD AVENUE	Voëlklip	GUY KRIGE TRUST	sec 78(1)(d)	RES	496	R 3,253,500	UNFINISHED
HVK2065	SIXTH STREET	Voëlklip	THERON A	Sec 78(1)(e)	RES	495	R 2,264,800	
HVK2077	FIFTH STREET	Voëlklip	BOURHILL JE	Sec 78(1)(d)	RES	495	R 1,378,400	WNS
HVK2123	FIFTH STREET	Voëlklip	CRONJE HC	Sec 78(1)(d)	RES	495	R 1,845,000	WNS
HVK2142	FOURTH AVENUE	Voëlklip	PIENAAR S&HM	Sec 78(1)(d)	BUS	495	R 2,764,500	GUESTHOUSE - UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HVK2148	SEVENTH STREET	Voëlklip	DE RIDDER JA	Sec 78(1)(d)	RES	421	R 2,352,200	
HVK2154	SIXTH STREET	Voëlklip	STREICHER AK	Sec 78(1)(d)	RES	496	R 3,249,600	
HVK2189	NINTH STREET	Voëlklip	SILKE R	Sec 78(1)(d)	RES	495	R 1,948,400	
HVK2196	EIGHTH STREET	Voëlklip	CILLIERS JJ	Sec 78(1)(d)	RES	496	R 2,330,400	
HVK2205	FOURTH AVENUE	Voëlklip	STIL MIDDELPUNT TRUST	Sec 78(1)(d)	RES	495	R 4,245,300	NO ADDITIONAL VALUE
HVK2213	TENTH STREET	Voëlklip	WITKLIP TRUST	Sec 78(1)(d)	RES	495	R 2,981,000	UNFINISHED
HVK2228	TENTH STREET	Voëlklip	ONSHelf PROPERTY EIGHTY SEVEN (PTY) LTD	Sec 78(1)(d)	RES	991	R 11,422,300	WNS
HVK2306	EIGHTH STREET	Voëlklip	DOORNFONTEIN TRUST & JABULA TRUST .	Sec 78(1)(d)	RES	1000	R 4,379,500	NO ADDITIONAL VALUE
HVK2396	ELEVENTH STREET	Voëlklip	EIGER (PTY) LTD (INCORPORATED IN GUER	Sec 78(1)(d)	RES	495	R 10,595,000	UNFINISHED
HVK2581	SEVENTH AVENUE	Voëlklip	KRIEK FAMILY TRUST	Sec 78(1)(d)	RES	595	R 9,136,500	WNS
HVK2614	NINTH STREET	Voëlklip	MORNE TRUST	Sec 78(1)(d)	RES	496	R 3,246,300	
HVK2635	SEVENTH STREET	Voëlklip	IAN AND JANE JACKSON FAMILY TRUST	Sec 78(1)(d)	RES	421	R 2,426,900	NO ADDITIONAL VALUE
HVK2657	FIFTH STREET	Voëlklip	DIE TIENIE THEUNISSEN TRUST	Sec 78(1)(d)	RES	496	R 2,535,600	
HVK2670	ELEVENTH STREET	Voëlklip	THE VILLAGE TRUST	Sec 78(1)(d)	RES	1160	R 17,435,000	UNFINISHED
HVK2676	NINTH AVENUE	Voëlklip	VAN DER MERWE EN 7 ANDERE EAC	Sec 78(1)(d)	RES	1054	R 18,571,800	WNS
HVK2770	NINTH AVENUE	Voëlklip	MULLER & LOTZ RP&CH	Sec 78(1)(d)	RES	991	R 2,629,200	NO ADDITIONAL VALUE
HVK2783	FIFTH STREET	Voëlklip	C & R FAMILY TRUST	Sec 78(1)(d)	RES	991	R 4,388,900	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HVK2978	FOURTH STREET	Voëlklip	ZANOCODE (PTY) LTD	Sec 78(1)(d)	RES	1983	R 4,942,000	
HVK3099	EIGHTH STREET	Voëlklip	TWO CENTS TRUST	Sec 78(1)(d)	RES	1650	R 2,712,600	WNS
HVK3272	TENTH STREET	Voëlklip	THE ANTONIE ROUX FAMILY TRUST .	Sec 78(1)(d)	RES	1983	R 20,500,000	WNS
HVK3289	EIGHTH STREET	Voëlklip	EHLERS MS	Sec 78(1)(d)	RES	744	R 2,749,000	UNFINISHED
HVK3295	NINTH STREET	Voëlklip	KOVACS INV 257 PTY LTD	Sec 78(1)(d)	RES	495	R 3,014,100	WNS
HVK3319	EIGHTH STREET	Voëlklip	CUNDALL & FORRESTER WM&XE	Sec 78(1)(d)	RES	496	R 3,107,800	UNFINISHED
HVK3326	EIGHTH STREET	Voëlklip	LE ROUX M	Sec 78(1)(d)	VAC	496	R 950,000	WNS
HVK3371	FIFTH STREET	Voëlklip	JOJALO TRUST	Sec 78(1)(d)	RES	496	R 2,713,500	
HVK3422	THIRD STREET	Voëlklip	KWAAN AW&VP	Sec 78(1)(d)	VAC	991	R 1,450,000	WNS
HVK3441	THIRD STREET	Voëlklip	DELLE DONNE C	Sec 78(1)(d)	RES	497	R 2,909,900	UNFINISHED
HVK3449	SECOND STREET	Voëlklip	KRIGE GJ	Sec 78(1)(d)	RES	495	R 2,876,900	
HVK3470	FIRST STREET	Voëlklip	MORGAN PG	Sec 78(1)(d)	RES	1983	R 5,187,200	
HVK3567	TWELFTH AVENUE	Voëlklip	WHALE COAST VILLA INVESTMENTS PROPRIETARY LIMITED	Sec 78(1)(d)	BUS	991	R 4,929,200	GUESTHOUSE
HVK3622	SEVENTH STREET	Voëlklip	HERMANSEN AC	Sec 78(1)(d)	RES	421	R 1,257,200	
HVK3664	FIFTH STREET	Voëlklip	VOLLGRAAFF ME	Sec 78(1)(d)	VAC	496	R 850,000	WNS
HVK3702	THIRD STREET	Voëlklip	JACOBS JA	Sec 78(1)(d)	RES	495	R 2,195,000	WNS
HVK3709	SECOND STREET	Voëlklip	GOVENDER P&KK	Sec 78(1)(d)	VAC	495	R 1,000,000	WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HVK4007	FIFTH STREET	Voëlklip	VAN NIEKERK CA	Sec 78(1)(d)	RES	495	R 1,380,700	WNS
HVK4011	FIFTH STREET	Voëlklip	NEL A	Sec 78(1)(d)	RES	495	R 2,571,200	
HVK4019	FIFTH STREET	Voëlklip	VAN WYK NJ&MM	Sec 78(1)(d)	RES	495	R 1,492,600	WNS
HVK4051	THIRD STREET	Voëlklip	GEORGE CHANTLER FAM TRUST	Sec 78(1)(d)	RES	535	R 2,259,700	WNS
HVK4091	NINTH STREET	Voëlklip	SILVER J	Sec 78(1)(d)	RES	496	R 2,672,400	
HVK4126	NINTH STREET	Voëlklip	SMITH MC&BR	Sec 78(1)(d)	VAC	495	R 1,100,000	WNS
HVK4137	NINTH STREET	Voëlklip	MENTZ SW	Sec 78(1)(d)	RES	991	R 2,325,200	WNS
HVK4146	TENTH STREET	Voëlklip	TAYLOR JP	Sec 78(1)(d)	RES	806	R 3,745,200	
HVK4159	SEVENTH STREET	Voëlklip	TOMS WR&RA	Sec 78(1)(d)	RES	421	R 1,179,000	WNS
HVK4162	SEVENTH STREET	Voëlklip	CHARITOU T	Sec 78(1)(d)	RES	421	R 1,164,800	WNS
HVK4208	SIXTH STREET	Voëlklip	HARRISON JD	Sec 78(1)(d)	VAC	495	R 2,178,700	
HVK4217	SIXTH STREET	Voëlklip	LE RICHE CA&T	Sec 78(1)(d)	RES	495	R 1,910,200	NO ADDITIONAL VALUE
HVK4255	SIXTH STREET	Voëlklip	TOWNSEND JE	Sec 78(1)(d)	RES	495	R 2,015,800	
HVK4268	FIFTH STREET	Voëlklip	VAN DER WESTHUIZEN A	Sec 78(1)(d)	RES	495	R 1,530,000	UNFINISHED
HVK4269	FIFTH STREET	Voëlklip	FERRAO & DA COSTA MJC&H	Sec 78(1)(d)	RES	496	R 1,364,400	WNS
HVK4308	FOURTH STREET	Voëlklip	DOVE S	Sec 78(1)(d)	RES	495	R 1,438,700	
HVK4349	FOURTH STREET	Voëlklip	ARUM GARDENS TRUST	Sec 78(1)(d)	RES	495	R 2,905,700	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HVK4350	THIRD STREET	Voëlklip	EXCELSIOR TRUST	Sec 78(1)(d)	RES	495	R 1,992,300	WNS
HVK4367	FOURTH STREET	Voëlklip	KELDER KH	Sec 78(1)(d)	RES	495	R 1,580,000	
HVK4370	THIRD STREET	Voëlklip	KINGSMAN PROPERTY INVESTMENTS (PTY) LTD	Sec 78(1)(d)	RES	495	R 2,560,900	
HVK5025	ELEVENTH STREET	Voëlklip	JOUBERT TF&GW	Sec 78(1)(d)	RES	714	R 10,924,800	
HVK5278	EIGHTH STREET	Voëlklip	DU PREEZ LJ&JL	Sec 78(1)(d)	RES	744	R 3,551,700	
HVK5282	SIXTH STREET	Voëlklip	OVERBERG HONEY TRUST	Sec 78(1)(d)	RES	991	R 3,319,700	UNFINISHED
HVK5354	TENTH STREET	Voëlklip	DE VILLIERS CH	Sec 78(1)(d)	RES	521	R 7,420,900	WNS
HVK5400	NINTH STREET	Voëlklip	VAN NIEKERK IJM	Sec 78(1)(d)	RES	496	R 2,742,000	
HVK5410	TENTH STREET	Voëlklip	UITSIG TRUST	Sec 78(1)(d)	RES	495	R 2,403,400	
HVK5500	SIXTH STREET	Voëlklip	SMIT NC	Sec 78(1)(d)	RES	1834	R 3,496,600	
HVK5540	SECOND STREET	Voëlklip	COETZEE TJ&PC	Sec 78(1)(d)	RES	689	R 3,699,000	WNS
HVK5553	THIRD STREET	Voëlklip	THE M J HEINRICH PROPERTY TRUST .	Sec 78(1)(d)	RES	728	R 3,736,800	
HVK5590	FIRST STREET	Voëlklip	BINGE PF	Sec 78(1)(d)	RES	991	R 3,780,800	UNFINISHED
HVK5673	SIXTH STREET	Voëlklip	CROUX STEEL MERCHANTS PTY LTD	Sec 78(1)(d)	RES	990	R 4,170,400	
HVK5694	EIGHTH STREET	Voëlklip	MAZURI TRUST	SEC 78(1)(c)	VAC	491	R 0	CONSOLIDATION SEE ERF 12243
HVK6043	NINTH STREET	Voëlklip	EDMAYR W	Sec 78(1)(d)	RES	990	R 4,196,300	
HVK6107	SEVENTH STREET	Voëlklip	NEETHLING CA	Sec 78(1)(d)	RES	916	R 3,825,700	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HVK6227	ELEVENTH STREET	Voëlklip	PIENAAR TRUST	Sec 78(1)(d)	RES	162	R 2,100,000	WNS
HVK6617	FOURTH AVENUE	Voëlklip	KEULDER JH	Sec 78(1)(d)	RES	483	R 3,102,300	UNFINISHED
HVK6856	NINTH STREET	Voëlklip	THE MARIKE HENDRIKSZ TRUST	Sec 78(1)(d)	RES	990	R 4,311,700	UNFINISHED
HVK6915	SECOND STREET	Voëlklip	DUCKITT C	Sec 78(1)(d)	RES	743	R 3,538,500	
HVK6999	NINTH STREET	Voëlklip	KELLER AP&VP	Sec 78(1)(d)	RES	496	R 2,827,000	
HVK7004	FIFTEENTH AVENUE	Voëlklip	MARINA SMUTS TRUST	Sec 78(1)(d)	RES	570	R 3,141,400	
HVK7033	EIGHTH STREET	Voëlklip	JAN SNYMAN FAMILIE TRUST	Sec 78(1)(d)	RES	496	R 2,381,900	UNFINISHED
HVK7105	SIXTH STREET	Voëlklip	EQUISTOCK INVESTMENTS 40	Sec 78(1)(d)	RES	500	R 2,150,200	UNFINISHED
HVK7183	THIRD STREET	Voëlklip	CHISTOLINI N	Sec 78(1)(d)	RES	496	R 3,940,000	
HVK7328	EIGHTH STREET	Voëlklip	MAZURI TRUST	SEC 78(1)(c)	RES	496	R 0	CONSOLIDATION SEE ERF 12243
HVK8397	SEVENTH STREET	Voëlklip	ROSSOUW AM	Sec 78(1)(d)	RES	509	R 2,708,300	
HVK10693	SIXTH STREET	Voëlklip	DAVIDSON CP	Sec 78(1)(d)	RES	948	R 2,026,600	WNS
HVK10978	ELEVENTH STREET	Voëlklip	VAN DER WESTHUIZEN G	Sec 78(1)(d)	RES	496	R 10,308,900	
HVK11459	ELEVENTH STREET	Voëlklip	LE ROUX JF	Sec 78(1)(d)	VAC	991	R 11,000,000	
HVK12234	SEVENTH STREET	Voëlklip	EGLINGTON MJ	Sec 78(1)(d)	RES	1833	R 6,435,700	
HVK12243	EIGHTH STREET	Voëlklip	MAZURI TRUST	Sec 78(1)(c)	RES	987	R 5,965,000	CONSOLIDATED ERF 7328 & 5694
HVK12253	11 TH STREET	Voëlklip	VALUEMAX CC	sec 78(1)(d)	Vacant Land	992	R 10,000,000	WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HVK12270	FIFTH STREET	Voëlklip	DALVIC (PTY) LTD	sec 78(1)(d)	RES	496	R 2,818,500	NO ADDITIONAL VALUE
HVK12284	ELEVENTH STREET	Voëlklip	METSELAAR TRUST	sec 78(1)(d)	RES	492	R 6,300,000	UNFINISHED
HVM514	PELICAN CRESCENT	Vermont	CAMPBELL & JUDGE J&C	Sec 78(1)(d)	RES	714	R 1,949,200	UNFIINISHED
HVM519	PELICAN CRESCENT	Vermont	GROENEWALD SR	Sec 78(1)(d)	RES	734	R 1,166,000	UNFIINISHED
HVM525	STORMVOEL CRESCENT	Vermont	VERCUEIL FJM&J	Sec 78(1)(d)	RES	714	R 1,456,000	
HVM526	STORMVOEL CRESCENT	Vermont	VERHOOGT WA&N	Sec 78(1)(d)	RES	714	R 1,095,900	
HVM540	STORMVOEL CRESCENT	Vermont	MITCHELL RM	Sec 78(1)(d)	RES	714	R 899,300	WNS
HVM555	STRANDLOPER LANE	Vermont	BOSHOFF RV	Sec 78(1)(d)	VAC	1086	R 1,570,000	WNS
HVM588	DUIKER STREET	Vermont	JANSE VAN RENSBURG HW	Sec 78(1)(d)	RES	548	R 1,818,000	
HVM598	DUIKER STREET	Vermont	BOONZAIER MI	Sec 78(1)(d)	RES	889	R 2,265,700	WNS
HVM620	MALMOK CRESCENT	Vermont	WYNJETERP A	Sec 78(1)(d)	RES	713	R 1,082,000	WNS
HVM628	MALMOK CRESCENT	Vermont	MARTELLA F	Sec 78(1)(d)	RES	687	R 690,000	UNFINISHED
HVM635	FULMAR STREET	Vermont	THE MOLDAN FAMILY TRUST .	Sec 78(1)(d)	RES	694	R 1,380,000	
HVM642	FULMAR STREET	Vermont	RAHMATZADEH B	Sec 78(1)(d)	RES	874	R 1,921,700	UNFINISED
HVM653	ROCKHOPPER STREET	Vermont	BAARD JA	Sec 78(1)(d)	RES	631	R 1,429,300	
HVM703	STRANDLOPER LANE	Vermont	WESSELS FH	Sec 78(1)(d)	RES	1319	R 1,300,000	UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HVM720	MALMOK CRESCENT	Vermont	COETZEE TJ	Sec 78(1)(d)	RES	838	R 1,223,700	WNS
HVM721	MALMOK CRESCENT	Vermont	YEARSLEY RD	Sec 78(1)(d)	RES	838	R 1,910,100	
HVM726	MALMOK CRESCENT	Vermont	BOTHA WJ	Sec 78(1)(d)	RES	744	R 1,877,000	UNFINISHED
HVM754	SEEDUIF STREET	Vermont	WHITWAM R&J	Sec 78(1)(d)	RES	1079	R 875,400	WNS
HVM757	SEEDUIF STREET	Vermont	MCFARLANE T	Sec 78(1)(d)	RES	773	R 800,000	UNFINISHED
HVM765	SHEARWATER CRESCENT	Vermont	NAYLOR MA&M	Sec 78(1)(d)	RES	732	R 1,671,800	
HVM766	SHEARWATER CRESCENT	Vermont	GRAMEGNA D	Sec 78(1)(d)	RES	744	R 1,320,000	
HVM767	SHEARWATER CRESCENT	Vermont	RAATH ZF	Sec 78(1)(d)	RES	744	R 1,495,500	
HVM785	SHEARWATER CRESCENT	Vermont	BENEFICIUM MISSION NPC	Sec 78(1)(d)	RES	625	R 1,276,000	
HVM789	SHEARWATER CRESCENT	Vermont	SPIEGEL AD&DE	Sec 78(1)(d)	RES	625	R 1,188,000	WNS
HVM790	TERN STREET	Vermont	JAQUES L&TDE	Sec 78(1)(d)	RES	613	R 944,200	WNS
HVM791	TERN STREET	Vermont	STEVENS DF	Sec 78(1)(d)	RES	613	R 1,532,000	UNFINISHED
HVM800	FULMAR STREET	Vermont	GANZ BB	Sec 78(1)(d)	VAC	902	R 585,000	WNS
HVM841	STORMVOEL CRESCENT	Vermont	SMAL JNJ&S	Sec 78(1)(d)	VAC	871	R 2,647,500	WNS
HVM844	CENTRAL AVENUE	Vermont	GROENEWALD PA	Sec 78(1)(d)	RES	625	R 1,464,000	
HVM845	VERMONT AVENUE	Vermont	BLACKSTOCK RI&HL	Sec 78(1)(d)	RES	1257	R 2,628,000	
HVM867	GANET ROAD	Vermont	SMIT D&SM	Sec 78(1)(d)	RES	1093	R 1,882,100	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HVM869	GANET ROAD	Vermont	KUHN D&L	Sec 78(1)(d)	RES	644	R 1,518,100	UNFINISHED
HVM945	KERSBOS STREET	Vermont	MCFARLANE T&A	Sec 78 (1)(e)	VAC	652	R 640,000	Revalued - 78(i)(e)
HVM968	GHWARRIE CRESCENT	Vermont	EINHORN SJ&A	Sec 78(1)(d)	RES	700	R 3,577,700	WNS
HVM994	MELKHOUT STREET	Vermont	MEYER RL	Sec 78(1)(d)	RES	645	R 2,562,500	
HVM995	MELKHOUT STREET	Vermont	MEYER RL	Sec 78(1)(d)	RES	692	R 2,054,300	
HVM1006	GHWARRIE CRESCENT	Vermont	STEYN FAMILIE TRUST	Sec 78(1)(d)	VAC	850	R 600,000	WNS
HVM1007	MELKHOUT STREET	Vermont	SWART G	Sec 78(1)(d)	RES	765	R 600,000	UNFINISHED
HVM1042	KANDELAAR STREET	Vermont	RAGS & RICHES INVESTMENTS 1022 CC	Sec 78(1)(d)	RES	798	R 2,065,000	
HVM1079	GLASOLIEN STREET	Vermont	GEORGE BEYL FAMILY TRUST	Sec 78(1)(d)	RES	746	R 2,643,700	
HVM1096	BIETOU STREET	Vermont	JACK DJ	Sec 78(1)(d)	VAC	701	R 4,000,000	WNS
HVM1099	BIETOU STREET	Vermont	NILIMA TRUST	Sec 78(1)(d)	RES	680	R 7,334,800	UNFINISHED
HVM1120	GLASOLIEN STREET	Vermont	SMITH SG&MM	Sec 78(1)(d)	RES	849	R 3,050,000	
HVM1142	VERMONT AVENUE	Vermont	LAUBSCHER J	Sec 78(1)(d)	RES	527	R 1,456,500	
HVM1166	FULMAR STREET	Vermont	DAVIDS F&Y	Sec 78(1)(d)	RES	826	R 1,259,300	NO ADDITIONAL VALUE
HVM1184	STORMVOEL CRESCENT	Vermont	VAN DER BANK AR&M	Sec 78(1)(d)	RES	643	R 904,500	
HVM1203	SIFFIE CRESCENT	Vermont	VAN DEVENTER S	Sec 78(1)(d)	RES	993	R 1,746,800	
HVM1224	SIFFIE CRESCENT	Vermont	ELLIS A	Sec 78(1)(d)	RES	670	R 2,101,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HVM1241	SIFFIE CRESCENT	Vermont	HARMSSEN FH&DA	Sec 78(1)(d)	RES	600	R 1,965,000	
HVM1263	GHWARRIE CRESCENT	Vermont	TAGER S	Sec 78(1)(d)	RES	884	R 1,704,100	
HVM1275	GHWARRIE CRESCENT	Vermont	POTGIETER DRM	Sec 78(1)(d)	RES	748	R 2,130,700	
HVM1286	KANDELAAR STREET	Vermont	DE VILLERS DIL	Sec 78(1)(d)	RES	868	R 1,945,000	
HVM1292	KANDELAAR STREET	Vermont	BRUNS UD	Sec 78(1)(d)	RES	638	R 1,630,000	
HVM1332	PERLEMOEN CLOSE	Vermont	PERLEMOEN CLOSE CC 1332	Sec 78(1)(d)	RES	701	R 4,515,600	
HVM1338	PERIWINKLE STREET	Vermont	HOMOLOGEO TRUST	Sec 78(1)(d)	RES	724	R 6,374,500	WNS
HVM1368	SCALLOP CLOSE	Vermont	VIVIER W&E	Sec 78(1)(d)	RES	731	R 3,195,700	UNFINISHED
HVM1372	SCALLOP CLOSE	Vermont	LEYGONIE & KARSTEN-LEYGONIE FP&AJ	Sec 78(1)(d)	RES	657	R 1,886,200	UNFINISHED
HVM1388	ARMADILLO STREET	Vermont	VAN SCHALKWYK PL	Sec 78(1)(d)	VAC	682	R 2,700,000	WNS
HVM1491	SMALL HOLDING	Vermont	RAPIPROP 223 (PTY)LTD	Sec 78(1) (c)	VAC	0	R 0	See erven 2331 to 2349
HVM1492	SMALL HOLDING	Vermont	HENNCORP PTY LTD	Sec 78(1)(d)	VAC	15309	R 1,900,000	SUBDIVIDED SEE ERF 2424
HVM1523	MALMOK CRESCENT	Vermont	SMALL JG&BJ	Sec 78(1)(d)	RES	646	R 1,126,000	
HVM1543	TIPTOL CRESCENT	Vermont	PILLINER GH&DB	Sec 78(1)(d)	RES	603	R 3,036,400	wns
HVM1550	CAPE ROBIN CRESCENT	Vermont	DALLING AD&AT	Sec 78(1)(d)	VAC	589	R 360,000	wns
HVM1555	TIPTOL CRESCENT	Vermont	MATALOG PROPRIETARY LIMITED	Sec 78(1)(d)	RES	541	R 1,152,700	
HVM1570	TIPTOL CRESCENT	Vermont	ROSSOUW A	Sec 78(1)(d)	RES	569	R 1,760,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HVM1571	TIPTOL CRESCENT	Vermont	R JOUBERT FAMILIE TRUST R	Sec 78(1)(d)	RES	569	R 1,850,000	
HVM1601	FISANTE CRESCENT	Vermont	CHARLES SMG	Sec 78(1)(d)	RES	867	R 1,940,600	
HVM1603	FISANTE CRESCENT	Vermont	DIBOWITZ MH	Sec 78(1)(d)	VAC	623	R 680,000	WNS
HVM1611	GEELVINK CLOSE	Vermont	SHANANA FAMILY TRUST	Sec 78(1)(d)	RES	515	R 2,457,500	NO ADDITIONAL VALUE
HVM1637	SUIKERBEKKIE STREET	Vermont	NEETHLING LM&HJ	Sec 78(1)(d)	RES	591	R 870,200	WNS
HVM1657	FISANTE CRESCENT	Vermont	ACKERMANN AF&DW	Sec 78(1)(d)	RES	647	R 1,835,000	INCOMPLETE
HVM1662	PLOVER LINK	Vermont	VAN BLERK & ANDERE PJ&J	Sec 78(1)(d)	RES	636	R 2,170,000	
HVM1663	TIPTOL CRESCENT	Vermont	SWART MM	Sec 78(1)(d)	RES	723	R 1,756,100	
HVM1667	FISANTE CRESCENT	Vermont	THORPE MP&AM	Sec 78(1)(d)	RES	662	R 3,216,200	WNS
HVM1729	TIPTOL VILLAS	Vermont	DE BEER E	Sec 78(1)(d)	RES	484	R 1,352,700	
HVM1730	TIPTOL CRESCENT	Vermont	RETIEF FJ	Sec 78(1)(d)	RES	572	R 1,366,900	INCOMPLETE
HVM1763	INDIGO AVENUE	Vermont	FURSTENBERG LP&AS	Sec 78(1)(d)	RES	600	R 2,460,000	
HVM1776	INDIGO AVENUE	Vermont	COETZEE & KOBUS R&TH	Sec 78(1)(d)	RES	810	R 1,804,400	
HVM1784	INDIGO AVENUE	Vermont	PURCHASE RB	Sec 78(1)(d)	RES	700	R 1,420,000	INCOMPLETE
HVM1787	INDIGO AVENUE	Vermont	WEINZIERL A&P	Sec 78(1)(d)	RES	700	R 1,687,800	
HVM1845	AMBER AVENUE	Vermont	NORTJE M	Sec 78(1)(d)	RES	850	R 1,725,000	
HVM1865	SEPIA AVENUE	Vermont	TAMROR TRUST	Sec 78(1)(d)	RES	661	R 961,400	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HVM1868	SEPIA AVENUE	Vermont	HEWITT TG&JC	Sec 78(1)(d)	RES	869	R 1,017,400	WNS
HVM1871	SEPIA AVENUE	Vermont	HENDRIKSE A	Sec 78(1)(d)	RES	869	R 1,186,200	WNS
HVM1886	TERRAVERT CLOSE	Vermont	BERKMAN N	Sec 78(1)(d)	RES	703	R 1,038,200	UNFINNISH
HVM1905	SEPIA AVENUE	Vermont	BASOC L	Sec 78(1)(d)	RES	480	R 1,630,000	
HVM1909	SEPIA AVENUE	Vermont	BRIERS M&FW	Sec 78(1)(d)	RES	480	R 815,900	NO ADD VALUE
HVM1918	TERRAVERT CLOSE	Vermont	HOLDER WA&CB	Sec 78(1)(d)	RES	479	R 2,194,600	UNFINISHED
HVM1926	SAFFRON CRESCENT	Vermont	SCHULDER PROPERTY INVESTMENTS PTY LIMITED	Sec 78(1)(d)	VAC	11100	R 1,600,000	WNS
HVM1936	FISANTE CRESCENT	Vermont	SWART JF&L	Sec 78(1)(d)	RES	1129	R 2,530,000	WNS
HVM1939	SEPIA AVENUE	Vermont	MCDONALD AS	Sec 78(1)(d)	RES	715	R 1,825,000	
HVM1957	SIENNA STREET	Vermont	SKOG HC	Sec 78(1)(d)	RES	603	R 1,239,200	
HVM1973	TERRACOTTA CLOSE	Vermont	DU TOIT HPF	Sec 78(1)(d)	RES	605	R 865,900	WNS
HVM1984	SAFFRON CRESCENT	Vermont	COETZER JS	Sec 78(1)(d)	RES	594	R 1,365,400	
HVM2000	AMBER AVENUE	Vermont	OLIVIER R&MR	Sec 78(1)(d)	RES	607	R 1,310,600	UNFINISHED
HVM2007	SAFFRON CRESCENT	Vermont	MEYERING AJ	Sec 78(1)(d)	RES	672	R 1,220,000	
HVM2012	OKERLAAN	Vermont	VORSTER FH	Sec 78(1)(d)	VAC	660	R 390,000	WNS
HVM2014	OKERLAAN	Vermont	VAN DER WESTHUIZEN FC&A	Sec 78(1)(d)	RES	647	R 1,378,200	
HVM2016	OKERLAAN	Vermont	TANNAHILL S	Sec 78(1)(d)	RES	648	R 1,483,200	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HVM2017	OKERLAAN	Vermont	VORSTER FH	Sec 78(1)(d)	VAC	728	R 500,000	WNS
HVM2018	OKERLAAN	Vermont	LOUW SJ&AW	Sec 78(1)(d)	RES	739	R 1,358,700	
HVM2019	BAUHINIA	Vermont	RICKETT C	Sec 78(1)(d)	RES	844	R 1,605,000	
HVM2021	BAUHINIA	Vermont	VERMEULEN JT	Sec 78(1)(d)	RES	661	R 1,530,000	
HVM2023	KIEPERSOL	Vermont	HOUGH E	Sec 78(1)(d)	RES	904	R 1,600,000	UNFINISHED
HVM2024	OKERLAAN	Vermont	SKOG S	Sec 78(1)(d)	VAC	614	R 440,000	WNS
HVM2026	OKERLAAN	Vermont	OAKLEY JA	Sec 78(1)(d)	VAC	703	R 350,000	WNS
HVM2031	OKERLAAN	Vermont	SCHEEPERS & SMIT H&M	Sec 78(1)(d)	RES	646	R 1,639,100	
HVM2034	SERRULATA	Vermont	BOTHMA MM	Sec 78(1)(d)	RES	716	R 1,788,200	
HVM2040	SERRULATA	Vermont	GROENWALD HB&AS	Sec 78(1)(d)	RES	817	R 720,800	Holiday Accom.
HVM2061	BAUHINIA	Vermont	BOTHA WF&PM	Sec 78(1)(d)	RES	699	R 1,625,000	
HVM2096	MILKY LANE	Vermont	DRY DC&S	Sec 78(1)(d)	RES	691	R 1,700,000	
HVM2104	MILKY LANE	Vermont	MCGEOCH RT&EC	Sec 78(1)(d)	RES	551	R 1,650,000	WNS
HVM2108	MILKY LANE	Vermont	HILLVIEW PROPERTY PROPRIETARY LIMITED	Sec 78(1)(d)	VAC	561	R 470,000	WNS
HVM2120	TURTLE CLOSE	Vermont	POLLER H&ML	Sec 78(1)(d)	RES	614	R 1,329,800	
HVM2126	TURTLE CLOSE	Vermont	RESANDT K	Sec 78(1)(d)	RES	591	R 1,320,700	
HVM2131	MALMOK CRESCENT	Vermont	CAMILLERI G&S	Sec 78(1)(d)	RES	611	R 1,915,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HVM2136	TURTLE CLOSE	Vermont	HUGO GC	Sec 78(1)(d)	RES	564	R 1,885,000	WNS
HVM2138	TURTLE CLOSE	Vermont	BENNETT DC	Sec 78(1)(d)	RES	621	R 1,560,000	
HVM2140	TURTLE CLOSE	Vermont	BADENHORST HJ	Sec 78(1)(d)	RES	608	R 1,815,000	
HVM2142	ALIKREUKEL STREET	Vermont	KRIEL JLDW	Sec 78(1)(d)	RES	785	R 5,734,400	
HVM2159	VYGEBOOM CLOSE	Vermont	ABBEY HOME PROJECTS (PTY) LTD	Sec 78(1)(d)	RES	600	R 1,401,700	
HVM2162	FRANCOLIN CLOSE	Vermont	BILLYBLU (PTY) LTD	Sec 78(1)(d)	VAC	602	R 470,000	WNS
HVM2173	FRANCOLIN CLOSE	Vermont	CLAASE INVESTMENT TRUST	Sec 78(1)(d)	VAC	386	R 300,000	WNS
HVM2175	FRANCOLIN CLOSE	Vermont	PATTON TL&DA	Sec 78(1)(d)	RES	415	R 370,000	No Progress
HVM2196	MALMOK CRESCENT	Vermont	BREDENKAMP E	Sec 78(1)(d)	VAC	613	R 375,000	WNS
HVM2205	HADIDA	Vermont	SMIT AJ&CG	Sec 78(1)(d)	RES	600	R 1,350,000	
HVM2212	LITTLE SWIFT CLOSE	Vermont	DOROSZ CB	Sec 78 (1) (e)	VAC	612	R 380,000	WNS
HVM2216	LITTLE SWIFT CLOSE	Vermont	KRIEL JF	Sec 78(1)(d)	RES	613	R 1,565,600	UNFINISHED
HVM2226	LITTLE SWIFT CLOSE	Vermont	POTGIETER G	Sec 78(1)(d)	RES	630	R 1,480,000	unfinished
HVM2230	LITTLE SWIFT CLOSE	Vermont	HOFHUIS GJ	Sec 78 (1) (e)	RES	619	R 1,611,200	
HVM2233		Vermont	A & M PRIMWOOD CC	Sec 78(1)(d)	RES	553	R 1,435,000	
HVM2258	KAREE	Vermont	VAN DER MERWE CV&MS	Sec 78(1)(d)	RES	527	R 1,475,000	
HVM2260	KAREE	Vermont	BURTON A	Sec 78(1)(d)	RES	507	R 1,655,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HVM2272	STINKHOUT	Vermont	ROBERTSON SR	Sec 78(1)(d)	RES	600	R 1,590,000	WNS
HVM2293	OLIENHOUT	Vermont	VISSER HJ&KA	Sec 78(1)(d)	RES	453	R 1,008,300	WNS
HVM2294	OLIENHOUT	Vermont	FLEMING GJ&B	Sec 78(1)(d)	RES	438	R 1,198,300	
HVM2295	OLIENHOUT	Vermont	SCHREUDER PM	Sec 78(1)(d)	VAC	449	R 330,000	WNS
HVM2314	CARACAL CLOSE	Vermont	BUSBY PR&GM	Sec 78(1)(d)	RES	600	R 1,291,300	WNS
HVM2331	BLUE CRANE	Vermont	VAN HELSDINGEN GP&A	Sec 78(1)(d)	RES	601	R 1,941,200	
HVM2332	GOSHAWK	Vermont	BOTHA H&GSP	Sec 78(1)(d)	RES	614	R 1,847,500	
HVM2342	BLUE CRANE	Vermont	VAN VOLLENHOVEN JS	Sec 78(1)(d)	RES	614	R 1,910,000	
HVM2346	GOSHAWK	Vermont	PETERS C&IR	Sec 78(1)(d)	RES	461	R 1,598,700	
HVM2351	BLUE CRAIN	Vermont	RAPIPROP 223 (PTY)LTD	Sec 78(1)(d)	POS	6526	R 1,600,000	
HVM2360	OKERLAAN	Vermont	HUGO JA	Sec 78(1)(d)	RES	568	R 1,686,800	
HVM2424	Gull Close	Vermont	Brink B N	Sec 78(1)(d)	VAC	812	R 585,000	
HVM2425	LINKS AVE	Vermont	BRINK BN	Sec 78(1)(d)	VAC	1135	R 750,000	
HVM2514	Krintangstraat	Vermont	LUDEKE B JU	Sec 78 (1)(c)	RES	1373	R 2,835,100	UNFINISHED
HWC1	CHURCH STREET	Westcliff	PARKER S	Sec 78(1)(d)	RES	1255	R 1,050,000	UNFINISHED
HWC10	CHURCH STREET	Westcliff	DRINKWATER WL&C	Sec 78(1)(d)	RES	654	R 1,160,200	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HWC35	SUNNYBRAE CRESCENT	Westcliff	SISTEK VEF	Sec 78(1)(d)	RES	936	R 2,099,000	
HWC79	CANTERBURY STREET	Westcliff	PROXIMITAS INVESTMENTS 23 PROPRIETARY LIMITED .	Sec 78(1)(d)	RES	694	R 1,351,600	
HWC87	STRAND STREET	Westcliff	SCHUURMAN J	Sec 78(1)(d)	VAC	824	R 2,397,600	UNFINISHED
HWC131	ROCKLANDS ROAD	Westcliff	THIELEN TG&H	Sec 78(1)(d)	RES	822	R 2,535,000	WNS
HWC134	STRAND STREET	Westcliff	THE SILVER COAST FAMILY TRUST	Sec 78(1)(d)	RES	743	R 2,901,000	
HWC154	CANTERBURY STREET	Westcliff	KENNEDY NT&EL	Sec 78(1)(d)	RES	694	R 872,000	WNS
HWC162	LONDON ROAD	Westcliff	STEAD KM	Sec 78(1)(d)	RES	744	R 1,232,600	
HWC191	CANTERBURY STREET	Westcliff	FOURIE HAJ	Sec 78(1)(d)	RES	674	R 1,600,000	
HWC193	CHURCH STREET	Westcliff	DIE L & R FAMILIETRUST	Sec 78(1)(c)	RES	674	R 0	SEE ERF 12285
HWC239	ROCKLANDS ROAD	Westcliff	JORDAAN DG	Sec 78(1)(d)	RES	751	R 1,862,000	UNFINISHED
HWC250	WESTCLIFF ROAD	Westcliff	DR FRANS JACOBUS LUBBE INCORPORATED	Sec 78(1)(d)	RES	972	R 4,122,000	
HWC293	WESTCLIFF ROAD	Westcliff	DYER CA	Sec 78(1)(d)	RES	2082	R 7,112,600	UNFINISHED
HWC298	WESTCLIFF ROAD	Westcliff	CUBITT ME	Sec 78(1)(d)	RES	1041	R 3,482,600	No add value
HWC301	WESTCLIFF ROAD	Westcliff	KAMANJAB TRUST	Sec 78(1)(d)	RES	851	R 3,523,000	
HWC315	CLIFF ROAD	Westcliff	MARTIN JONKER BELEGGINGS (PTY) LTD	Sec 78(1)(d)	RES	1941	R 9,316,000	WNS
HWC335	WESTCLIFF ROAD	Westcliff	MATHEWS AJ	Sec 78(1)(d)	RES	1491	R 6,182,000	WNS
HWC363	WESTCLIFF ROAD	Westcliff	HOOGLAND GA&AL	Sec 78(1)(d)	RES	1071	R 5,756,000	UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HWC375	SMUTS AVENUE	Westcliff	JANELLE TRUST	Sec 78(1)(d)	RES	895	R 1,252,300	WNS
HWC378	WESTCLIFF ROAD	Westcliff	VAN ROOYEN MMB	Sec 78(1)(d)	RES	1071	R 2,955,800	WNS
HWC388	SMUTS AVENUE	Westcliff	GRASL&KOEN T&EH	Sec 78(1)(d)	RES	1071	R 2,289,900	
HWC542	MARINE DRIVE	Westcliff	K2016497571 (SA) (PTY) LTD	Sec 78(1)(d)	RES	1165	R 14,055,000	
HWC579	FLOWER STREET	Westcliff	MAO-CHEIA FB&M	Sec 78(1)(d)	RES	833	R 1,548,000	
HWC619	HARBOUR ROAD	Westcliff	STONEWATER HOLDINGS (PTY) LTD	Sec 78(1)(d)	BUS	1081	R 7,450,000	
HWC5692	WESTCLIFF ROAD	Westcliff	TURPIE P&D	Sec 78(1)(d)	RES	758	R 2,596,000	No additional value
HWC6084	ALBERTYN STREET	Westcliff	NAUDE A	Sec 78(1)(d)	RES	551	R 1,797,000	
HWC6625	LOVEDAY STREET	Westcliff	SWARTS & VALTYN CC&HC	Sec 78(1)(d)	RES	570	R 682,000	WNS
HWC6667	BALFOUR STREET	Westcliff	VON ZEUNER PROPERTIES PROPRIETARY LIMITED	Sec 78(1)(d)	RES	681	R 326,000	
HGD7526	WHALE ROCK	Westcliff	ROSEWILL PROPERTIES 160(PTY) LTD	Sec 78(1)(d)	RES	457	R 2,992,000	WNS
HWC7582	ROCKLANDS ROAD	Westcliff	TURPIE P&D	Sec 78(1)(d)	RES	630	R 1,334,000	
HWC7990	SEEBERG STREET	Westcliff	WILLIAMS JP&A	Sec 78(1)(d)	RES	563	R 840,500	
HWC9879	HOSPITAL ROAD	Westcliff	IC HERMANUS LTD EP	Sec 78(1)(d)	BUS	16247	R 61,380,000	WNS
HWC10367	THE QUATERDECK	Westcliff	MANSOUR C	Sec 78(1)(d)	VAC	670	R 400,000	WNS
HWC10378	NELSON'S WAY	Westcliff	BRINDLEY JW&AL	Sec 78(1)(d)	RES	622	R 1,652,000	
HWC10380	PLYMOUTH SOUND	Westcliff	CONRAD M	Sec 78(1)(d)	RES	573	R 1,830,000	UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HWC10433	SCOTTS COVE	Westcliff	SMITH S	Sec 78(1)(d)	RES	357	R 1,264,400	UNFINISHED
HWC10445	SCOTTS COVE	Westcliff	NERO KR&CC	Sec 78(1)(d)	VAC	360	R 1,356,400	
HWC10452	DEWEY'S COVE	Westcliff	MOENS & ARMITT KJJ&J	Sec 78(1)(d)	RES	396	R 1,098,700	
HWC10474	THE YARDARM	Westcliff	STEMMET BG&V	Sec 78(1)(d)	RES	387	R 1,186,000	UNFINISHED
HWC10478	DE GAMA'S COVE	Westcliff	SLYPER GP	Sec 78(1)(d)	RES	354	R 1,084,000	
HWC10498	MAGELLAN'S COVE	Westcliff	SCHWULST C	Sec 78(1)(d)	RES	358	R 852,500	UNFINISHED
HWC10499	MAGELLAN'S COVE	Westcliff	JACOBS NK	Sec 78(1)(e)	RES	378	R 1,197,900	
HWC10503	MAGELLAN'S COVE	Westcliff	SCHAFFER OA	Sec 78(1)(d)	RES	358	R 1,166,000	
HWC10508	NELSON'S WAY	Westcliff	NKONYANE CM	Sec 78(1)(d)	RES	366	R 1,112,500	
HWC10517	NELSON'S WAY	Westcliff	COLLEY RM	Sec 78(1)(d)	RES	622	R 1,462,000	
HWC10518	NELSON'S WAY	Westcliff	BOTHA D	Sec 78(1)(d)	RES	621	R 1,428,400	
HWC10519	NELSON'S WAY	Westcliff	DU BRUYN PH &	Sec 78(1)(d)	RES	562	R 1,206,200	
HWC10520	NELSON'S WAY	Westcliff	ROOS T	Sec 78(1)(d)	RES	442	R 1,042,700	
HWC10522	NELSON'S WAY	Westcliff	ALLEN CA	Sec 78(1)(d)	RES	399	R 1,088,500	
HWC11033	MARINE DRIVE	Westcliff	ZELPY 1776 PTY LTD	Sec 78(1)(d)	BUS	4651	R 21,500,000	NO ADD VALUE
HWC11154/17	CHURCH STREET	Westcliff	ANNENPROP 9 PTY LTD	Sec 78(1)(d)	BUS	39	R 707,000	
HWC11154/STO 17	CHURCH STREET	Westcliff	ANNENPROP 9 PTY LTD	Sec 78(1)(d)	BUS	39	R 707,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
HWC11431		Westcliff		Sec 78(1)(c)	VAC	131	R 250,000	SUB FROM 10543
HWC12285	CHURCH STREET	Westcliff	DIE L & R FAMILIE TRUST	Sec 78(1)(d)	BUS	2697	R 7,400,000	UNFINISHED
KBB2032	DELPORT ROAD	Betty's Bay	DU PREEZ WLR&A	Sec 78(1)(d)	VAC	1108	R 340,000	DWELLING - WNS
KBB2044	HILL ROAD	Betty's Bay	SCHWAGER DEM	Sec 78(1)(d)	RES	1338	R 999,800	ADDITION - WNS
KBB2055	COURT ROAD	Betty's Bay	SHER ML&B	Sec 78(1)(d)	RES	1784	R 1,590,200	ADDITION - WNS
KBB2078	SHELTER ROAD	Betty's Bay	CRONIN GIF&JP	Sec 78(1)(d)	RES	1351	R 3,139,400	
KBB2096	PARK ROAD	Betty's Bay	STEENKAMP WJ	Sec 78(1)(d)	RES	1515	R 2,030,300	
KBB2121	GREEB ROAD	Betty's Bay	KLUE TDD	Sec 78(1)(d)	RES	1554	R 1,018,400	ADDITION - WNS
KBB2125	GREEB ROAD	Betty's Bay	BOTHA CJS & PRETORIUS M	Sec 78(1)(d)	RES	1669	R 1,761,700	
KBB2130	SHELL ROAD	Betty's Bay	MUMFORD IR&CR	Sec 78(1)(d)	VAC	1552	R 600,000	DWELLING - WNS
KBB2144	EASY ROAD	Betty's Bay	VAN DER RIET JG	Sec 78(1)(d)	RES	1554	R 1,288,600	
KBB2161	EASY ROAD	Betty's Bay	BARRON QS&SG	Sec 78(1)(d)	RES	1166	R 1,083,700	NO ADDITIONAL VALUE
KBB2186	COOT ROAD	Betty's Bay	LOUWRENS AP	Sec 78(1)(d)	RES	1105	R 966,200	
KBB2192	HERON ROAD	Betty's Bay	BRUCE L	Sec 78(1)(d)	RES	1401	R 1,087,900	ADDITION - WNS
KBB2196	HERON ROAD	Betty's Bay	HANSEN JH	Sec 78(1)(d)	RES	1344	R 1,147,100	
KBB2202	PARK ROAD	Betty's Bay	PRETORIUS WA	Sec 78(1)(d)	RES	1349	R 752,500	ADDITION - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB2212	HERON ROAD	Betty's Bay	LANG S&S	Sec 78(1)(d)	RES	1150	R 883,700	
KBB2213	HERON ROAD	Betty's Bay	DE WET IC	Sec 78(1)(d)	VAC	1271	R 280,000	DWELLING - WNS
KBB2218	PORTER DRIVE	Betty's Bay	VAN JAARSVELD A	Sec 78(1)(d)	RES	1116	R 365,000	DWELLING - UNFINISHED
KBB2232	PORTER DRIVE	Betty's Bay	SMITH A	Sec 78(1)(d)	VAC	1239	R 265,000	DWELLING - WNS
KBB2240	PORTER DRIVE	Betty's Bay	ATCHON EN&N	Sec 78(1)(d)	VAC	1176	R 250,000	DWELLING - WNS
KBB2245	PARTRIDGE ROAD	Betty's Bay	ARCHILLES KJ&GH	Sec 78(1)(d)	VAC	1130	R 250,000	DWELLING - WNS
KBB2249	PARTRIDGE ROAD	Betty's Bay	BECKER JC	Sec 78(1)(d)	RES	1239	R 330,000	DWELLING - NO PROGRESS
KBB2265	PINE ROAD	Betty's Bay	WILDS DE&T	Sec 78(1)(d)	RES	1388	R 860,400	ADDITION - WNS
KBB2267	PINE ROAD	Betty's Bay	ACKERMANN D	Sec 78(1)(d)	RES	1388	R 940,200	
KBB2272	WILLOW ROAD	Betty's Bay	SIEBRITZ GB	Sec 78(1)(d)	RES	1318	R 450,000	DWELLING - UNFINISHED
KBB2280	WILLOW ROAD	Betty's Bay	NEL C	Sec 78(1)(d)	RES	1302	R 812,500	ADDITION - UNFINISHED
KBB2286	WILLOW ROAD	Betty's Bay	NORDIEN C	Sec 78(1)(d)	VAC	1319	R 250,000	DWELLING - WNS
KBB2293	LAKESIDE DRIVE	Betty's Bay	LOTTERING EK&EC	Sec 78(1)(d)	RES	1457	R 430,000	DWELLING - NO PROGRESS
KBB2299	PARK ROAD	Betty's Bay	WINDELL M&A	Sec 78(1)(d)	RES	1443	R 801,200	ADDITION - UNFINISHED
KBB2301	LAKESIDE DRIVE	Betty's Bay	BOLTON HTM	Sec 78(1)(d)	RES	1231	R 932,200	NO ADDITIONAL VALUE
KBB2307	WILLOW ROAD	Betty's Bay	SLATER V&A	Sec 78(1)(d)	RES	1231	R 270,000	DWELLING - UNFINISHED
KBB2311	DRIVERS ROAD	Betty's Bay	MEIJER RO	Sec 78(1)(d)	RES	1241	R 300,000	DWELLING - UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB2330	PINE ROAD	Betty's Bay	GAWRYJOLEK TK&JD	Sec 78(1)(d)	RES	1616	R 1,010,100	ADDITION - WNS
KBB2358	BUSINESS CRESCENT	Betty's Bay	GIOVANTE DG	Sec 78(1)(d)	RES	690	R 1,455,800	
KBB2394	UNA DRIVE	Betty's Bay	CLIFFBER EIENDOMME CC	Sec 78(1)(d)	RES	1674	R 1,841,200	WALL - WNS
KBB2430	PLATEAU ROAD	Betty's Bay	HARRINGTON SL&AM	Sec 78(1)(d)	RES	1577	R 2,421,100	
KBB2437	PLATEAU ROAD	Betty's Bay	KROGER R	Sec 78(1)(d)	RES	1590	R 2,862,800	
KBB2440	PLATEAU ROAD	Betty's Bay	HOLAND-MUTER I	Sec 78(1)(d)	VAC	945	R 1,750,000	DWELLING - WNS
KBB2448	REED ROAD	Betty's Bay	TROTT AN	Sec 78(1)(d)	RES	1281	R 1,778,700	DECK - WNS
KBB2450	REED ROAD	Betty's Bay	HABZUS(PTY)LTD	Sec 78(1)(d)	RES	1084	R 1,966,300	
KBB2469	MELKHOUT CLOSE	Betty's Bay	THE JEREMY MULLER FAMILY TRUST & FRIEDLAENDER JC	Sec 78(1)(d)	RES	2069	R 1,460,000	
KBB2488	GREEN ROAD	Betty's Bay	CARVER P	Sec 78(1)(d)	RES	1392	R 943,700	ADDITION - WNS
KBB2515	CLARENCE DRIVE	Betty's Bay	ANDERSON JE	Sec 78(1)(d)	RES	2008	R 1,042,500	ADDITION - WNS
KBB2555	CLARENCE DRIVE	Betty's Bay	SCHNETLER C&EC	Sec 78(1)(d)	RES	1903	R 1,477,000	NO ADDITIONAL VALUE
KBB2612	CLARENCE DRIVE	Betty's Bay	DE JAGER J	Sec 78(1)(d)	VAC	2863	R 590,000	DWELLING - WNS
KBB2621	CLARENCE DRIVE	Betty's Bay	MAUREEN WATSON TRUST	Sec 78(1)(d)	RES	3378	R 1,547,500	
KBB2637	PIPE ROAD	Betty's Bay	SCHEEPERS CR&A	Sec 78(1)(d)	RES	1828	R 1,439,900	
KBB2651	KLIPSPRINGER ROAD	Betty's Bay	MOLOTO SP	Sec 78(1)(d)	RES	2503	R 505,000	DWELLING - UNFINISHED
KBB2678	PORTER DRIVE	Betty's Bay	FRANKS AJ&DA	Sec 78(1)(d)	RES	2032	R 670,000	DWELLING - UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB2679	GRUNEWALD ROAD	Betty's Bay	WINTERTON GR	Sec 78(1)(d)	RES	1011	R 360,000	DWELLING - UNFINISHED
KBB2754	LIPKIN ROAD	Betty's Bay	ROOTS & WINGS TRUST	Sec 78(1)(d)	VAC	1338	R 765,000	DWELLING - WNS
KBB2777	FOUR STREAMS ROAD	Betty's Bay	DIANA NOLA COSTA FAMILY TRUST	Sec 78(1)(d)	RES	1279	R 4,372,500	
KBB2838	CLIFF ROAD	Betty's Bay	GERBER LJ	Sec 78(1)(d)	RES	1517	R 3,062,700	
KBB2857	PROTEA ROAD	Betty's Bay	BORCHERDS MM	Sec 78(1)(d)	RES	963	R 1,175,100	
KBB2890	KOPJE ROAD	Betty's Bay	ANNA DE WET TRUST	Sec 78(1)(d)	RES	1308	R 3,322,100	REBUILD - WNS
KBB2907	HIGH LEVEL ROAD	Betty's Bay	QUICKSTEP 72 (PTY) LTD	Sec 78(1)(d)	RES	2359	R 2,106,200	
KBB2937	HIGH LEVEL ROAD	Betty's Bay	ARNOLD SMIT CONSULTING (PTY)LTD	Sec 78(1)(d)	RES	1387	R 750,000	DWELLING - UNFINISHED
KBB2984	CLARENCE DRIVE	Betty's Bay	GORDON CH&TM	Sec 78(1)(d)	VAC	1599	R 520,000	DWELLING - WNS
KBB2988	CLARENCE DRIVE	Betty's Bay	GREEFF FPB	Sec 78(1)(d)	RES	1722	R 1,041,200	GARAGE - WNS
KBB3057	SEAVIEW DRIVE	Betty's Bay	OOSTHUIZEN G	Sec 78(1)(d)	RES	1475	R 1,104,300	
KBB3070	SEAVIEW DRIVE	Betty's Bay	CLIVE & CAROLE KNIGHT TRUST	Sec 78(1)(d)	RES	1740	R 900,000	DWELLING - NO PROGRESS
KBB3075	SEAVIEW DRIVE	Betty's Bay	BENJAMIN AJ&IP	Sec 78(1)(d)	RES	1472	R 550,000	DWELLING - NO PROGRESS
KBB3085	SEAVIEW DRIVE	Betty's Bay	MCDONALD KF	Sec 78(1)(d)	RES	1338	R 750,000	DWELLING - UNFINISHED
KBB3105	CLARENCE DRIVE	Betty's Bay	PIETERSE PC&TK	Sec 78(1)(d)	RES	2069	R 1,465,000	ADDITION - WNS
KBB3112	CLARENCE DRIVE	Betty's Bay	KIRSTEN JJN	Sec 78(1)(d)	RES	1338	R 892,900	GARAGE - WNS
KBB3119	SEAVIEW DRIVE	Betty's Bay	BESTER JM	Sec 78(1)(d)	VAC	1338	R 450,000	DWELLING - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB3121	SEAVIEW DRIVE	Betty's Bay	GRANVILLE MARINUS FAMILY TRUST	Sec 78(1)(d)	RES	1338	R 1,220,000	
KBB3143	SEAVIEW DRIVE	Betty's Bay	SWARTZ SG	Sec 78(1)(d)	RES	1241	R 912,600	
KBB3151	SEAVIEW DRIVE	Betty's Bay	BOSHOFF J	Sec 78(1)(d)	RES	1765	R 1,253,000	ADDITION -WNS
KBB3170	CLARENCE DRIVE	Betty's Bay	HOLMES AJ&HE	Sec 78(1)(d)	RES	1338	R 820,000	DWELLING - UNFINISHED
KBB3177	CLARENCE DRIVE	Betty's Bay	HAWKER-JEHRING PWD	Sec 78(1)(d)	RES	2019	R 865,000	DWELLING - UNFINISHED
KBB3196	PEARL DRIVE	Betty's Bay	MC CANN LR	Sec 78(1)(d)	RES	1624	R 770,000	DWELLING - UNFINISHED
KBB3209	ALBERTYN DRIVE	Betty's Bay	VAN BILJON MB&N	Sec 78(1)(d)	RES	1487	R 1,015,000	DWELLING - UNFINISHED
KBB3215	DOLPHIN DRIVE	Betty's Bay	RUSHTON RM&TL	Sec 78(1)(d)	RES	1662	R 1,850,000	DWELLING - UNFINISHED
KBB3224	PEARL DRIVE	Betty's Bay	OVERSTRAND MUNICIPALITY	Sec 78(1)(d)	VAC	1363	R 425,000	DWELLING - WNS
KBB3229	NAUTILUS STREET	Betty's Bay	WHITELEY JH&M	Sec 78(1)(d)	RES	2331	R 1,822,100	
KBB3230	ALBERTYN DRIVE	Betty's Bay	MICHL RG	Sec 78(1)(d)	RES	2165	R 1,200,000	DWELLING - UNFINISHED
KBB3235	ALBERTYN DRIVE	Betty's Bay	RIDGARD M	Sec 78(1)(d)	RES	1936	R 970,000	DWELLING - UNFINISHED
KBB3238	DOLPHIN DRIVE	Betty's Bay	DAVE VB	Sec 78(1)(d)	RES	1946	R 1,170,000	DWELLING - UNFINISHED
KBB3244	DOLPHIN DRIVE	Betty's Bay	VAN DER WESTHUYZEN BN	Sec 78(1)(d)	RES	1602	R 3,087,400	
KBB3247	DOLPHIN DRIVE	Betty's Bay	KOTZE CN + SLABBERT A	Sec 78(1)(d)	RES	1618	R 3,266,900	
KBB3264	PEARL DRIVE	Betty's Bay	MULLER K	Sec 78(1)(d)	VAC	1493	R 425,000	DWELLING - WNS
KBB3266	PEARL DRIVE	Betty's Bay	HEYDENRYCH DN&JM	Sec 78(1)(d)	RES	1413	R 1,088,700	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB3267	PEARL DRIVE	Betty's Bay	VENTER BMJ&W	Sec 78(1)(d)	RES	1412	R 675,000	DWELLING - UNFINISHED
KBB3299	PEARL DRIVE	Betty's Bay	SMIT I	Sec 78(1)(d)	BUS	242	R 653,700	SHOP/OFFICE
KBB3324	CLARENCE DRIVE	Betty's Bay	MANICOM BQ&G	Sec 78(1)(d)	RES	1405	R 1,180,100	ADDITION - WNS
KBB3332	DOLPHIN DRIVE	Betty's Bay	FOWKES CJG&RAB	Sec 78(1)(d)	RES	1283	R 1,216,000	NO ADDITIONAL VALUE
KBB3336	DOLPHIN DRIVE	Betty's Bay	DE KOKER J	Sec 78(1)(d)	RES	1338	R 1,169,400	
KBB3337	DOLPHIN DRIVE	Betty's Bay	CORRIE GUNNINK FAM TRUST	Sec 78(1)(d)	RES	1338	R 725,000	DWELLING - UNFINISHED
KBB3340	DOLPHIN DRIVE	Betty's Bay	BOTHA TE&EA	Sec 78(1)(d)	VAC	1824	R 450,000	DWELLING - WNS
KBB3343	ANEMONE STREET	Betty's Bay	KAMPA P	Sec 78(1)(d)	RES	1815	R 1,351,700	
KBB3379	MERMAID ROAD	Betty's Bay	STAPELBERG M	Sec 78(1)(d)	RES	2379	R 3,319,400	GARAGE - WNS
KBB3402	CLARENCE DRIVE	Betty's Bay	SLABBERT CJ	Sec 78(1)(d)	RES	969	R 550,000	DWELLING - UNFINISHED
KBB3417	ALBERTYN DRIVE	Betty's Bay	KRUGER JM	Sec 78(1)(d)	RES	887	R 1,459,400	
KBB3430	ANEMONE STREET	Betty's Bay	STRYDOM D&M	Sec 78(1)(d)	RES	1235	R 1,183,900	
KBB3431	ANEMONE STREET	Betty's Bay	SALMON IH	Sec 78(1)(d)	RES	1083	R 1,240,200	ADDITION - UNFINISHED
KBB3451	ANEMONE STREET	Betty's Bay	PIENAAR FJ&SM+LIEBENBERG CE+LUCKHOFF AH	Sec 78(1)(d)	RES	7046	R 2,383,200	DWELLING - NO PROGRESS
KBB3468	KOPJE ROAD	Betty's Bay	SCHEEPERS TRUST	Sec 78(1)(d)	RES	1659	R 3,557,100	
KBB3480	DISA CIRCLE	Betty's Bay	HANCKE COETSEE PROPERTY GROUP PTY LTD	Sec 78(1)(d)	VAC	746	R 160,000	DWELLING - WNS
KBB3485	RESTIO CLOSE	Betty's Bay	SMIDT W	Sec 78(1)(d)	RES	863	R 385,000	DWELLING - NO PROGRESS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB3521	DISA ROAD	Betty's Bay	MUNRO RCW	Sec 78(1)(d)	RES	726	R 869,500	
KBB3526	PARANOMUS ROAD	Betty's Bay	HUGO AJ	Sec 78(1)(d)	RES	861	R 610,100	DWELLING - WNS
KBB3531	OXALIS ROAD	Betty's Bay	GROENEWALD AD	Sec 78(1)(d)	RES	726	R 755,100	
KBB3533	OXALIS ROAD	Betty's Bay	PLANKEN A & ROETS JNJ	Sec 78(1)(d)	RES	726	R 947,100	NO ADDITIONAL VALUE
KBB3541	OXALIS ROAD	Betty's Bay	POWELL PJ&EM	Sec 78(1)(d)	RES	949	R 1,095,700	
KBB3565	NEMESIA ROAD	Betty's Bay	ELOFF CM	Sec 78(1)(d)	VAC	774	R 195,000	DWELLING - NO PROGRESS
KBB3583	GRUNEWALD ROAD	Betty's Bay	LOUW BW	Sec 78(1)(d)	RES	880	R 603,900	DWELLING - NO PROGRESS
KBB3612	MONSONIA ROAD	Betty's Bay	SCHOLTZ GJ	Sec 78(1)(d)	RES	600	R 828,500	
KBB3615	DIATELLA ROAD	Betty's Bay	CURWEN MF	Sec 78(1)(d)	RES	606	R 808,500	GARAGE - WNS
KBB3644	MICROLOMA ROAD	Betty's Bay	LOOTS ZB&C	Sec 78(1)(d)	RES	728	R 964,100	GARAGE - UNFINISHED
KBB3653	MONSONIA ROAD	Betty's Bay	PIERRE MYBURGH TRUST	Sec 78(1)(d)	RES	888	R 808,700	
KBB3654	MONSONIA ROAD	Betty's Bay	STEYN JF	Sec 78(1)(d)	RES	1145	R 667,900	DECK - UNFINISHED
KBB3678	MYRICA ROAD	Betty's Bay	MARE M	Sec 78(1)(d)	RES	660	R 793,900	
KBB3686	MOREA ROAD	Betty's Bay	FOWLER KA	Sec 78(1)(d)	RES	660	R 1,050,000	DWELLING - UNFINISHED
KBB3690	MOREA ROAD	Betty's Bay	WHITE JM	Sec 78(1)(d)	VAC	660	R 720,000	DWELLING - WNS
KBB3699	NIVENIA ROAD	Betty's Bay	WATERMEYER FAMILY TRUST	Sec 78(1)(d)	RES	635	R 1,239,800	
KBB3716	MYRICA ROAD	Betty's Bay	DANIELS J	Sec 78(1)(d)	VAC	600	R 230,000	DWELLING - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB3728	NIVENIA ROAD	Betty's Bay	ERASMUS RD	Sec 78(1)(d)	RES	600	R 1,304,100	
KBB3741	NIVENIA ROAD	Betty's Bay	PIETERSEN E & BASSON M	Sec 78(1)(d)	RES	600	R 975,200	
KBB3744	NIVENIA ROAD	Betty's Bay	SASS S	Sec 78(1)(d)	RES	999	R 1,322,600	
KBB3772	NERINE CRESCENT	Betty's Bay	NAUTA R + SCOTT GI	Sec 78(1)(d)	RES	660	R 450,000	NO ADDITIONAL VALUE
KBB3797	DISA ROAD	Betty's Bay	KRIGE L	Sec 78(1)(d)	RES	770	R 1,081,700	
KBB3821	GLADIOLUS CRESCENT	Betty's Bay	DE VILLIERS FAMILIETRUST	Sec 78(1)(d)	RES	868	R 954,200	
KBB3822	GLADIOLUS CRESCENT	Betty's Bay	VAN DER HORST SJ	Sec 78(1)(d)	RES	713	R 330,000	DWELLING - UNFINISHED
KBB3825	HERMAS ROAD	Betty's Bay	SNYMAN PN	Sec 78(1)(d)	RES	1112	R 350,000	DWELLING - NO PROGRESS
KBB3828	DIATELLA ROAD	Betty's Bay	HOLTZHAUSEN L	Sec 78(1)(d)	RES	1173	R 450,000	DWELLING - UNFINISHED
KBB3829	DISA ROAD	Betty's Bay	KEARNS DO&CE	Sec 78(1)(d)	RES	972	R 947,300	NO ADDITIONAL VALUE
KBB3843	DISA ROAD	Betty's Bay	CILLIERS CS&SO	Sec 78(1)(d)	RES	731	R 672,900	
KBB3846	DISA ROAD	Betty's Bay	MOORE RS	Sec 78(1)(d)	RES	945	R 1,396,500	
KBB3848	DIANTHUS SLOT	Betty's Bay	CHAVIC TRUST	Sec 78(1)(d)	RES	785	R 1,104,500	
KBB3855	DIANTHUS SLOT	Betty's Bay	BOYES CA	Sec 78(1)(d)	RES	863	R 1,027,900	ADDITION - WNS
KBB3868	CHIRONIA PLACE	Betty's Bay	KLEINHANS JA&NH	Sec 78(1)(d)	RES	1048	R 2,914,400	NO ADDITIONAL VALUE
KBB3870	CHIRONIA PLACE	Betty's Bay	LOUW JC	Sec 78(1)(d)	RES	879	R 1,020,000	ADDITION - UNFINISHED
KBB3875	SEA WAY	Betty's Bay	ROBSON SJ	Sec 78(1)(d)	RES	846	R 3,430,400	NO ADDITIONAL VALUE

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB3889	DISA ROAD	Betty's Bay	888 INVESTMENTS (PTY)LTD	Sec 78(1)(d)	RES	880	R 620,000	DWELLING - UNFINISHED
KBB3891	DISPERIS ROAD	Betty's Bay	LATEGAN L	Sec 78(1)(d)	RES	875	R 840,000	
KBB3913	DISA ROAD	Betty's Bay	888 INVESTMENTS (PTY)LTD	Sec 78(1)(d)	RES	700	R 650,000	DWELLING - UNFINISHED
KBB3946	DIATELLA ROAD	Betty's Bay	BASSON NJ	Sec 78(1)(d)	RES	1133	R 1,107,100	
KBB3956	GLADIOLUS CRESCENT	Betty's Bay	ROOZEN-DEKENAH Y	Sec 78(1)(d)	RES	828	R 350,000	DWELLING - WNS
KBB3958	DIATELLA ROAD	Betty's Bay	CILLIE EM&J	Sec 78(1)(d)	VAC	830	R 250,000	DWELLING - WNS
KBB3974	GLADIOLUS CRESCENT	Betty's Bay	MAJIE T RR&SW	Sec 78(1)(d)	RES	770	R 991,000	NO ADDITINAL VALUE
KBB3985	DILATRIS ROAD	Betty's Bay	MILLER SR & JASPAN HB	Sec 78(1)(d)	VAC	800	R 400,000	DWELLING - WNS
KBB3995	DISA ROAD	Betty's Bay	KUHN WJ&G	Sec 78(1)(d)	RES	880	R 1,520,500	
KBB4002	DIATELLA ROAD	Betty's Bay	VAN DER WESTHUIZEN SJ	Sec 78(1)(d)	RES	1115	R 938,400	ADDITION - WNS
KBB4010	DIATELLA ROAD	Betty's Bay	REITZEMA D&M	Sec 78(1)(d)	RES	880	R 965,000	
KBB4011	DIATELLA ROAD	Betty's Bay	A&H DE KOCK FAMILY TRUST	Sec 78(1)(d)	RES	880	R 965,000	DWELLING - NO PROGRESS
KBB4020	CRASSULA CRESCENT	Betty's Bay	GENJA INVESTMENTS(PTY)LTD	Sec 78(1)(d)	VAC	880	R 1,150,000	DWELLING - WNS
KBB4025	DISA ROAD	Betty's Bay	VAN NIEKERK ME	Sec 78(1)(d)	RES	880	R 1,474,400	
KBB4044	GLADIOLUS CRESCENT	Betty's Bay	MCGREGOR CAR	Sec 78(1)(d)	VAC	697	R 210,000	DWELLING - WNS
KBB4047	GLADIOLUS CRESCENT	Betty's Bay	JACOBS LM&E	Sec 78(1)(d)	RES	1130	R 1,067,900	
KBB4063	GLADIOLUS CRESCENT	Betty's Bay	JANSEN VAN RENSBURG C&E	Sec 78(1)(d)	RES	860	R 330,000	DWELLING - UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB4069	DIATELLA ROAD	Betty's Bay	PINCH A&DR	Sec 78(1)(d)	RES	850	R 614,800	UNFINISHED - NO PROGRESS
KBB4073	DIATELLA ROAD	Betty's Bay	HILLEBRAND GC&JD	Sec 78(1)(d)	RES	770	R 350,000	DWELLING - UNFINISHED
KBB4112	AGAPANTHUS ROAD	Betty's Bay	TILLING RJ&C	Sec 78(1)(d)	RES	767	R 1,024,900	SWIMMING POOL - WNS
KBB4118	ASTER CRESCENT	Betty's Bay	WAINWRIGHT BJP & PERIOLD LJ	Sec 78(1)(d)	RES	973	R 573,300	STORE - WNS
KBB4127	AGAPANTHUS ROAD	Betty's Bay	HARE R&S	Sec 78(1)(d)	RES	905	R 330,000	DWELLING - NO PROGRESS
KBB4131	ASTER CRESCENT	Betty's Bay	BEDRICK SJ&M	Sec 78(1)(d)	VAC	1056	R 250,000	DWELLING - WNS
KBB4135	AGAPANTHUS ROAD	Betty's Bay	BOOYSEN EC&MS	Sec 78(1)(d)	RES	1639	R 1,546,900	
KBB4139	AGAPANTHUS ROAD	Betty's Bay	ALEXANDER BH&MH	Sec 78(1)(d)	RES	871	R 1,176,000	ADDITION - WNS
KBB4142	AGAPANTHUS ROAD	Betty's Bay	CLOWER MR&TE	Sec 78(1)(d)	RES	869	R 1,626,300	
KBB4145	WALLERS ROAD	Betty's Bay	SWART HC&MM	Sec 78(1)(d)	RES	1106	R 1,274,300	
KBB4162	ASTER CRESCENT	Betty's Bay	BRITZ W	Sec 78(1)(d)	RES	800	R 600,000	DWELLING - UNFINISHED
KBB4174	AULAX ROAD	Betty's Bay	VAN ZYL H	Sec 78(1)(d)	RES	800	R 876,900	
KBB4181	CRASSULA AVENUE	Betty's Bay	LINDEBOOM CD	Sec 78(1)(d)	RES	675	R 595,000	DWELLING - NO PROGRESS
KBB4186	CRASSULA AVENUE	Betty's Bay	OSMAN SA	Sec 78(1)(d)	VAC	863	R 225,000	DWELLING - WNS
KBB4189	AULAX ROAD	Betty's Bay	HIGGINSON P	Sec 78(1)(d)	RES	700	R 645,000	ADDITION - WNS
KBB4219	ADENANDRA ROAD	Betty's Bay	PIETERSEN E&KR	Sec 78(1)(d)	RES	1591	R 1,229,700	FIRST FLOOR - WNS
KBB4230	ADENANDRA ROAD	Betty's Bay	CILLIERS F	Sec 78(1)(d)	RES	800	R 1,120,700	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB4236	ADENANDRA ROAD	Betty's Bay	PEINKE CJ&TL	Sec 78(1)(d)	RES	800	R 900,000	DWELLING - NO PROGRESS
KBB4237	ADENANDRA ROAD	Betty's Bay	EBRAHIM MF&S	Sec 78(1)(d)	RES	788	R 335,000	DWELLING - NO PROGRESS
KBB4243	ARCTOPUS ROAD	Betty's Bay	SPARKS TS&PJ	Sec 78(1)(d)	RES	800	R 832,500	DWELLING - WNS
KBB4250	ARCTOPUS ROAD	Betty's Bay	BRIERS L	Sec 78(1)(d)	RES	1246	R 500,000	DWELLING - UNFINISHED
KBB4272	CRASSULA CRESCENT	Betty's Bay	VAN HEERDEN AD	Sec 78(1)(d)	RES	770	R 1,400,000	DWELLING - UNFINISHED
KBB4274	WALLERS ROAD	Betty's Bay	BALDY-CARRUTHERS SJ	Sec 78(1)(d)	RES	1057	R 1,485,800	
KBB4287	WALLERS ROAD	Betty's Bay	JOHANNISEN D	Sec 78(1)(d)	VAC	844	R 330,000	DWELLING - WNS
KBB4292	BOBARTIA ROAD	Betty's Bay	REDELINGHUYS FJ	Sec 78(1)(d)	RES	800	R 1,010,200	ADDITION - WNS
KBB4299	ARCTOPUS ROAD	Betty's Bay	SMITH M&HN	Sec 78(1)(d)	VAC	788	R 285,000	NO ADDITIONAL VALUE
KBB4301	BOBARTIA ROAD	Betty's Bay	ABRAHAMS L	Sec 78(1)(d)	RES	800	R 400,000	DWELLING - UNFINISHED
KBB4303	WALLERS ROAD	Betty's Bay	DAWSON HT&UA	Sec 78(1)(d)	RES	800	R 570,000	DWELLING - UNFINISHED
KBB4316	ATHANASIA CLOSE	Betty's Bay	DD DE VILLIERS FAMILY TRUST	Sec 78(1)(d)	RES	1402	R 4,441,400	
KBB4319	ATHANASIA CLOSE	Betty's Bay	JORDAN TRUST	Sec 78(1)(d)	RES	1005	R 2,779,100	NO ADDITIONAL VALUE
KBB4335	WALLERS ROAD	Betty's Bay	JANSSENS B + VAN RIET CJJ	Sec 78(1)(d)	RES	962	R 745,000	DWELLING - UNFINISHED
KBB4344	ADENANDRA ROAD	Betty's Bay	BLAMIRE PH	Sec 78(1)(d)	RES	805	R 801,200	
KBB4349	ARCTOPUS ROAD	Betty's Bay	ENGELKE RA &	Sec 78(1)(d)	RES	805	R 803,700	ADDITION - UNFINISHED
KBB4351	ARCTOPUS ROAD	Betty's Bay	STRYDOM & RYKE-STRYDOM AJ&H	Sec 78(1)(d)	RES	953	R 1,129,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB4358	AGAPANTHUS ROAD	Betty's Bay	JOHNSON D	Sec 78(1)(d)	RES	1160	R 1,201,700	
KBB4362	HEATH ROAD	Betty's Bay	JANSE VAN RENSBURG S	Sec 78(1)(d)	RES	872	R 1,200,300	
KBB4384	AMARYLIS CRESCENT	Betty's Bay	KING GC	Sec 78(1)(d)	RES	1340	R 3,451,900	
KBB4405	WHITE ROAD	Betty's Bay	ANDERSON BC	Sec 78(1)(d)	RES	642	R 295,000	DWELLING - NO PROGRESS
KBB4406	WHITE ROAD	Betty's Bay	HUMAN LM&MS	Sec 78(1)(d)	RES	673	R 180,000	DWELLING - NO PROGRESS
KBB4410	LACHENALIA ROAD	Betty's Bay	SHAW DE&LCG	Sec 78(1)(d)	RES	660	R 875,200	
KBB4427	WHITE ROAD	Betty's Bay	BIGGS JM	Sec 78(1)(d)	RES	630	R 717,500	
KBB4433	LACHENALIA ROAD	Betty's Bay	McINTOSH WD	Sec 78(1)(d)	RES	660	R 916,700	
KBB4437	METALASIA ROAD	Betty's Bay	COOKE GD & WILEMAN PL	Sec 78(1)(d)	VAC	600	R 185,000	DWELLING - WNS
KBB4461	METALASIA ROAD	Betty's Bay	CARSTENS WS&E	Sec 78(1)(d)	VAC	660	R 175,000	DWELLING - WNS
KBB4463	LACHENALIA ROAD	Betty's Bay	LLOYD ASM	Sec 78(1)(d)	RES	600	R 957,000	
KBB4468	LACHENALIA ROAD	Betty's Bay	SCOTT L	Sec 78(1)(d)	RES	600	R 460,700	DWELLING - WNS
KBB4474	IXIA ROAD	Betty's Bay	PEEK MM&PAM	Sec 78(1)(d)	RES	673	R 905,000	DWELLING - NO PROGRESS
KBB4479	IXIA ROAD	Betty's Bay	GOMM GH&L	Sec 78(1)(d)	RES	861	R 514,100	NO ADDITIONAL VALUE
KBB4480	IXIA ROAD	Betty's Bay	CROUKAMP CSG	Sec 78(1)(d)	RES	607	R 613,200	
KBB4489	IXIA ROAD	Betty's Bay	VAN JAARSVELD SR	Sec 78(1)(d)	RES	900	R 410,000	DWELLING - UNFINISHED
KBB4505	IXIA ROAD	Betty's Bay	DUDLEY RHJ & EMMETT A	Sec 78(1)(d)	RES	667	R 896,700	ADDITION - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB4521	LANARIA ROAD	Betty's Bay	MARSHALL JN&US	Sec 78(1)(d)	VAC	630	R 185,000	DWELLING - WNS
KBB4545	LANARIA ROAD	Betty's Bay	FLOWERS KS	Sec 78(1)(d)	RES	1244	R 956,200	
KBB4571	DISA CIRCLE	Betty's Bay	BUBB B&ES	Sec 78(1)(d)	RES	6503	R 2,484,500	
KBB4596	POLYGALA ROAD	Betty's Bay	VAN DEN HEEVER RM&JM	Sec 78(1)(d)	VAC	883	R 195,000	DWELLING - WNS
KBB4618	PASSERINA CLOSE	Betty's Bay	FAULMANN MJ&HH	Sec 78(1)(d)	RES	880	R 183,000	DWELLING - UNFINISHED
KBB4635	PILLANSIA ROAD	Betty's Bay	NED GER KERK KLEINMOND	Sec 78(1)(d)	BUS	8211	R 2,510,000	CHURCH
KBB4639	DISA CIRCLE	Betty's Bay	PIRINGER G	Sec 78(1)(d)	VAC	835	R 195,000	DWELLING - WNS
KBB4653	PASSERINA CLOSE	Betty's Bay	JACOBS A&L	Sec 78(1)(d)	RES	1566	R 505,000	DWELLING - UNFINISHED
KBB4655	DISA CIRCLE	Betty's Bay	FOUCHE R&L	Sec 78(1)(d)	RES	1194	R 756,200	
KBB4660	DISA CIRCLE	Betty's Bay	STEPHENSON CJ	Sec 78(1)(d)	RES	880	R 593,600	
KBB4665	DISA CIRCLE	Betty's Bay	ERF 4665 BETTY'S BAY CC	Sec 78(1)(d)	VAC	4784	R 465,000	NO ADDITIONAL VALUE
KBB4672	DISA CIRCLE	Betty's Bay	WILLIAMS ANM & MZE	Sec 78(1)(d)	RES	880	R 1,344,500	
KBB4686	OXALIS ROAD	Betty's Bay	SMIT PE&DD&TAR	Sec 78(1)(d)	RES	1046	R 848,600	
KBB4691	OXALIS ROAD	Betty's Bay	ACAFRAO MEdeA & FMdosS	Sec 78(1)(d)	RES	880	R 375,000	DWELLING - UNFINISHED
KBB4703	OXALIS ROAD	Betty's Bay	GROSBY DW	Sec 78(1)(d)	RES	738	R 531,600	
KBB4706	OXALIS ROAD	Betty's Bay	PHYFER M	Sec 78(1)(d)	RES	600	R 225,000	DWELLING - NO PROGRESS
KBB4710	OXALIS ROAD	Betty's Bay	TOPHAM PG&CF	Sec 78(1)(d)	RES	660	R 255,000	DWELLING - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB4725	RETZIA ROAD	Betty's Bay	BURGER I	Sec 78(1)(d)	RES	600	R 662,800	
KBB4733	OXALIS ROAD	Betty's Bay	VAN WYK MR & ETSEBETH W	Sec 78(1)(d)	RES	660	R 772,500	
KBB4735	OXALIS ROAD	Betty's Bay	MINNIE R	Sec 78(1)(d)	VAC	634	R 195,000	DWELLING - WNS
KBB4738	OXALIS ROAD	Betty's Bay	ROBINSON J	Sec 78(1)(d)	RES	660	R 613,500	
KBB4742	OXALIS ROAD	Betty's Bay	WEBBER M	Sec 78(1)(d)	RES	923	R 1,019,900	
KBB4744	WHITE ROAD	Betty's Bay	HYMAN LGR	Sec 78(1)(d)	RES	887	R 833,800	FIRST FLOOR - UNFINISHED
KBB4746	WHITE ROAD	Betty's Bay	GOSLING DF&L	Sec 78(1)(d)	RES	660	R 265,000	DWELLING - UNFINISHED
KBB4769	VIOLA CONNECTION	Betty's Bay	SMITH HJ&AM	Sec 78(1)(d)	VAC	986	R 175,000	DWELLING - WNS
KBB4777	ROCHEA SLOT	Betty's Bay	TOWN SENDERS CC	Sec 78(1)(d)	VAC	799	R 175,000	DWELLING - WNS
KBB4783	SALVIA ROAD	Betty's Bay	JONATHAN DJ	Sec 78(1)(d)	RES	1331	R 335,000	DWELLING - NO PROGRESS
KBB4788	SALVIA ROAD	Betty's Bay	ATTERBURY M&MM	Sec 78(1)(d)	RES	792	R 589,100	
KBB4795	SALVIA ROAD	Betty's Bay	KRUGER R	Sec 78(1)(d)	VAC	770	R 185,000	DWELLING - WNS
KBB4799	ROMULEA SLOT	Betty's Bay	DOVER M	Sec 78(1)(d)	RES	770	R 647,800	
KBB4810	OXALIS ROAD	Betty's Bay	RYKLIEF F	Sec 78(1)(d)	RES	898	R 589,000	
KBB4831	SALVIA ROAD	Betty's Bay	OCTOBER PA&E + SOMANA MB&A	Sec 78(1)(d)	RES	876	R 275,000	DWELLING - UNFINISHED
KBB4852	LAKESIDE DRIVE	Betty's Bay	JOB ML	Sec 78(1)(d)	VAC	1086	R 185,000	DWELLING - WNS
KBB4854	LAKESIDE DRIVE	Betty's Bay	ROSS HM & MALONEY DD	Sec 78(1)(d)	RES	1152	R 285,000	DWELLING - UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB4856	LAKESIDE DRIVE	Betty's Bay	VAN SCHALKWYK CP&C	Sec 78(1)(d)	RES	1133	R 799,700	ADDITION - WNS
KBB4875	ROELLS SLOT	Betty's Bay	DE JAGER FJ	Sec 78(1)(d)	RES	1098	R 625,000	ADD ON - UNFINISHED
KBB4876	SELAGO ROAD	Betty's Bay	DE JAGER FJ&EM	Sec 78(1)(d)	RES	907	R 225,000	DWELLING - UNFINISHED
KBB4877	SELAGO ROAD	Betty's Bay	OCTOBER N	Sec 78(1)(d)	RES	907	R 1,225,900	ADDITION - WNS
KBB4885	SELAGO ROAD	Betty's Bay	WIESE A&R&M	Sec 78(1)(d)	VAC	1386	R 185,000	DWELLING - WNS
KBB4902	VIOLA CONNECTION	Betty's Bay	DU PLESSIS WM & SCHMIDT T	Sec 78(1)(d)	RES	770	R 235,000	DWELLING - NO PROGRESS
KBB4904	LAKESIDE DRIVE	Betty's Bay	JACKSON AH&MP	Sec 78(1)(d)	VAC	1261	R 195,000	DWELLING - WNS
KBB4905	LAKESIDE DRIVE	Betty's Bay	BENJAMIN R	Sec 78(1)(d)	RES	913	R 295,000	DWELLING - UNFINISHED
KBB4908	LAKESIDE DRIVE	Betty's Bay	NORTJE ND&M	Sec 78(1)(d)	RES	770	R 961,000	
KBB4909	LAKESIDE DRIVE	Betty's Bay	ALLIE B & WENTZEL R	Sec 78(1)(d)	RES	770	R 395,000	DWELLING - UNFINISHED
KBB4919	SELAGO ROAD	Betty's Bay	CARELSE CEA&AE	Sec 78(1)(d)	RES	915	R 495,000	DWELLING - NO PROGRESS
KBB4924	LAKESIDE DRIVE	Betty's Bay	DE WET NM&LW	Sec 78(1)(d)	RES	1086	R 275,000	DWELLING - UNFINISHED
KBB4933	SERRURIA SLOT	Betty's Bay	HUGO WK	Sec 78(1)(d)	RES	671	R 275,000	DWELLING - UNFINISHED
KBB4972	GOUCOM ROAD	Betty's Bay	FERNHOUT M	Sec 78(1)(d)	RES	903	R 1,299,000	
KBB4980	DELPORT ROAD	Betty's Bay	MOSES FAMILY TRUST .	Sec 78(1)(d)	RES	1212	R 2,474,900	
KBB4997	SENECIO CIRCLE	Betty's Bay	VAN WILGEN BW	Sec 78(1)(d)	RES	800	R 1,491,500	
KBB5007	SENECIO CIRCLE	Betty's Bay	OUADAH B & HEIM B (WENTZ)	Sec 78(1)(d)	RES	1388	R 948,200	NO ADDITIONAL VALUE

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB5037	SENECIO CIRCLE	Betty's Bay	SALES C	Sec 78(1)(d)	VAC	600	R 285,000	DWELLING - WNS
KBB5056	SENECIO SLOT	Betty's Bay	BROWN TFJ & JA	Sec 78(1)(d)	RES	600	R 888,700	NO ADDITIONAL VALUE
KBB5067	SERRURIA CIRCLE	Betty's Bay	BERGSTEDT L&FJ	Sec 78(1)(d)	RES	600	R 780,000	ADDITION - UNFINISHED
KBB5068	SERRURIA CIRCLE	Betty's Bay	SWART CG	Sec 78(1)(d)	RES	754	R 775,700	
KBB5069	SERRURIA CIRCLE	Betty's Bay	MELCHER HA&S	Sec 78(1)(d)	RES	703	R 1,063,000	
KBB5076	SERRURIA CIRCLE	Betty's Bay	LAMBAT Y	Sec 78(1)(d)	RES	600	R 806,200	
KBB5082	URSINIA CIRCLE	Betty's Bay	KITSHOFF J-A	Sec 78(1)(d)	VAC	588	R 230,000	DWELLING - WNS
KBB5122	COVE CRESCENT	Betty's Bay	LE ROUX J	Sec 78(1)(d)	RES	1582	R 1,040,600	
KBB5126	CLARENCE DRIVE	Betty's Bay	IVY ANNA PROPERTIES PTY LTD	Sec 78(1)(d)	RES	3025	R 2,142,500	
KBB5165	DOLPHIN DRIVE	Betty's Bay	BRINK PJ	Sec 78(1)(d)	RES	1519	R 1,950,000	DWELLING - UNFINISHED
KBB5369	CLARENCE DRIVE	Betty's Bay	SPOLANDER BG + JAMIESON FB	Sec 78(1)(d)	RES	3592	R 1,662,500	DWELLING - NO PROGRESS
KBB5379	OTTER SLOT	Betty's Bay	THE LAURA SHIRES TRUST (DIANA ANN THIAN) TRUST	Sec 78(1)(d)	RES	1771	R 1,765,200	
KBB5428	DISA CIRCLE	Betty's Bay	GIDEON SM	Sec 78(1)(d)	RES	922	R 615,000	ADDITION - UNFINISHED
KBB5430	DISA CIRCLE	Betty's Bay	DU PLESSIS J&M	Sec 78(1)(d)	RES	955	R 595,000	DWELLING - UNFINISHED
KBB5435	DISA CIRCLE	Betty's Bay	ROODT JAJ	Sec 78(1)(d)	RES	828	R 905,200	
KBB5439	SENECIO CIRCLE	Betty's Bay	SCRIMGEOUR E	Sec 78(1)(d)	RES	1220	R 914,100	ADDITION - WNS
KBB5446	DISA CIRCLE	Betty's Bay	HARKER AG&TL	Sec 78(1)(d)	VAC	814	R 195,000	DWELLING - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KBB5514	MOOIUITSIG TOWNSHIP	Betty's Bay	OVERSTRAND MUNICIPALITY	Sec 78(1)(d)	MUNI	574	R 520,000	HALL
KBB5534	CLARENCE DRIVE	Betty's Bay	MICHAELIS J	Sec 78(1)(d)	RES	25547	R 5,350,000	DWELLING - NO PROGRESS
KBB5547	CLARENCE DRIVE	Betty's Bay	BURGER SP&MA	Sec 78(1)(d)	RES	1405	R 635,000	UNFINISHED - NO PROGRESS
KBB5552	CLARENCE DRIVE	Betty's Bay	PLATINUM MILE INV 517	Sec 78(1)(d)	RES	5705	R 3,755,000	ADDITION - UNFINISHED
KBB5553	WALLERS ROAD	Betty's Bay	NRP HEALTH CARE (PTY) LTD	Sec 78(1)(d)	BUS	20510	R 5,320,000	FLATS
KBB5620	RESTIO CLOSE	Betty's Bay	KOTZE P & GREYLING C	Sec 78(1)(d)	RES	1101	R 480,000	DWELLING - UNFINISHED
KHANG559/70	HANGKLIP SMALLHOLDINGS	Hangklip Holdings	DU TOIT DJ&JH	Sec 78(1)(d)	AGRI	85693	R 1,395,000	ADDITION - WNS
KHANG559/92	HANGKLIP SMALLHOLDINGS	Hangklip Holdings	NATIONAL DEPARTMENT OF PUBLIC WORKS	Sec 78(1)(d)	STATE	8950411	R 8,733,000	STATE
KHANG559/101	HANGKLIP SMALLHOLDINGS	Hangklip Holdings	HANGKLIP 101 SHARE BLOCK (PTY) LTD	Sec 78(1)(d)	AGRI	252849	R 16,175,000	ADDITION - WNS
KHANG559/145	HANGKLIP SMALLHOLDINGS	Hangklip Holdings	MODWORK(PTY)LTD	Sec 78(1)(d)	AGRI	235814	R 5,510,000	
KHANG559/148	HANGKLIP SMALLHOLDINGS	Hangklip Holdings	MMAZ TRUST	Sec 78(1)(d)	AGRI	215563	R 8,160,000	
KHANG559/170	HANGKLIP SMALLHOLDINGS	Hangklip Holdings	PLEXPROP (PTY) LTD	Sec 78(1)(d)	AGRI	479608	R 4,035,000	
KHANG559/203	HANGKLIP SMALLHOLDINGS	Hangklip Holdings	C VIEW AT PRINGLE(PTY)LTD	Sec 78(1)(d)	AGRI	19631	R 675,000	DWELLING - UNFINISHED
KKM3002	PALMIET ROAD	Kleinmond	OLIVIER KH&JJ	Sec 78(1)(d)	RES	654	R 530,000	DWELLING - NO PROGRESS
KKM3025	PALMIET ROAD	Kleinmond	HENDRICKS RP&LM	Sec 78(1)(d)	RES	654	R 757,800	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KKM3036	NEETHLING STREET	Kleinmond	JOHN AK	Sec 78(1)(d)	RES	654	R 470,000	DWELLING - NO PROGRESS
KKM3064	NEETHLING STREET	Kleinmond	HEWETT LW&VD	Sec 78(1)(d)	RES	595	R 688,500	NO ADDITIONAL VALUE
KKM3106	DF STRAUSS STREET	Kleinmond	NEETHLING EE	Sec 78(1)(d)	RES	595	R 621,100	NO ADDITIONAL VALUE
KKM3113	DF STRAUSS STREET	Kleinmond	MULLER MN	Sec 78(1)(d)	RES	595	R 792,500	
KKM3190	DE VOS STREET	Kleinmond	MULLER MM	Sec 78(1)(d)	VAC	595	R 470,000	DWELLING - WNS
KKM3195	DE VOS STREET	Kleinmond	ENGELBRECHT CJ	Sec 78(1)(d)	RES	594	R 1,233,200	NO ADDITIONAL VALUE
KKM3224	MARINE DRIVE	Kleinmond	MOLLER GS	Sec 78(1)(d)	RES	596	R 2,151,200	NO ADDITIONAL VALUE
KKM3241	MARINE DRIVE	Kleinmond	BADENHORST JJ	Sec 78(1)(d)	RES	595	R 3,138,500	ADD - UNFINISHED
KKM3248	MARINE DRIVE	Kleinmond	VAN DEN BERG C + DE HAAS C	Sec 78(1)(d)	BUS	594	R 2,899,300	NO ADDITIONAL VALUE
KKM3270	PALMIET ROAD	Kleinmond	ADAMS JB&WM	Sec 78(1)(d)	RES	595	R 747,300	DWELLING - WNS
KKM3272	PALMIET ROAD	Kleinmond	JANUARY GJ&EA	Sec 78(1)(d)	RES	595	R 420,000	DWELLING - NO PROGRESS
KKM3276	PALMIET ROAD	Kleinmond	FAIRALL KJ	Sec 78(1)(d)	RES	595	R 672,900	
KKM3322	HARBOUR ROAD	Kleinmond	PEKEUR SS&PD	Sec 78(1)(d)	RES	676	R 854,000	DWELLING - UNFINISHED
KKM3336	JS MARAIS STREET	Kleinmond	BARRY JM&E	Sec 78(1)(d)	RES	595	R 706,600	GARAGE - WNS
KKM3341	JS MARAIS STREET	Kleinmond	BARRY VA	Sec 78(1)(d)	RES	595	R 635,000	ADD - NO PROGRESS
KKM3370	BOB LAUBSER STREET	Kleinmond	BRUNING JS	Sec 78(1)(d)	VAC	595	R 240,000	DWELLING - WNS
KKM3389	BOB LAUBSER STREET	Kleinmond	MAKKA DJ&L	Sec 78(1)(d)	RES	768	R 210,000	DWELLING - UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KKM3390	DF MALHERBE STREET	Kleinmond	JOOSTE P	Sec 78(1)(d)	RES	645	R 1,014,000	PORT - WNS
KKM3391	15TH AVENUE	Kleinmond	GILDENHUYS SL	Sec 78(1)(c)	RES	3457	R 1,211,600	Subdivided - REM
KKM3431	GERRIT MARITZ STREET	Kleinmond	HOFFMAN YMB	Sec 78(1)(d)	RES	595	R 723,900	CARPORT - WNS
KKM3432	GERRIT MARITZ STREET	Kleinmond	JOHNSON ML	Sec 78(1)(d)	RES	595	R 759,400	
KKM3466	GERRIT MARITZ STREET	Kleinmond	MARTIN JH&UE	Sec 78(1)(d)	RES	595	R 390,000	DWELLING - UNFINISHED
KKM3514	GJH STEENKAMP STREET	Kleinmond	FELL B	Sec 78(1)(d)	RES	660	R 770,000	ADD - NO PROGRESS
KKM3515	GJH STEENKAMP STREET	Kleinmond	WILLMOTT G&SL	Sec 78(1)(d)	RES	660	R 395,000	DWELLING- UNFINISHED
KKM3537	PIET LE ROUX STREET	Kleinmond	DIRK A&A	Sec 78(1)(d)	VAC	595	R 200,000	DWELLING- WNS
KKM3546	MAIN ROAD	Kleinmond	LAWRENCE PT	Sec 78(1)(d)	VAC	647	R 160,000	DWELLING- WNS
KKM3551	HUGO NAUDE STREET	Kleinmond	DU PLOOY EP	Sec 78(1)(d)	RES	595	R 590,400	DWELLING- WNS
KKM3593	DELPORST STREET	Kleinmond	ALEXANDER HL&RI	Sec 78(1)(d)	RES	496	R 570,200	DWELLING- WNS
KKM3647	4TH AVENUE	Kleinmond	CILLIERS M-L	Sec 78(1)(d)	RES	595	R 1,647,400	
KKM3654	4TH AVENUE	Kleinmond	NICHOLSON LP	Sec 78(1)(d)	RES	595	R 1,472,700	
KKM3658	3RD AVENUE	Kleinmond	MOSTERT FJ	Sec 78(1)(d)	RES	595	R 725,000	DWELLING - NO PROGRESS
KKM3669	2ND AVENUE	Kleinmond	KOEN A	Sec 78(1)(d)	RES	595	R 1,922,800	
KKM3702	BEACH ROAD	Kleinmond	ROODT JH&C	Sec 78(1)(d)	RES	595	R 1,355,400	
KKM3706	MAIN ROAD	Kleinmond	VAN REENEN ME	Sec 78(1)(d)	RES	595	R 861,200	GARAGE - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KKM3707	MAIN ROAD	Kleinmond	MEHNERT P + VAN DYK JA	Sec 78(1)(c)	RES	595	R 0	CONSOLIDATED NOW 8663
KKM3708	MAIN ROAD	Kleinmond	MEHNERT P + VAN DYK JA	Sec 78(1)(c)	VAC	597	R 0	CONSOLIDATED NOW 8663
KKM3719	5TH AVENUE	Kleinmond	ROSSOUW AJ	Sec 78(1)(d)	RES	595	R 1,023,800	NO ADDITIONAL VALUE
KKM3728	4TH AVENUE	Kleinmond	SCHULZ MHHK	Sec 78(1)(d)	RES	595	R 1,005,000	DWELLING - NO PROGRESS
KKM3732	4TH AVENUE	Kleinmond	KOEKEMOER CM	Sec 78(1)(d)	RES	595	R 1,104,000	ADD. - UNFINISHED
KKM3754	2ND AVENUE	Kleinmond	LAING CM	Sec 78(1)(d)	RES	595	R 786,600	NO ADDITIONAL VALUE
KKM3759	2ND AVENUE	Kleinmond	COETZEE AC	Sec 78(1)(d)	RES	595	R 1,232,000	
KKM3761	1ST AVENUE	Kleinmond	TRUTER J&I	Sec 78(1)(d)	RES	595	R 2,037,600	
KKM3790	MAIN ROAD	Kleinmond	LE ROUX CJ	Sec 78(1)(d)	RES	595	R 1,081,000	
KKM3791	MAIN ROAD	Kleinmond	SMIT VW & VAN DEN BERG TC	Sec 78(1)(d)	RES	595	R 820,000	ADDITION - NO PROGRESS
KKM3802	5TH AVENUE	Kleinmond	VAN DER WESTHUIZEN MC	Sec 78(1)(d)	RES	595	R 907,600	
KKM3832	3RD AVENUE	Kleinmond	KALTENBRUN KJ	Sec 78(1)(d)	RES	595	R 1,165,700	GARAGE - UNFINISHED
KKM3841	2ND AVENUE	Kleinmond	BOSMAN SP	Sec 78(1)(d)	RES	595	R 901,000	NO ADDITIONAL VALUE
KKM3849	2ND AVENUE	Kleinmond	DU PLESSIS G	Sec 78(1)(d)	RES	595	R 1,040,200	NO ADDITIONAL VALUE
KKM3851	1ST AVENUE	Kleinmond	SWANEPOEL CG	Sec 78(1)(d)	RES	595	R 1,887,400	NO ADDITIONAL VALUE
KKM3859	1ST AVENUE	Kleinmond	WALKER KA & WALKER-HUBER TR	Sec 78(1)(d)	VAC	595	R 765,000	NO ADDITIONAL VALUE
KKM3863	1ST AVENUE	Kleinmond	OOSTHUIZEN A	Sec 78(1)(d)	RES	595	R 1,115,000	DWELLING - UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KKM3866	BEACH ROAD	Kleinmond	JANSE VAN RENSBURG NP	Sec 78(1)(d)	RES	595	R 2,563,200	NO ADDITIONAL VALUE
KKM3876	MAIN ROAD	Kleinmond	SMITH T	Sec 78(1)(d)	RES	595	R 375,000	DWELLING - UNFINISHED
KKM3880	5TH AVENUE	Kleinmond	ROUX M	Sec 78(1)(d)	RES	595	R 843,500	NO ADDITIONAL VALUE
KKM3898	4TH AVENUE	Kleinmond	MENTZ H&HL	Sec 78(1)(d)	RES	595	R 975,600	NO ADDITIONAL VALUE
KKM3913	3RD AVENUE	Kleinmond	TERBLANCHE MD	Sec 78(1)(d)	RES	595	R 933,900	ADDITION GARAGE - WNS
KKM3921	2ND AVENUE	Kleinmond	HEICH BELEGGINGSTRUST	Sec 78(1)(d)	RES	595	R 2,711,300	
KKM3926	2ND AVENUE	Kleinmond	ARRIES LJA & NP	Sec 78(1)(d)	RES	595	R 1,351,600	
KKM3928	2ND AVENUE	Kleinmond	VAN DEN BERG JA	Sec 78(1)(d)	RES	595	R 1,200,000	
KKM3930	2ND AVENUE	Kleinmond	NUNN TP&PC	Sec 78(1)(d)	RES	595	R 1,344,900	ADDITION - WNS
KKM3935	1ST AVENUE	Kleinmond	WIID BM	Sec 78(1)(d)	VAC	595	R 630,000	DWELLING - WNS
KKM3937	1ST AVENUE	Kleinmond	VAN ZYL HE	Sec 78(1)(d)	RES	595	R 1,412,000	ADDITION - WNS
KKM3973	5TH AVENUE	Kleinmond	JONES EF&AB	Sec 78(1)(d)	RES	595	R 903,100	
KKM3995	3RD AVENUE	Kleinmond	HOHLS TLA&C	Sec 78(1)(d)	RES	595	R 1,116,800	NO ADDITIONAL VALUE
KKM4006	2ND AVENUE	Kleinmond	KLEYNHANS CW&M	Sec 78(1)(d)	RES	595	R 640,000	DWELLING - UNFINISHED
KKM4056	5TH AVENUE	Kleinmond	BRITS CP&J	Sec 78(1)(d)	RES	595	R 872,200	
KKM4060	7TH STREET	Kleinmond	DU TOIT HJ	Sec 78(1)(d)	RES	595	R 1,081,000	NO ADDITIONAL VALUE
KKM4095	3RD AVENUE	Kleinmond	SELDTE ME&PM	Sec 78(1)(d)	RES	595	R 1,029,300	ADDITION - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KKM4112	1ST AVENUE	Kleinmond	SAAYMAN RA &	Sec 78(1)(d)	RES	595	R 1,852,900	
KKM4121	BEACH ROAD	Kleinmond	VAN WYK M	Sec 78(1)(d)	RES	595	R 3,086,800	
KKM4139	5TH AVENUE	Kleinmond	DA COSTA & FERRAO HF&MJ	Sec 78(1)(d)	RES	595	R 852,600	ADDITION - WNS
KKM4160	3RD AVENUE	Kleinmond	BASSON E	Sec 78(1)(d)	RES	595	R 937,400	ADDITION - WNS
KKM4161	3RD AVENUE	Kleinmond	ROUX J	Sec 78(1)(d)	RES	595	R 1,196,600	NO ADDITIONAL VALUE
KKM4164	3RD AVENUE	Kleinmond	KEMP MM	Sec 78(1)(d)	RES	595	R 965,500	ADDITION - WNS
KKM4169	3RD AVENUE	Kleinmond	BRAND S+HAMMAN R+LE ROUX C+VAN DER VYVER M-A	Sec 78(1)(d)	RES	595	R 1,091,900	NO ADDITIONAL VALUE
KKM4182	2ND AVENUE	Kleinmond	VORSTER JS	Sec 78(1)(d)	RES	595	R 910,300	ADDITION - WNS
KKM4183	2ND AVENUE	Kleinmond	VAN ROOYEN MJ	Sec 78(1)(d)	RES	595	R 1,096,300	NO ADDITIONAL VALUE
KKM4185	2ND AVENUE	Kleinmond	DE JAGER MCF&E	Sec 78(1)(d)	RES	595	R 640,000	DWELLING - UNFINISHED
KKM4200	BEACH ROAD	Kleinmond	BRUWER PE	Sec 78(1)(d)	BUS	892	R 2,382,600	GUESTHOUSE - ADDITION - WNS
KKM4251	3RD AVENUE	Kleinmond	BJ GROENEWALD FAMILIE TRUST	Sec 78(1)(d)	RES	595	R 758,300	NO ADDITIONAL VALUE
KKM4261	2ND AVENUE	Kleinmond	NEL WA&JA	Sec 78(1)(d)	RES	595	R 1,131,400	ADDITION - WNS
KKM4269	2ND AVENUE	Kleinmond	BOONZAAIER PJV &	Sec 78(1)(d)	RES	595	R 1,284,000	NO ADDITIONAL VALUE
KKM4279	1ST AVENUE	Kleinmond	DUVENAGE J	Sec 78(1)(d)	VAC	595	R 765,000	NO ADDITIONAL VALUE
KKM4289	1ST AVENUE	Kleinmond	ROOS CJ	Sec 78(1)(d)	RES	667	R 1,570,000	
KKM4291	BEACH ROAD	Kleinmond	LAMBRECHTS MS	Sec 78(1)(d)	RES	595	R 2,561,600	ADD - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KKM4330	3RD AVENUE	Kleinmond	RAVENSCOE PROP 099 CC	Sec 78(1)(d)	RES	595	R 828,100	REBUILT OF HOUSE - UNFINISHED
KKM4338	3RD AVENUE	Kleinmond	KOTZE CE	Sec 78(1)(d)	RES	595	R 1,195,800	
KKM4363	1ST AVENUE	Kleinmond	PEYPER FAMILIE TRUST	Sec 78(1)(d)	RES	595	R 1,536,600	
KKM4394	5TH AVENUE	Kleinmond	LEUVENNINK JW	Sec 78(1)(d)	RES	595	R 1,231,800	ADDITION - WNS
KKM4407	4TH AVENUE	Kleinmond	JORDAAN CM	Sec 78(1)(d)	VAC	595	R 400,000	NO ADDITIONAL VALUE
KKM4415	3RD AVENUE	Kleinmond	BOTES FAMILIE TRUST	Sec 78(1)(d)	RES	595	R 1,113,000	ADDITION - WNS
KKM4425	3RD STREET	Kleinmond	AMBROSIUS L	Sec 78(1)(d)	RES	595	R 1,033,000	
KKM4429	2ND AVENUE	Kleinmond	MALHERBE R	Sec 78(1)(d)	RES	595	R 892,700	ADDITION - WNS
KKM4432	2ND AVENUE	Kleinmond	DANIE EN ELMA SAUER FAMILIE TRUST	Sec 78(1)(d)	RES	595	R 1,689,900	
KKM4439	3RD STREET	Kleinmond	LEOKUIL TRUST	Sec 78(1)(d)	RES	595	R 1,350,800	NO ADDITIONAL VALUE
KKM4445	1ST AVENUE	Kleinmond	PARSLEY L	Sec 78(1)(d)	RES	595	R 1,360,000	
KKM4456	1ST AVENUE	Kleinmond	HARDING IL&JG	Sec 78(1)(d)	VAC	595	R 765,000	DWELLING - WNS
KKM4458	BEACH ROAD	Kleinmond	TAKE A WHALE ON THE ROCKS PROP INV PTY LTD	Sec 78(1)(d)	RES	595	R 2,987,200	SWIMMING POOL - WNS
KKM4467	2ND STREET	Kleinmond	BLUE GHEKO CC	Sec 78(1)(d)	BUS	595	R 1,602,200	
KKM4497	3RD AVENUE	Kleinmond	MAC LAUGHLIN DB	Sec 78(1)(d)	RES	595	R 918,800	NO ADDITIONAL VALUE
KKM4525	1ST AVENUE	Kleinmond	RICHTER FAMILIE TRUST	Sec 78(1)(d)	RES	595	R 1,336,800	ADDITION - WNS
KKM4530	3RD STREET	Kleinmond	DE JAGER JL	Sec 78(1)(d)	RES	595	R 1,702,000	NO ADDITIONAL VALUE

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KKM4531	1ST AVENUE	Kleinmond	MACKENZIE AL	Sec 78(1)(d)	RES	593	R 2,221,200	
KKM4532	1ST AVENUE	Kleinmond	DE KOCK MC	Sec 78(1)(d)	VAC	595	R 900,000	NO ADDITIONAL VALUE
KKM4564	5TH AVENUE	Kleinmond	FYFER JWM	Sec 78(1)(d)	RES	595	R 781,900	
KKM4577	4TH AVENUE	Kleinmond	HANSEN SS	Sec 78(1)(d)	RES	617	R 1,600,600	
KKM4580	3RD AVENUE	Kleinmond	SC ROSSOUW & SEUNS TRUST	Sec 78(1)(d)	RES	595	R 1,109,400	ADDITION - WNS
KKM4581	3RD AVENUE	Kleinmond	MARAIS JM	Sec 78(1)(d)	RES	595	R 1,003,700	STORE & STOEP - WNS
KKM4601	2ND AVENUE	Kleinmond	JANSEN VAN RENSBURG I	Sec 78(1)(d)	RES	595	R 1,072,000	
KKM4615	BEACH ROAD	Kleinmond	ROSSOUW GESINSTRUST	Sec 78(1)(d)	RES	1190	R 3,162,400	
KKM4662	3RD AVENUE	Kleinmond	ALDRE & ANNAMIE CARSTENS FAMILIE TRUST	Sec 78(1)(d)	RES	595	R 1,787,000	SWIMMING POOL - WNS
KKM4692	1ST AVENUE	Kleinmond	AM EDWARDS FAMILIE TRUST	Sec 78(1)(d)	RES	595	R 1,922,000	NO ADDITIONAL VALUE
KKM4711	LOWER BEACH ROAD	Kleinmond	THE EILEEN THORN FAMILY TRUST	Sec 78(1)(d)	RES	595	R 2,831,100	
KKM4722	15TH AVENUE	Kleinmond	MATHEW J	Sec 78(1)(d)	RES	3350	R 1,221,300	
KKM4725	15TH AVENUE	Kleinmond	HANNAH PE+ BARNARD CCE	Sec 78(1)(d)	RES	2029	R 2,482,400	
KKM4754	11TH AVENUE	Kleinmond	SCHROBSDORF UMF	Sec 78(1)(d)	RES	44626	R 3,293,000	
KKM4808	11TH AVENUE	Kleinmond	PIETERSEN AM	Sec 78(1)(d)	BUS	1612	R 1,985,200	FLATS
KKM4873	9TH STREET	Kleinmond	KITNEY L	Sec 78(1)(d)	RES	1456	R 1,473,600	NO ADDITIONAL VALUE
KKM4894	7TH STREET	Kleinmond	PINKSTER PROTESTANTE KERK	Sec 78(1)(d)	BUS	2082	R 1,910,000	ADD - WNS - CHURCH

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KKM4896	11TH AVENUE	Kleinmond	COOLEY AD	Sec 78(1)(d)	RES	967	R 799,800	
KKM4994	HARDEPEER AVENUE	Kleinmond	VIVIERS MEM	Sec 78(1)(d)	RES	630	R 960,100	S/POOL & PORT - WNS
KKM5038	HARDEPEER AVENUE	Kleinmond	ST FAMILIE TRUST	Sec 78(1)(d)	RES	595	R 1,033,000	NO ADDITIONAL VALUE
KKM5065	FRONTEINHOUT AVENUE	Kleinmond	DE VILLIERS MA	Sec 78(1)(d)	RES	595	R 1,069,300	NO ADDITIONAL VALUE
KKM5075	GEELHOUT AVENUE	Kleinmond	NIEUWOUDT J & BRUYNS G	Sec 78(1)(d)	RES	595	R 1,203,300	NO ADDITIONAL VALUE
KKM5076	GEELHOUT AVENUE	Kleinmond	GLOVER RC + JAMES R-A	Sec 78(1)(d)	RES	595	R 1,316,800	
KKM5086	FRONTEINHOUT AVENUE	Kleinmond	COETZER JM	Sec 78(1)(d)	RES	595	R 1,144,500	NO ADDITIONAL VALUE
KKM5129	ESSEBOOM AVENUE	Kleinmond	FERREIRA DJ	Sec 78(1)(d)	RES	596	R 1,458,500	NO ADDITIONAL VALUE
KKM5137	ISAACSRIVER ROAD	Kleinmond	MAARTLELIE TRUST	Sec 78(1)(d)	RES	595	R 1,425,600	NO ADDITIONAL VALUE
KKM5196	CAMDEBO AVENUE	Kleinmond	MONEYPENNY TRUST	Sec 78(1)(d)	VAC	734	R 425,000	DWELLING - WNS
KKM5232	CAMDEBO AVENUE	Kleinmond	VILJOEN E	Sec 78(1)(d)	RES	595	R 1,050,500	ADD - WNS
KKM5261	CAMDEBO AVENUE	Kleinmond	DELEN A	Sec 78(1)(d)	RES	595	R 1,275,400	ADD TO DWELLING - WNS
KKM5312	AMANDELBOOM AVENUE	Kleinmond	VAN ZYL JE	Sec 78(1)(d)	RES	595	R 1,765,900	
KKM5329	AMANDELBOOM AVENUE	Kleinmond	MALHERBE JL	Sec 78(1)(d)	RES	595	R 1,997,200	
KKM5362	6TH AVENUE	Kleinmond	MEYER PC&LP	Sec 78(1)(d)	RES	590	R 812,400	ADD - UNFINISHED
KKM5379	MAIN ROAD	Kleinmond	BOLTON TF	Sec 78(1)(d)	RES	460	R 740,000	NO ADDITIONAL VALUE
KKM5438	8TH AVENUE	Kleinmond	GROENEWALD JC	Sec 78(1)(d)	RES	590	R 860,200	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KKM5462	COMMONAGE	Kleinmond	OVERSTRAND MUNICIPALITY	Sec 78(1)(d)	MUNI	4718093	R 8,115,000	COMMONAGE
KKM5485	ESSEBOOM AVENUE	Kleinmond	STANDER EI	Sec 78(1)(d)	RES	595	R 1,491,500	NO ADDITIONAL VALUE
KKM5525	2ND AVENUE	Kleinmond	KING CP	Sec 78(1)(d)	RES	595	R 1,096,000	NO ADDITIONAL VALUE
KKM5563	URSINIA AVENUE	Kleinmond	SAAYMAN HJ&PP	Sec 78(1)(d)	VAC	840	R 560,000	DWELLING - WNS
KKM5569	URSINIA AVENUE	Kleinmond	DISTINCTIVE CHOICE 308 CC	Sec 78(1)(d)	RES	934	R 935,000	UNFINISHED - NO PROGRESS - DWELLING
KKM5575	URSINIA AVENUE	Kleinmond	SWART CF	Sec 78(1)(d)	RES	796	R 1,429,200	NO ADDITIONAL VALUE
KKM5581	URSINIA AVENUE	Kleinmond	BEZUIDENHOUT ID	Sec 78(1)(d)	VAC	798	R 560,000	DWELLING - WNS
KKM5594	URSINIA AVENUE	Kleinmond	MIESSNER CW&L	Sec 78(1)(d)	VAC	930	R 540,000	NO ADDITIONAL VALUE
KKM5602	GLADIOLUS AVENUE	Kleinmond	LOUBSER JT&L	Sec 78(1)(d)	RES	800	R 1,267,100	
KKM5637	NERINA AVENUE	Kleinmond	KOLVER A	Sec 78(1)(d)	RES	800	R 1,305,200	
KKM5645	NERINA AVENUE	Kleinmond	NIEUWOUDT JA&E	Sec 78(1)(d)	RES	800	R 1,322,200	BRAAI - UNFINISHED
KKM5660	GOUSBLOM AVENUE	Kleinmond	COUPAR C	Sec 78(1)(d)	RES	934	R 1,714,100	ADD - WNS
KKM5702	AGAPANTHUS AVENUE	Kleinmond	RAS MF	Sec 78(1)(d)	RES	935	R 1,238,000	ADD - WNS
KKM5706	AGAPANTHUS AVENUE	Kleinmond	DU TOIT WJA&EA	Sec 78(1)(d)	RES	1090	R 1,230,000	ADD - WNS
KKM5718	KEURBOOM AVENUE, HEUNINGKLOOF	Kleinmond	VILJOEN PR	Sec 78(1)(d)	RES	800	R 994,000	NO ADDITIONAL VALUE
KKM5720	KEURBOOM AVENUE, HEUNINGKLOOF	Kleinmond	GERBER DA	Sec 78(1)(d)	RES	800	R 1,184,700	WNS - STOEP & SWIMMING POOL
KKM5723	KEURBOOM AVENUE, HEUNINGKLOOF	Kleinmond	RICHARDS PJ	Sec 78(1)(d)	VAC	800	R 350,000	DWELLING - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KKM5724	KEURBOOM AVENUE, HEUNINGKLOOF	Kleinmond	BASSON MK	Sec 78(1)(d)	RES	800	R 835,000	
KKM5726	KEURBOOM AVENUE, HEUNINGKLOOF	Kleinmond	TRUTER C	Sec 78(1)(d)	RES	800	R 550,000	UNFINISHED
KKM5740	GAZANIA AVENUE	Kleinmond	KRUGER CE&LH	Sec 78(1)(d)	RES	800	R 1,308,700	NO ADDITIONAL VALUE
KKM5750	ACACIA AVENUE	Kleinmond	DE JONGH N	Sec 78(1)(d)	RES	800	R 788,100	
KKM5755	ACACIA AVENUE	Kleinmond	JACOBS AJ&LE	Sec 78(1)(d)	RES	800	R 841,400	
KKM5760	ACACIA AVENUE	Kleinmond	CLARKE RA	Sec 78(1)(d)	VAC	885	R 355,000	WNS - DWELLING
KKM5768	10TH AVENUE	Kleinmond	OVERSTRAND MUNICIPALITY	Sec 78(1)(d)	Educ	737	R 330,000	SCHOOL
KKM5799	10TH AVENUE	Kleinmond	PRETORIUS S&MEM	Sec 78(1)(d)	RES	1017	R 524,200	ADD - WNS
KKM5807	11TH AVENUE	Kleinmond	MEYER D&D	Sec 78(1)(d)	RES	789	R 968,000	ADD - WNS
KKM5813	6TH STREET	Kleinmond	MOUTON WJ&LM	Sec 78(1)(d)	RES	687	R 789,200	
KKM5829	9TH AVENUE	Kleinmond	BOTHA SM	Sec 78(1)(d)	RES	860	R 1,421,200	
KKM5864	1ST AVENUE	Kleinmond	BEKKER JN	Sec 78(1)(d)	RES	594	R 1,726,800	NO ADDITIONAL VALUE
KKM5891	15TH AVENUE	Kleinmond	VAN WYK JF&H	Sec 78(1)(d)	RES	1039	R 1,525,800	
KKM5959	MELKHOUT AVENUE	Kleinmond	LANGENHOVEN D + MEIRING T	Sec 78(1)(d)	RES	597	R 772,800	NO ADDITIONAL VALUE
KKM5967	MAIN ROAD	Kleinmond	SALANDRA ONDERNEMINGS CC	Sec 78(1)(d)	BUS	2717	R 1,409,300	ADD. - WNS - BUSINESS
KKM6001	10TH AVENUE	Kleinmond	VAN EEDEN HW	Sec 78(1)(d)	RES	962	R 1,103,000	
KKM6010	ALBERTYN STREET	Kleinmond	SOWINSKI MB & DRYNKO IM	Sec 78(1)(d)	RES	595	R 1,477,100	NO ADDITIONAL VALUE

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KKM6115	15TH AVENUE	Kleinmond	GRAIL	Sec 78(1)(d)	BUS	22305	R 8,250,000	GARAGE - WNS - RESORT
KKM6146	4TH AVENUE	Kleinmond	GARDINER JW& MOORE LC	Sec 78(1)(d)	RES	1190	R 1,310,300	STORE - WNS
KKM6155	Fonteinhout Avenue	Kleinmond	COUPAR C	Sec 78(1)(d)	RES	595	R 1,058,000	NO ADDITIONAL VALUE
KKM6189	14TH STREET	Kleinmond	LETS TRADE 1237 CC	Sec 78(1)(d)	BUS	2072	R 735,000	BUSINESS - NO ADDITIONAL VALUE
KKM6210	4TH AVENUE	Kleinmond	VAN DER MERWE HE & NORTJE H	Sec 78(1)(d)	RES	595	R 972,100	
KKM6218	OLIENHOUT AVENUE	Kleinmond	ANDERSON RM	Sec 78(1)(d)	RES	1190	R 1,266,100	ADD - WNS
KKM6229	10TH AVENUE	Kleinmond	PAPENHAGEN MF + SPINAS NL	Sec 78(1)(d)	RES	828	R 1,294,200	SWIMMING POOL - WNS
KKM6236	10TH AVENUE	Kleinmond	SWANEPOEL FAMILIE TRUST	Sec 78(1)(d)	RES	726	R 842,400	NO ADDITIONAL VALUE
KKM6274	10TH AVENUE	Kleinmond	FICK AJ	Sec 78(1)(d)	RES	823	R 950,700	ADD. - UNFINISHED
KKM6276	10TH AVENUE	Kleinmond	CHADINHA T&A	Sec 78(1)(d)	RES	860	R 735,000	DWELLING - UNFINISHED
KKM6277	BOTRIVER ROAD	Kleinmond	MAKKA EC	Sec 78(1)(d)	RES	1148	R 465,000	DWELLING - UNFINISHED
KKM6292	7TH STREET	Kleinmond	JOHNS MSF &	Sec 78(1)(d)	RES	683	R 516,200	ADD. - WNS
KKM6303	7TH AVENUE	Kleinmond	ADAMS SD	Sec 78(1)(d)	RES	1371	R 985,200	NO ADDITIONAL VALUE
KKM6329	10TH AVENUE	Kleinmond	DOUGIE PHILLIPS FAMILIETRUST	Sec 78(1)(d)	RES	832	R 1,514,400	ADD. - WNS
KKM6333	7TH AVENUE	Kleinmond	NEL AJ	Sec 78(1)(d)	RES	1127	R 936,500	2ND DWELLING - WNS
KKM6370	13TH AVENUE	Kleinmond	REYNEKE S	Sec 78(1)(d)	RES	879	R 849,800	
KKM6386	11TH AVENUE	Kleinmond	SCHUMANN GR	Sec 78(1)(d)	RES	985	R 1,223,000	NO ADDITIONAL VALUE

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KKM6389	7TH AVENUE	Kleinmond	DANIELS RM&H & DANIELS RW&S	Sec 78(1)(d)	RES	996	R 1,262,500	
KKM6594	ESSEBOOM AVENUE	Kleinmond	GROBLER A	Sec 78(1)(d)	RES	593	R 1,135,400	NO ADDITIONAL VALUE
KKM6727	MAIN ROAD	Kleinmond	KRIEL J	Sec 78(1)(d)	RES	595	R 1,204,700	GARAGE - WNS
KKM6734	PALMIET ROAD	Kleinmond	DE BRUYN ME	Sec 78(1)(d)	RES	655	R 800,000	NO ADDITIONAL VALUE
KKM6788	12TH AVENUE	Kleinmond	STEYNBERG ME	Sec 78(1)(d)	RES	414	R 620,500	
KKM6989	3RD AVENUE	Kleinmond	VAN SCHALKWYK MM	Sec 78(1)(d)	RES	1190	R 1,371,800	
KKM6990	2ND AVENUE	Kleinmond	KAPLAN AS	Sec 78(1)(d)	RES	1190	R 1,339,800	ADD - NO PROGRESS
KKM7020	2ND AVENUE	Kleinmond	MAREE AJ	Sec 78(1)(d)	RES	582	R 1,309,200	
KKM7060	1ST AVENUE	Kleinmond	SEGAL W&LM	Sec 78(1)(d)	RES	1190	R 1,370,300	SWIMMING POOL - WNS
KKM7088	4TH AVENUE	Kleinmond	NG KERK	Sec 78(1)(d)	BUS	4164	R 4,055,000	ADD CHURCH - WNS
KKM7111	10TH AVENUE	Kleinmond	BRETT TT	Sec 78(1)(d)	RES	626	R 754,500	
KKM7123	5TH AVENUE	Kleinmond	FRANKEN JP	Sec 78(1)(d)	RES	581	R 440,000	DWELLING - UNFINISHED
KKM7172	4TH STREET	Kleinmond	BOTMA JJ&V	Sec 78(1)(d)	RES	745	R 1,023,000	
KKM7206	4TH STREET	Kleinmond	REICHERT AJ	Sec 78(1)(d)	RES	834	R 1,406,800	NO ADDITIONAL VALUE
KKM7208	4TH STREET	Kleinmond	KRIGE G	Sec 78(1)(d)	RES	691	R 864,100	NO ADDITIONAL VALUE
KKM7458	HAEMANTHUS AVENUE	Kleinmond	HARMONIEPARK HUISEIENAARSVERENIGING	Sec 78(1)(d)	ROAD	574	R 3,000	NO ADDITIONAL VALUE - ROAD
KKM7462	ROOIELS CLOSE	Kleinmond	DU TOIT JF&CE	Sec 78(1)(d)	RES	844	R 990,000	UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KKM7487	4TH STREET	Kleinmond	STORM JH&SR	Sec 78(1)(d)	RES	864	R 1,253,000	2ND DWELLING - UNFINISHED
KKM7488	11TH AVENUE	Kleinmond	BREDENKAMP FJ	Sec 78(1)(d)	RES	677	R 460,000	DWELLING - UNFINISHED
KKM7489	11TH AVENUE	Kleinmond	STORM JH&SR	Sec 78(1)(d)	VAC	689	R 365,000	NO ADDITIONAL VALUE
KKM7498	GLADIOLUS AVENUE	Kleinmond	DOWNING SL	Sec 78(1)(d)	RES	758	R 1,055,400	NO PROGRESS - DWELLING
KKM7537	KOGELPARK, BOTRIVER ROAD	Kleinmond	ALBERTYN IMJ	Sec 78(1)(d)	RES	292	R 926,000	NO ADDITIONAL VALUE
KKM7633	MOUNTAIN VIEW, 13TH AVENUE	Kleinmond	HATTINGH MJ	Sec 78(1)(d)	RES	231	R 746,000	
KKM7651	9TH STREET	Kleinmond	BRITS FG&JC	Sec 78(1)(d)	RES	596	R 901,700	
KKM7652	6TH AVENUE	Kleinmond	NADEEM M	Sec 78(1)(d)	RES	596	R 540,000	DWELLING - UNFINISHED
KKM7660	10TH STREET	Kleinmond	PEARCE RDC	Sec 78(1)(d)	RES	598	R 320,000	DWELLING - UNFINISHED
KKM7661	10TH STREET	Kleinmond	STEVENS JW&NB	Sec 78(1)(d)	RES	598	R 460,000	DWELLING -NO PROGRESS
KKM7665	10TH STREET	Kleinmond	COETZEE A	Sec 78(1)(d)	RES	594	R 1,112,300	
KKM7667	10TH STREET	Kleinmond	DISTINCTIVE CHOICE 306 CC	Sec 78(1)(d)	RES	596	R 315,000	DWELLING - UNFINISHED
KKM7675	BOB LAUBSER STREET	Kleinmond	TOLKEN E	Sec 78(1)(d)	RES	598	R 655,200	ADD - WNS
KKM7807	12TH AVENUE	Kleinmond	LOTTER L	Sec 78(1)(d)	RES	1016	R 495,000	DWELLING - UNFINISHED
KKM7833	BOTRIVER ROAD	Kleinmond	PSM FAMILIE TRUST	Sec 78(1)(d)	RES	2220	R 1,524,100	
KKM7873	SCHONE KLEINMOND I, 12TH AVENUE	Kleinmond	MOSTERT PM	Sec 78(1)(d)	RES	464	R 927,500	ADD. - WNS
KKM7952	2ND AVENUE	Kleinmond	FRITZ FAMILIE TRUST	Sec 78(1)(d)	BUS	1785	R 6,590,000	FLATS - PHASE 2 - UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KKM7970	PALMIET ROAD	Kleinmond	LOUW CA	Sec 78(1)(d)	RES	595	R 687,600	ALTERATIONS GARAGE - WNS
KKM7972	15TH AVENUE	Kleinmond	DIMOND MS&J	Sec 78(1)(d)	RES	1001	R 2,259,200	
KKM7984	6TH AVENUE	Kleinmond	VAN AS BH	Sec 78(1)(d)	RES	590	R 858,000	
KKM8004	10TH AVENUE	Kleinmond	SWANEPOEL JL	Sec 78(1)(d)	RES	422	R 791,400	
KKM8005	10TH AVENUE	Kleinmond	CALITZ FJ & JE	Sec 78(1)(d)	RES	425	R 791,400	
KKM8006	10TH AVENUE	Kleinmond	HEYDENRYCH JF&B	Sec 78(1)(d)	RES	433	R 798,400	
KKM8008	10TH AVENUE	Kleinmond	DU TOIT PT & N	Sec 78(1)(d)	RES	452	R 798,400	
KKM8013	MELKHOUT AVENUE	Kleinmond	AZBY AGRI CC	Sec 78(1)(d)	RES	594	R 405,000	DWELLING - NO PROGRESS
KKM8022	LINDER CLOSE	Kleinmond	JACOBS JE	Sec 78(1)(d)	VAC	350	R 160,000	DWELLING - WNS
KKM8023	LINDER CLOSE	Kleinmond	OVERMEYER CE&CS	Sec 78(1)(d)	RES	357	R 310,000	DWELLING - NO PROGRESS
KKM8032	LINDER CLOSE	Kleinmond	SCHMIDT DR	Sec 78(1)(d)	RES	351	R 754,000	
KKM8060	10TH AVENUE	Kleinmond	COLOMB LD	Sec 78(1)(d)	RES	962	R 896,400	
KKM8108	MAIN ROAD	Kleinmond	AUTUMN STAR TRADING 138 PTY LTD	Sec 78(1)(d)	BUS	2149	R 3,550,000	NO ADD. VALUE - SERVICE STATION
KKM8115	10TH AVENUE	Kleinmond	VAN DER VYVER JC	Sec 78(1)(d)	RES	630	R 1,033,200	
KKM8122	10TH AVENUE	Kleinmond	DE SOUZA AF&ED	Sec 78(1)(d)	RES	569	R 856,800	
KKM8123	10TH AVENUE	Kleinmond	THYS NW&J	Sec 78(1)(d)	VAC	522	R 225,000	DWELLING - WNS
KKM8137	FYNBOSPARK	Kleinmond	GOEIE HOOP BEHUISINGSMAATSKAPPY	Sec 78(1)(d)	BUS	25057	R 4,950,000	ADD - UNFINISHED BUSINESS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KKM8209	LUNTU STREET	Kleinmond	ROUSOUW JS & CRONJE GV .	Sec 78(1)(d)	RES	131	R 85,000	ADD - NO PROGRESS
KKM8350	KUYASA STREET	Kleinmond	HENDRICKS LN	Sec 78(1)(d)	RES	144	R 90,000	
KKM8442	SCHOOL STREET	Kleinmond	TAFENI SE & MQIKELA K .	Sec 78(1)(d)	RES	139	R 80,000	
KKM8490	VIOLA STREET	Kleinmond	MSEYISI L&B	Sec 78(1)(d)	RES	121	R 80,000	ADD - UNFINISHED
KKM8509	LAVENDER STREET	Kleinmond	NKETU N & NKHAHLE BA .	Sec 78(1)(d)	RES	118	R 87,000	
KKM8543	SKOOL STREET	Kleinmond	HARTOG K	Sec 78(1)(d)	RES	234	R 75,000	ADD - WNS
KKM8612	FORTEINHOUT AVENUE	Kleinmond	BURGER SJ + NM + SA	Sec 78(1)(d)	RES	580	R 985,400	
KKM8615	6TH AVENUE	Kleinmond	BOTMA C	Sec 78(1)(d)	RES	546	R 605,700	SWIMMING POOL - WNS
KKM8663	MAIN ROAD	Kleinmond	MATTHEUS S	Sec 78(1)(d)	RES	1192	R 2,122,900	CONSOLIDATED FROM 3707 & 3708
KKM8668	1ST AVENUE	Kleinmond	BERCSENYI CA	Sec 78(1)(c)	VAC	1609	R 400,000	Subdivided from 3391
KOH7349	GM SIYONI STREET	Overhills	OVERSTRAND MUNICIPALITY	Sec 78(1)(d)	Educ	1485	R 635,000	CRECHE
KOH7440	GM SIYONI STREET	Overhills	SAMUELS CNM & ROSSOUW DF	Sec 78(1)(d)	RES	189	R 165,000	
KOH7442	GM SIYONI STREET	Overhills	OVERSTRAND MUNICIPALITY	Sec 78(1)(d)	Educ	820	R 335,000	SCHOOL
KPRB10	TERMINAL ROAD	Proteadorp	MICHAEL JANSE VAN RENSBURG FAMILIE TRUST	Sec 78(1)(d)	RES	1249	R 1,830,700	
KPR6469	NIVENIA ROAD	Proteadorp	JACOBS MP&MN	Sec 78(1)(d)	RES	194	R 90,000	ADD WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KPR6478	NIVENIA ROAD	Proteadorp	VISAGIE T	Sec 78(1)(d)	RES	222	R 90,000	ADD WNS
KPR6482	NIVENIA ROAD	Proteadorp	ARENDSE M	Sec 78(1)(d)	RES	221	R 125,000	DWELLING - NO PROGRESS
KPR6524	KALKOENTJIE AVENUE	Proteadorp	FLOORS NC&L	Sec 78(1)(d)	RES	225	R 75,000	ADD - UNFIINISHED
KPR6538	11TH STREET	Proteadorp	CEDRAS ME&H	Sec 78(1)(d)	RES	489	R 65,000	ADD - WNS
KPRB13	TERMINAL ROAD	Pringlebaai	HENRY SG&TK	Sec 78(1)(d)	RES	1110	R 3,620,700	
KPRB39	PENGUIN ROAD	Pringlebaai	HATHERHILL M&JM	Sec 78(1)(d)	RES	1571	R 1,270,000	DWELLING - UNFINISHED
KPRB40	PENGUIN ROAD	Pringlebaai	ISEMONGER FAMILY TRUST	Sec 78(1)(d)	RES	1580	R 3,214,300	
KPRB53	PENGUIN ROAD	Pringlebaai	DE KLERK BJ&H	Sec 78(1)(d)	RES	1436	R 2,216,900	
KPRB55	GULL ROAD	Pringlebaai	SENZOGEN (PTY)LTD	Sec 78(1)(d)	RES	1610	R 4,003,500	
KPRB70	GULL ROAD	Pringlebaai	WAGSTAFF S	Sec 78(1)(d)	RES	1304	R 3,125,100	ADDITION - WNS
KPRB81	GULL ROAD	Pringlebaai	BARNARD RWA&E	Sec 78(1)(d)	RES	1321	R 1,655,000	ADDITION - UNFINISHED
KPRB88	GULL ROAD	Pringlebaai	LUBBE L	Sec 78(1)(d)	RES	1266	R 1,552,200	
KPRB96	ALBATROSS ROAD	Pringlebaai	TOPAZ TRUST	Sec 78(1)(d)	RES	1375	R 1,892,800	
KPRB107	ALBATROSS ROAD	Pringlebaai	EDWARDS GM&MK	Sec 78(1)(d)	RES	1352	R 1,020,000	DWELLING - UNFINISHED
KPRB108	ALBATROSS ROAD	Pringlebaai	DA FONSECA AAFC & S	Sec 78(1)(c)	RES	1388	R 0	CONSOLIDATION ERF108 & 1893
KPRB109	ALBATROSS ROAD	Pringlebaai	PINK RG	Sec 78(1)(c)	RES	1369	R 1,242,000	SUBDIVIDED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KPRB124	ALBATROSS ROAD	Pringlebaai	HEMP R & D	Sec 78(1)(d)	RES	1324	R 1,788,200	NO ADDITIONAL VALUE
KPRB145	HANGKLIP ROAD	Pringlebaai	CHAPLIN AJ	Sec 78(1)(d)	RES	1328	R 1,517,500	
KPRB159	HANGKLIP ROAD	Pringlebaai	MARKGRAAFF P	Sec 78(1)(d)	RES	1285	R 1,895,800	
KPRB163	HANGKLIP ROAD	Pringlebaai	WATTS DT	Sec 78(1)(d)	RES	1152	R 1,809,200	
KPRB173	HANGKLIP ROAD	Pringlebaai	GRIFFITH WC&R	Sec 78(1)(d)	RES	721	R 976,400	
KPRB174	POINT ROAD	Pringlebaai	DONALDSON HP	Sec 78(1)(d)	RES	606	R 605,000	DWELLING - NO PROGRESS
KPRB178	HANGKLIP ROAD	Pringlebaai	HOFFMANN L	Sec 78(1)(d)	VAC	1416	R 720,000	DWELLING - WNS
KPRB199	HIGH LEVEL ROAD	Pringlebaai	VAN WINSEN IJ	Sec 78(1)(d)	RES	1602	R 1,493,100	ADDITION - WNS
KPRB242	HANGKLIP ROAD	Pringlebaai	FIVE SEASINS INVESTMENTS SA PTY LTD	Sec 78(1)(d)	RES	1507	R 2,413,000	ADDITION - WNS
KPRB261	HANGKLIP ROAD	Pringlebaai	MILLS RAC	Sec 78(1)(d)	VAC	1884	R 765,000	DWELLING - WNS
KPRB296	HIGH LEVEL ROAD	Pringlebaai	HARTWIG L	Sec 78(1)(d)	RES	1982	R 2,751,700	
KPRB305	HIGH LEVEL ROAD	Pringlebaai	ROSSI L	Sec 78(1)(d)	RES	1884	R 2,236,100	ADDITION - WNS
KPRB310	HIGH LEVEL ROAD	Pringlebaai	LETS GROW TRUST	Sec 78(1)(d)	RES	1884	R 2,836,400	
KPRB327	HANGKLIP ROAD	Pringlebaai	FRANCOIS DONTUYS TRUST	Sec 78(1)(d)	RES	1732	R 650,000	DWELLING - UNFINISHED
KPRB331	FLAT ROAD	Pringlebaai	GILLMANN MN&EC + GOODALL PK	Sec 78(1)(d)	RES	1425	R 750,000	DWELLING - UNFINISHED
KPRB333	PEAK ROAD	Pringlebaai	THERON L	Sec 78(1)(d)	RES	1394	R 897,400	
KPRB338	HANGKLIP ROAD	Pringlebaai	SAMMON MT	Sec 78(1)(d)	VAC	1423	R 450,000	DWELLING - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KPRB339	HANGKLIP ROAD	Pringlebaai	GRIFFIN A	Sec 78(1)(d)	RES	1478	R 2,360,100	
KPRB340	HANGKLIP ROAD	Pringlebaai	SMIT WJ	Sec 78(1)(d)	RES	1606	R 1,479,800	
KPRB348	HANGKLIP ROAD	Pringlebaai	LABUSCHANGNE JCPL	Sec 78(1)(d)	RES	1427	R 1,419,500	ADDITION - WNS
KPRB416	PARK STREET	Pringlebaai	BOSHOF AS	Sec 78(1)(d)	RES	1631	R 1,315,100	
KPRB417	PARK STREET	Pringlebaai	GRESSE JB	Sec 78(1)(d)	VAC	1575	R 405,000	DWELLING - WNS
KPRB422	CRESCENT	Pringlebaai	CIRCLE SEVEN TRADING 111 CC	Sec 78(1)(d)	BUS	1100	R 1,545,000	BUSINESS - NO ADDITIONAL VALUE
KPRB433	PEAK ROAD	Pringlebaai	BERMAG FAMILIETRUST	Sec 78(1)(d)	BUS	493	R 965,400	BUSINESS
KPRB448	DIAGONAL STREET	Pringlebaai	BASSON NF	Sec 78(1)(d)	RES	1668	R 1,053,000	
KPRB453	DIAGONAL STREET	Pringlebaai	HALGRYN AJ&I	Sec 78(1)(d)	RES	1345	R 1,610,100	
KPRB456	DIAGONAL STREET	Pringlebaai	TONNER JL	Sec 78(1)(d)	RES	1361	R 1,163,400	
KPRB461	DIAGONAL STREET	Pringlebaai	ERASMUS L	Sec 78(1)(d)	RES	1079	R 1,236,200	
KPRB472	HANGKLIP ROAD	Pringlebaai	ROUX JP	Sec 78(1)(d)	RES	1451	R 460,000	DWELLING - NO PROGRESS
KPRB473	HANGKLIP ROAD	Pringlebaai	MCGREGOR IR&HH	Sec 78(1)(d)	RES	1753	R 1,651,200	
KPRB484	THREE ROADS	Pringlebaai	FELDMAN SISTERS TRUST	Sec 78(1)(d)	RES	1286	R 899,900	
KPRB485	THREE ROADS	Pringlebaai	BAM GJW	Sec 78(1)(d)	RES	1210	R 991,300	
KPRB487	THREE ROADS	Pringlebaai	BAKKER MA&H	Sec 78(1)(d)	RES	1785	R 1,026,000	
KPRB488	THREE ROADS	Pringlebaai	PEREL SE	Sec 78(1)(d)	RES	1875	R 730,000	DWELLING - UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KPRB499	STREAM ROAD	Pringlebaai	DE VOS ML&WA	Sec 78(1)(d)	RES	1113	R 785,600	
KPRB500	PEAK ROAD	Pringlebaai	BRANDES B	Sec 78(1)(d)	RES	1343	R 1,629,700	
KPRB545	CLARENCE ROAD	Pringlebaai	THE PETER CHARLTON FAMILY TRUST	Sec 78(1)(d)	RES	3002	R 2,432,500	
KPRB552	BEACH VIEW ROAD	Pringlebaai	PRINS V	Sec 78(1)(d)	RES	1700	R 980,000	DWELLING - UNFINISHED
KPRB555	BEACH VIEW ROAD	Pringlebaai	MORRIS LME	Sec 78(1)(d)	RES	1876	R 1,247,000	
KPRB566	HANGKLIP ROAD	Pringlebaai	WELLS LM	Sec 78(1)(d)	RES	2569	R 2,825,000	ADDITION - UNFINISHED
KPRB580	ANNE ROAD	Pringlebaai	SMITSMAN J	Sec 78(1)(d)	RES	754	R 2,150,000	DWELLING - UNFINISHED
KPRB587	ANNE ROAD	Pringlebaai	JONES SO &	Sec 78(1)(d)	RES	600	R 889,600	
KPRB593	ANNE ROAD	Pringlebaai	VAN DEN HURK AWC	Sec 78(1)(d)	RES	788	R 1,191,000	
KPRB602	ALLAN ROAD	Pringlebaai	DU TOIT PF + ANDERSON CM	Sec 78(1)(d)	RES	1190	R 1,095,000	DWELLING - UNFINISHED
KPRB627	ANNE ROAD	Pringlebaai	TRAILL L	Sec 78(1)(d)	RES	660	R 1,090,000	
KPRB628	ANNE ROAD	Pringlebaai	VALLY BC & VAN NIEKERK J	Sec 78(1)(d)	RES	677	R 991,900	
KPRB667	BARBARA ROAD	Pringlebaai	CHRISTODOULIDES ML	Sec 78(1)(d)	VAC	660	R 650,000	DWELLING - WNS
KPRB694	BARBARA ROAD	Pringlebaai	BEAKSPEAR MA	Sec 78(1)(d)	VAC	600	R 1,050,000	DWELLING - WNS
KPRB721	ANNE ROAD	Pringlebaai	TAGG MF	Sec 78(1)(d)	RES	5933	R 2,092,800	
KPRB726	BUFFELS ROAD	Pringlebaai	HARTZENBERG CJ	Sec 78(1)(d)	VAC	4837	R 1,100,000	DWELLING - WNS
KPRB753	FREDA ROAD	Pringlebaai	HARDIE IR&CL	Sec 78(1)(d)	RES	600	R 1,153,500	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KPRB771	PETER ROAD	Pringlebaai	ADAM A	Sec 78(1)(d)	RES	1001	R 2,063,600	
KPRB783	VIVIAN ROAD	Pringlebaai	MACDONALDS AJ & HAGOOD VC	Sec 78(1)(d)	RES	777	R 1,794,200	
KPRB802	VALSBAAI ROAD	Pringlebaai	JOHALK TRUST	Sec 78(1)(d)	RES	600	R 1,748,900	
KPRB803	VALSBAAI ROAD	Pringlebaai	MORKEL RG	Sec 78(1)(d)	RES	686	R 2,457,800	
KPRB810	BOUNDARY ROAD	Pringlebaai	ROOS JFvdM	Sec 78(1)(d)	RES	600	R 1,312,200	ADDITION - WNS
KPRB821	VIVIAN ROAD	Pringlebaai	LUDWIG T	Sec 78(1)(d)	RES	734	R 1,357,600	
KPRB830	SUSAN ROAD	Pringlebaai	BECKER GM	Sec 78(1)(d)	RES	647	R 1,410,200	
KPRB848	LOUIS ROAD	Pringlebaai	EDWARDS AO	Sec 78(1)(d)	RES	856	R 1,233,500	
KPRB875	FREDA ROAD	Pringlebaai	JOHNSON BA&GD	Sec 78(1)(d)	RES	724	R 1,553,200	
KPRB885	BOUNDARY ROAD	Pringlebaai	WOUTER VIJOEN FAMILIE TRUST	Sec 78(1)(d)	RES	600	R 703,300	DWELLING - NO PROGRESS
KPRB888	BOUNDARY ROAD	Pringlebaai	ANDRAOS WS&GB	Sec 78(1)(d)	RES	600	R 909,500	
KPRB913	BUFFELS ROAD	Pringlebaai	DU PLESSIS FP&A	Sec 78(1)(d)	RES	752	R 415,000	DWELLING - NO PROGRESS
KPRB919	BUFFELS ROAD	Pringlebaai	THERON CD	Sec 78(1)(d)	RES	660	R 395,000	DWELLING - UNFINISHED
KPRB933	GEORGE WAY	Pringlebaai	HOEBEN J	Sec 78(1)(d)	RES	660	R 465,000	DWELLING - UNFINISHED
KPRB939	GEORGE WAY	Pringlebaai	BURGER LJ&W	Sec 78(1)(d)	RES	725	R 535,000	DWELLING - UNFINISHED
KPRB948	URSULA ROAD	Pringlebaai	LE ROUX RR	Sec 78(1)(d)	RES	611	R 1,360,200	
KPRB951	URSULA ROAD	Pringlebaai	LAGARDIEN I	Sec 78(1)(d)	RES	600	R 624,800	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KPRB982	ELIZABETH ROAD	Pringlebaai	DUNNE K	Sec 78(1)(d)	RES	660	R 1,135,100	
KPRB992	GEORGE WAY	Pringlebaai	RIEGGER MA	Sec 78(1)(d)	RES	655	R 1,569,900	SWIMMING POOL - WNS
KPRB993	GEORGE WAY	Pringlebaai	SMITH PC	Sec 78(1)(d)	RES	600	R 944,100	
KPRB1013	GEORGE WAY	Pringlebaai	HENNING AEM	Sec 78(1)(d)	RES	750	R 892,000	
KPRB1043	ELIZABETH ROAD	Pringlebaai	WILLIAMS CM	Sec 78(1)(d)	RES	809	R 810,300	ADDITION -WNS
KPRB1050	WILLIAM AVENUE	Pringlebaai	HECTOR U&C	Sec 78(1)(d)	VAC	601	R 315,000	DWELLING - WNS
KPRB1055	WILLIAM AVENUE	Pringlebaai	DEVLIN T	Sec 78(1)(d)	RES	606	R 515,000	DWELLING - UNFINISHED
KPRB1062	ELIZABETH ROAD	Pringlebaai	JOUBERT JM&C	Sec 78(1)(d)	RES	738	R 1,179,500	
KPRB1068	GEORGE WAY	Pringlebaai	WICKHAM MMA&L	Sec 78(1)(d)	RES	1226	R 1,480,800	
KPRB1096	HILTON CIRCLE	Pringlebaai	VEAREY SC&TG	Sec 78(1)(d)	RES	600	R 465,000	DWELLING - NO PROGRESS
KPRB1116	HILTON CIRCLE	Pringlebaai	FORDHAM SE	Sec 78(1)(d)	RES	660	R 1,295,600	
KPRB1118	HILTON CIRCLE	Pringlebaai	VILJOEN JA	Sec 78(1)(d)	RES	718	R 465,000	DWELLING - UNFINISHED
KPRB1120	HILTON CIRCLE	Pringlebaai	OBERHOLZER RK	Sec 78(1)(d)	RES	702	R 1,008,500	
KPRB1126	HILTON CIRCLE	Pringlebaai	TALJAARD N	Sec 78(1)(d)	RES	608	R 936,500	ADDITION - WNS
KPRB1155	HANGKLIP ROAD	Pringlebaai	BOTHA JC&EE	Sec 78(1)(d)	RES	937	R 728,400	CARPORT - WNS
KPRB1175	HILTON CIRCLE	Pringlebaai	SWART JC	Sec 78(1)(d)	RES	883	R 1,178,400	
KPRB1189	GERALD ROAD	Pringlebaai	MC GIDDY ICM	Sec 78(1)(d)	RES	600	R 932,900	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KPRB1199	GERALD ROAD	Pringlebaai	MEYER PJ	Sec 78(1)(d)	RES	600	R 1,237,200	
KPRB1211	OLGA ROAD	Pringlebaai	VAN SCHALKWYK ML&DL	Sec 78(1)(d)	RES	608	R 420,000	DWELLING - UNFINISHED
KPRB1213	OLGA ROAD	Pringlebaai	POTGIETER AC&MM	Sec 78(1)(d)	RES	719	R 800,200	
KPRB1219	OLGA ROAD	Pringlebaai	VAN NIEKERK A-M	Sec 78(1)(d)	RES	672	R 877,700	
KPRB1220	OLGA ROAD	Pringlebaai	BOTHA JH	Sec 78(1)(d)	RES	656	R 335,000	DWELLING - NO PROGRESS
KPRB1242	GERALD ROAD	Pringlebaai	VAN DER WALT KB	Sec 78(1)(d)	RES	671	R 1,119,300	ADDITION - WNS
KPRB1251	GERALD ROAD	Pringlebaai	GOUWS CK	Sec 78(1)(d)	VAC	588	R 300,000	DWELLING - WNS
KPRB1258	GERALD ROAD	Pringlebaai	888 INVESTMENTS (PTY)LTD	Sec 78(1)(d)	RES	618	R 1,230,900	
KPRB1259	OLIVER ROAD	Pringlebaai	888 INVESTMENTS (PTY)LTD	Sec 78(1)(d)	RES	590	R 1,011,000	
KPRB1280	CASPAR ROAD	Pringlebaai	WILLEMSE N	Sec 78(1)(d)	RES	608	R 723,100	
KPRB1298	EDWARD ROAD	Pringlebaai	MYBURGH PS	Sec 78(1)(d)	VAC	600	R 270,000	DWELLING - WNS
KPRB1308	EDWARD ROAD	Pringlebaai	GREENING S	Sec 78(1)(d)	RES	924	R 360,000	DWELLING - NO PROGRESS
KPRB1309	EDWARD ROAD	Pringlebaai	DANIELS & BOONZAAIER SC&FA	Sec 78(1)(d)	RES	924	R 480,000	DWELLING - UNFINISHED
KPRB1328	JAMES AVENUE	Pringlebaai	VAN TONDER H	Sec 78(1)(d)	RES	679	R 1,183,700	ADDITION - WNS
KPRB1334	EDWARD ROAD	Pringlebaai	SCHLEBUSCH AA &	Sec 78(1)(d)	RES	600	R 899,100	
KPRB1354	EDWARD ROAD	Pringlebaai	KIMMEL SL	Sec 78(1)(d)	RES	600	R 310,000	DWELLING - UNFINISHED
KPRB1355	EDWARD ROAD	Pringlebaai	MCCANCE-PRICE KE	Sec 78(1)(d)	RES	600	R 811,900	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KPRB1357	EDWARD ROAD	Pringlebaai	PERCIVAL PC	Sec 78(1)(d)	RES	608	R 622,600	ADDITION - UNFINISHED
KPRB1380	CAESAR ROAD	Pringlebaai	ADAMS Z	Sec 78(1)(d)	RES	600	R 340,000	DWELLING - UNFINISHED
KPRB1390	CARLA ROAD	Pringlebaai	MOOS I	Sec 78(1)(d)	RES	600	R 1,039,000	NO ADDITIONAL VALUE
KPRB1392	CARLA ROAD	Pringlebaai	MANGIA G	Sec 78(1)(d)	RES	600	R 1,132,200	
KPRB1409	CARLA ROAD	Pringlebaai	KRITZINGER KN	Sec 78(1)(d)	RES	733	R 1,345,100	
KPRB1425	JAMES AVENUE	Pringlebaai	MARAIS A	Sec 78(1)(d)	RES	647	R 415,000	DWELLING - NO PROGRESS
KPRB1437	DENNYS ROAD	Pringlebaai	DANIEL E	Sec 78(1)(d)	RES	600	R 955,600	
KPRB1445	DIANE ROAD	Pringlebaai	LAGRANGE RGO	Sec 78(1)(d)	RES	625	R 625,700	ADDITION - WNS
KPRB1448	DIANE ROAD	Pringlebaai	DANIEL E&K	Sec 78(1)(d)	RES	600	R 1,421,400	NO ADDITIONAL VALUE
KPRB1459	DENNYS ROAD	Pringlebaai	CILLIERS W	Sec 78(1)(d)	RES	600	R 753,900	
KPRB1462	DENNYS ROAD	Pringlebaai	CILLIERS W	Sec 78(1)(d)	RES	600	R 320,000	DWELLING - UNFINISHED
KPRB1469	JAMES AVENUE	Pringlebaai	HOBSON TRUST	Sec 78(1)(d)	RES	602	R 1,069,300	
KPRB1476	JAMES AVENUE	Pringlebaai	POTGIETER C&F	Sec 78(1)(c)	VAC	949	R 0	CONSOLIDATION ERF 1476 & 1477
KPRB1477	LAWRENCE ROAD	Pringlebaai	PRIOR MA	Sec 78(1)(c)	VAC	702	R 0	CONSOLIDATION ERF 1476 & 1477
KPRB1520	DENNYS ROAD	Pringlebaai	DE LEEUW AA & LEEUW HC	Sec 78(1)(d)	RES	600	R 1,044,300	ADDITION - WNS
KPRB1538	DENNYS ROAD	Pringlebaai	LOCHNER FAMILY TRUST	Sec 78(1)(d)	RES	600	R 415,000	DWELLING - UNFINISHED
KPRB1542	IRMA ROAD	Pringlebaai	MATHESON RT&L	Sec 78(1)(d)	RES	608	R 796,300	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KPRB1555	STREAM ROAD	Pringlebaai	JANSEN VAN VUUREN JJ&L-	Sec 78(1)(d)	RES	600	R 515,000	DWELLING - UNFINISHED
KPRB1560	JANET ROAD	Pringlebaai	WOOLF SL	Sec 78(1)(d)	RES	620	R 811,400	
KPRB1565	LAWRENCE ROAD	Pringlebaai	KITSHOFF I	Sec 78(1)(d)	RES	600	R 1,123,000	
KPRB1567	LAWRENCE ROAD	Pringlebaai	OTTO M	Sec 78(1)(d)	RES	600	R 1,030,000	WNS
KPRB1587	CAESAR ROAD	Pringlebaai	KLEYNHANS MJ & MARAIS DA	Sec 78(1)(d)	RES	600	R 660,000	DWELLING - NO PROGRESS
KPRB1610	LAWRENCE ROAD	Pringlebaai	MARGARITAVILLE PTY LTD	Sec 78(1)(d)	RES	600	R 1,114,500	
KPRB1612	BETTY ROAD	Pringlebaai	MBEPHA NM	Sec 78(1)(d)	VAC	620	R 360,000	DWELLING - WNS
KPRB1620	CAESAR ROAD	Pringlebaai	RUSTER Y	Sec 78(1)(d)	RES	647	R 710,400	ADDITION - WNS
KPRB1628	STREAM ROAD	Pringlebaai	POTGIETER EA & EDWARDS GW	Sec 78(1)(d)	RES	917	R 1,024,800	ADDITION - WNS
KPRB1708	HILTON CIRCLE	Pringlebaai	VAN STRATEN PM	Sec 78(1)(d)	RES	613	R 965,400	
KPRB1756	BOUNDARY ROAD	Pringlebaai	LOMBARD M	Sec 78(1)(d)	VAC	1593	R 450,000	DWELLING - WNS
KPRB1759	GULLEY ROAD	Pringlebaai	HANNEMANN JJ	Sec 78(1)(d)	RES	1490	R 420,000	DWELLING - UNFINISHED
KPRB1771	ALBATROSS ROAD	Pringlebaai	STEWARD MP	Sec 78(1)(d)	RES	1276	R 1,591,600	
KPRB1777	ALBATROSS ROAD	Pringlebaai	KEIRSGIETER ML	Sec 78(1)(d)	RES	1428	R 1,349,100	ADDITION - UNFINISHED
KPRB1779	HILTON CIRCLE	Pringlebaai	BARNES L&DC	Sec 78(1)(d)	RES	1001	R 1,236,200	GARAGE - WNS
KPRB1794	HILDA CIRCLE	Pringlebaai	METZ GL + SANDLER JE	Sec 78(1)(d)	RES	1001	R 973,900	ADDITION - WNS
KPRB1797	HILDA CIRCLE	Pringlebaai	MC DOWELL C	Sec 78(1)(d)	RES	1004	R 1,248,000	GARAGE - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KPRB1806	URSULA ROAD	Pringlebaai	VAN ZYL JIL	Sec 78(1)(d)	RES	969	R 1,162,200	
KPRB1810	BUFFELS ROAD	Pringlebaai	PUREVEEN GJ	Sec 78(1)(d)	RES	1295	R 988,500	
KPRB1822	URSULA ROAD	Pringlebaai	RAVENSROFT SJ	Sec 78(1)(d)	RES	1109	R 932,600	
KPRB1894	ALBATROSS ROAD	Pringlebaai	DA FONSECA AAFC & S	Sec 78(1)(c)	RES	1516	R 1,980,500	CONSOLIDATED ERF 108 &1893
KPRB1899	JAMES AVENUE	Pringlebaai	POTGIETER C & F	Sec 78(1)(c)	VAC	1651	R 545,000	CONSOLIDATED ERF 1476 &1477
KRE34	CLARENCE DRIVE	Rooiels	JCL CC	Sec 78(1)(d)	RES	1422	R 985,000	DWELLING - UNFINISHED
KRE38	CLARENCE DRIVE	Rooiels	ENELDERS EIENDOMME	Sec 78(1)(d)	BUS	445	R 1,524,800	RESTAURANT
KRE41	HARVEYA ROAD	Rooiels	HORN J	Sec 78(1)(d)	RES	1253	R 995,000	DWELLING - UNFINISHED
KRE42	LOVERS WALK	Rooiels	SCHMITZ BH&LM	Sec 78(1)(d)	RES	1587	R 2,010,400	NO ADDITIONAL VALUE
KRE136	ROCKLANDS ROAD	Rooiels	LERESCHE KAM	Sec 78(1)(d)	RES	960	R 2,755,900	
KRE137	ROCKLANDS ROAD	Rooiels	DU TOIT ES	Sec 78(1)(d)	VAC	1210	R 1,950,000	DWELLING - WNS
KRE146	ANEMONE STREET	Rooiels	NIEUWOUDT SF&A	Sec 78(1)(d)	RES	1332	R 2,315,100	NO ADDITIONAL VALUE
KRE147	ROCKLANDS ROAD	Rooiels	ESTERHUYSE D&DC	Sec 78(1)(d)	RES	1394	R 1,603,400	ADDITION - WNS
KRE151	MAMMOSA ROAD	Rooiels	TIDUFRAN TRUST	Sec 78(1)(d)	RES	1251	R 1,725,900	ADDITION - WNS
KRE171	ANEMONE STREET	Rooiels	VAN ZYL JAJ	Sec 78(1)(d)	VAC	1332	R 585,000	DWELLING - WNS
KRE178	BLENNA STREET	Rooiels	WELSH FAMILY TRUST	Sec 78(1)(d)	RES	1342	R 1,465,700	ADDITION - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KRE193	ANEMONE STREET	Rooiels	JOHAN DE JAGER FAMILIE TRUST	Sec 78(1)(d)	BUS	578	R 1,538,900	COFFEE SHOP & ART
KRE208	HARVEYA ROAD	Rooiels	VAN ZYL G	Sec 78(1)(d)	RES	1561	R 1,331,100	NO ADDITIONAL VALUE
KRE213	HARVEYA ROAD	Rooiels	HALPAAP AA&BM	Sec 78(1)(d)	RES	1352	R 2,709,300	
KRE227	OCEANVIEW ROAD	Rooiels	BECKER IJ	Sec 78(1)(d)	RES	1119	R 1,945,400	
KRE228	OCEANVIEW ROAD	Rooiels	SHAMAH TRUST	Sec 78(1)(d)	RES	1054	R 1,455,900	NO ADDITIONAL VALUE
KRE245	OCEANVIEW ROAD	Rooiels	VAN BREDJA J	Sec 78(1)(d)	VAC	1399	R 925,000	DWELLING - WNS
KRE261	PERSPICUA ROAD	Rooiels	BERNARD NH	Sec 78(1)(d)	RES	2776	R 3,319,600	ADDITION - WNS
KRE285	PORTER DRIVE	Rooiels	HUNTER MB&DT	Sec 78(1)(d)	RES	1573	R 2,858,100	
KRE286	PORTER DRIVE	Rooiels	CHRISTELIS MP	Sec 78(1)(d)	VAC	1603	R 1,080,000	OLD BLDG DEMOLISHED - NEW BLDG UNFINISHED
KRE287	PORTER DRIVE	Rooiels	GODFREY SY	Sec 78(1)(d)	RES	1608	R 2,555,900	
KRE333	MAMMOSA ROAD	Rooiels	WILLIAMS LR	Sec 78(1)(d)	RES	1298	R 1,708,900	
KRE365	ANEMONE STREET	Rooiels	GUNTHER MCJ & SWART PA	Sec 78(1)(d)	VAC	744	R 415,000	NO ADDITIONAL VALUE
KRE378	LOVERS WALK	Rooiels	BOLTMANN WT&RCA & PETTIT BJ	Sec 78(1)(d)	RES	2479	R 4,189,400	
KU66806	MAROELA AVENUE	Uitbreiding 6	ARENDSE D	Sec 78(1)(d)	RES	420	R 50,000	DWELLING - NO PROGRESS
KU66827	ALUSIA CRESCENT	Uitbreiding 6	KARELSE WJ&GS	Sec 78(1)(d)	RES	301	R 190,000	STORE - WNS
KU66829	ALUSIA CRESCENT	Uitbreiding 6	WIDLER (PTY)LTD	Sec 78(1)(d)	VAC	380	R 27,000	DWELLING - WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
KU66835	ALUSIA CRESCENT	Uitbreiding 6	HENDRICKS MY & HENDRICKS MJ	Sec 78(1)(d)	RES	417	R 40,000	DWELLING - WNS
KU66855	MAROELA AVENUE	Uitbreiding 6	ONCKER SS	Sec 78(1)(d)	RES	498	R 130,000	DWELLING - WNS
KU66871	NERINA STREET	Uitbreiding 6	SOLOMON H	Sec 78(1)(d)	RES	287	R 125,000	NO ADDITIONAL VALUE
KU66882	NEMESIA AVENUE	Uitbreiding 6	JONAS JJ&EA	Sec 78(1)(d)	RES	275	R 130,000	DWELLING - WNS
KU66883	ALUSIA CRESCENT	Uitbreiding 6	SWARTZ CF	Sec 78(1)(d)	RES	275	R 95,000	DWELLING - UNFINISHED
KU66887	ALUSIA CRESCENT	Uitbreiding 6	WILLIAMS CH&RM	Sec 78(1)(d)	RES	275	R 110,000	DWELLING - NO PROGRESS
KU66894	ALUSIA CRESCENT	Uitbreiding 6	JACOBS LL&CM	Sec 78(1)(d)	RES	299	R 55,000	DWELLING - NO PROGRESS
KU66896	SKOOL STREET	Uitbreiding 6	KOERT GP + KARELSE RA	Sec 78(1)(d)	RES	266	R 75,000	DWELLING - UNFINISHED
KU66899	SKOOL STREET	Uitbreiding 6	AUGUST E&A	Sec 78(1)(d)	RES	277	R 130,000	ADD - NO PROGRESS
KU66935	NEMESIA AVENUE	Uitbreiding 6	BLIGNAUT A&SA	Sec 78(1)(d)	RES	438	R 230,000	DWELLING - NO PROGRESS
RCAL542/15	ARABELLA ESTATE	Caledon Regional District	SPENCER & KERR CA&H	Sec 78(1)(d)	AGRI	629	R 3,160,000	ADDITION - WNS
RCAL542/34	ARABELLA ESTATE	Caledon Regional District	ARAGOLF (PTY)LTD	Sec 78(1)(d)	AGRI	946	R 4,760,000	
RCAL542/42	ARABELLA ESTATE	Caledon Regional District	HECTOR SH&CS	Sec 78(1)(d)	AGRI	974	R 3,910,000	SWIMMING POOL - UNFINISHED
RCAL542/52	ARABELLA ESTATE	Caledon Regional District	HAUPT AC	Sec 78(1)(d)	AGRI	588	R 2,790,000	
RCAL542/76	ARABELLA ESTATE	Caledon Regional District	DOLPHIN TRUST ACCOOOUNT	Sec 78(1)(d)	AGRI	715	R 1,155,000	UNFINISHED - NO PROGRESS
RCAL542/122	ARABELLA ESTATE	Caledon Regional District	CALANDRIA EIGHT (PTY)LTD	Sec 78(1)(d)	AGRI	859	R 3,780,000	NO ADDITIONAL VALUE

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
RCAL542/125	ARABELLA ESTATE	Caledon Regional District	MURPHY GP&S	Sec 78(1)(d)	AGRI	1032	R 3,800,000	ADDITION - WNS
RCAL542/158	ARABELLA ESTATE	Caledon Regional District	THERON A&DD	Sec 78(1)(d)	AGRI	669	R 2,450,000	
RCAL542/175	ARABELLA ESTATE	Caledon Regional District	ST SEBASTIAN TRUST & PICTORIA TRUST	Sec 78(1)(d)	AGRI	694	R 2,955,000	
RCAL542/189	ARABELLA ESTATE	Caledon Regional District	RICHARDT SNYMAN TRUST	Sec 78(1)(d)	AGRI	577	R 1,970,000	
RCAL542/214	ARABELLA ESTATE	Caledon Regional District	DIPPENAAR M	Sec 78(1)(d)	AGRI	631	R 2,410,000	ADDITION - WNS
RCAL542/224	ARABELLA ESTATE	Caledon Regional District	ELEPHANT VENTURES AFRICA .	Sec 78(1)(d)	AGRI	658	R 3,575,000	
RCAL542/225	ARABELLA ESTATE	Caledon Regional District	GROBLER PJ&L	Sec 78(1)(d)	AGRI	718	R 1,140,000	DWELLING - UNFINISHED
RCAL542/230	ARABELLA ESTATE	Caledon Regional District	THE FDV PROPERTY TRUST	Sec 78(1)(d)	AGRI	609	R 555,000	DWELLING - UNFINISHED
RCAL542/237	ARABELLA ESTATE	Caledon Regional District	ARDERNE JP	Sec 78(1)(d)	AGRI	839	R 2,845,000	
RCAL542/245	ARABELLA ESTATE	Caledon Regional District	METZ J&PJ	Sec 78(1)(d)	AGRI	601	R 2,570,000	
RCAL542/316	ARABELLA ESTATE	Caledon Regional District	KILIAN M	Sec 78(1)(d)	AGRI	922	R 4,180,000	NO ADDITIONAL VALUE
RCAL542/328	ARABELLA ESTATE	Caledon Regional District	PROPERTIES (PTY) LTD EP	Sec 78(1)(d)	AGRI	1262	R 6,305,000	NO ADDITIONAL VALUE
RCAL563/8	FARMS	Caledon Regional District	MITCHELL WJC	Sec 78(1)(d)	AGRI	362669	R 5,275,000	NO ADDITIONAL VALUE
RCAL566/27	FARMS	Caledon Regional District	JACOBS DS	Sec 7891)©	RES	506	R 0	ERF No 566/27RENUMBERED TO HMB207
RCAL581/364	ONRUS	Caledon Regional District	DEVANDTIM SHAREBLOCK CO (PTY) LTD	Sec 78(1)(d)	RES	25134	R 5,985,000	
RCAL679/18	FARMS	Caledon Regional District	GILLMAN GRT	Sec 78(1)(d)	RES	8565	R 700,000	
RCAL723/33	FARMS	Caledon Regional District	PERIVOLI PROPERTIES (AFRICA) LTD	Sec 78(1)(d)	AGRI	642878	R 6,350,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
RCAL788	FARMS	Caledon Regional District	MADRON PROPERTIES (PTY) LTD	Sec 78(1)(d)	AGRI	863760	R 6,855,000	
RCAL892	FARMS	Caledon Regional District	ELEPHANT VENTURES AFRICA CC	Sec 78(1)(d)	AGRI	4551318	R 3,550,000	BUILDINGS DEMOLISHED
RCAL933/2	FARMS	Caledon Regional District	NYQUIST CS	Sec 78(1)(d)	AGRI	387552	R 2,865,000	
RCAL942	FARMS	Caledon Regional District	INE ESTATES (PTY)LTD EP	Sec 78(1)(g)	MULTI	7582263	R 0	Multi purpose property - See RCAL94200/1 & 2
RCAL94200/1	FARMS	Caledon Regional District	INES ESTATE (PTY)LTD EP	Sec 78(1)(d)	AGRI	7582263	R 23,790,000	Multi purpose property - AGRI
RCAL94200/2	FARMS	Caledon Regional District	INE ESTATES PTY LTD EP	Sec 78(1)(g)	NATURE	7582263	R 2,250,000	Multi purpose property - NATURE
RCAL985/1	FARMS	Caledon Regional District	PAUL INGLIS FAMILY TRUST	Sec 78(1)(d)	AGRI	1982723	R 1,390,000	HOUSE INCOMPLETE
SSN304	SKOOL STREET	Stanford South	VGK STANFORD	Sec 78(1)(d)	BUS	2974	R 195,000	
SSN497	KANNEMEYER STREET	Stanford South	DICKSON JM	Sec 78(1)(d)	RES	318	R 158,600	WNS
SSN527	DEMPER STREET	Stanford South	DU PLESSIS BC&A	Sec 78(1)(d)	RES	1103	R 113,000	WNS
SSN548	DREYER STREET	Stanford South	PEDRO LJ&PA	Sec 78(1)(d)	RES	812	R 284,000	UNFINISHED
SSN549	DREYER STREET	Stanford South	CELLIE NH&MM	Sec 78(1)(d)	VAC	821	R 68,000	WNS
SSN550	DREYER STREET	Stanford South	DREYER M&BA	Sec 78(1)(d)	RES	1004	R 386,000	UNFINISHED
SSN590	FABRIEK STREET	Stanford South	GIBSON HD&CM	Sec 78(1)(d)	RES	550	R 138,000	
SSN594	ON THE R43 ROAD	Stanford South	OVERSTRAND MUNICIPALITY	Sec 78(1)(d)	MUNI	37479	R 1,915,000	WNS
SSN645	KIEWIETZ CRESCENT	Stanford South	ENGEL ASG	Sec 78(1)(d)	RES	356	R 126,400	WNS

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
SSN838	DREYER STREET	Stanford South	DICKSON J&JE	Sec 78(1)(d)	VAC	516	R 80,000	WNS
SSN839	DREYER STREET	Stanford South	HENDRICKS FAG	Sec 78(1)(d)	RES	516	R 141,200	UNFINISHED
SSN854	DEMPER STREET	Stanford South	CORNELIUS N (NA	Sec 78(1)(d)	VAC	510	R 110,000	UNFINISHED
SSN908	ABNER STREET	Stanford South	SWARTLAND LM	Sec 78(1)(d)	RES	481	R 225,900	UNFINISHED
SSN975	ABNER STREET	Stanford South	FRANS FW&AJ	Sec 78(1)(d)	RES	443	R 202,000	
SSN976	ABNER STREET	Stanford South	CAROLLISSEN NJ&JM	Sec 78(1)(d)	RES	443	R 183,800	WNS
SSN977	ABNER STREET	Stanford South	WILLIAMS HM	Sec 78(1)(d)	RES	516	R 137,500	
SSN984	DREYER STREET	Stanford South	ALEXANDER R	Sec 78(1)(d)	RES	530	R 150,800	
SSN1039	HAGGIA STREET	Stanford South	MQIKELA BG	Sec 78(1)(d)	RES	376	R 113,500	UNFINISHED
SSN1129	ANGELIER STREET	Stanford South	AFRIKANER AP	Sec 78(1)(d)	RES	325	R 88,500	
SSN1146	ANGELIER STREET	Stanford South	BAREND S WS&M	Sec 78(1)(d)	RES	390	R 80,400	
SSN1283	HEUWEL STREET	Stanford South	COALITION TRADING 1137 CC	Sec 78(1)(d)	IND	2987	R 560,000	UNFINISHED
SSN1285	KLEINE STREET	Stanford South	SMITH JN	Sec 78(1)(d)	IND	1500	R 2,638,000	
SSN1290	HEUWEL STREET	Stanford South	ROBINSON BS	Sec 78(1)(d)	VAC	7590	R 760,000	WNS
SSN1333	BLOMBOS STREET	Stanford South	DREYER MA	Sec 78(1)(d)	RES	200	R 52,200	UNFINISHED
SSN1334	BLOMBOS STREET	Stanford South	DUNSDON JJ&JE	Sec 78(1)(d)	RES	200	R 63,600	
SSN1342	BLOMBOS STREET	Stanford South	BRANDES S	Sec 78(1)(d)	RES	200	R 30,500	UNFINISH

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
SSN1500	MELKHOUT STREET	Stanford South	HAJI AA	Sec 78(1)(d)	RES	200	R 75,000	UNFINISH
SSN1943	VERONA CRESCENT	Stanford South	YOUNGHUSBAND DIAMOND TRUST	Sec 78(1)(d)	RES	902	R 1,235,200	UNFINISHED
SSN1950	VERONA CRESCENT	Stanford South	LOUW CJ	Sec 78(1)(d)	VAC	691	R 195,000	WNS
SSN1954	GRACE CLOSE	Stanford South	KING R & L	Sec 78(1)(d)	RES	794	R 1,377,500	UNFINISHED
SSN1960	EVELYN DRIVE	Stanford South	PEDRO LJO &	Sec 78(1)(d)	VAC	821	R 220,000	
SSN1962	GLORIA DEO WAY	Stanford South	J V Z VERHURING (PTY) LTD	Sec 78(1)(d)	RES	695	R 1,552,800	UNFINISHED
SSN1968	LUCY CRESCENT	Stanford South	FICK SJK&M	Sec 78(1)(d)	RES	848	R 1,557,100	
SSN1969	LUCY CRESCENT	Stanford South	TAIT CP &	Sec 78(1)(d)	RES	916	R 1,831,200	
SSN1974	LUCY CRESCENT	Stanford South	SPIES FM	Sec 78(1)(d)	RES	796	R 1,717,800	
SSN1990	EVELYN DRIVE	Stanford South	LAUER SB&M	Sec 78(1)(d)	RES	704	R 915,800	UNFINISHED
SSN1994	EVELYN DRIVE	Stanford South	SCHILPEROORT SE	Sec 78(1)(d)	VAC	770	R 210,000	WNS
SSN1997	LUCY CRESCENT	Stanford South	HAMLETT MU	Sec 78(1)(d)	VAC	732	R 1,030,500	
SSN1998	LUCY CRESCENT	Stanford South	BADENHORST & TYERS J & M	Sec 78(1)(d)	VAC	622	R 175,000	WNS
SSN2003	LUCY CRESCENT	Stanford South	GAUNTLETT & HANSON VJ&W	Sec 78(1)(d)	RES	875	R 1,428,800	
SSN2006	LUCY CRESCENT	Stanford South	MELLOWSHIP P&J	Sec 78(1)(d)	VAC	704	R 195,000	WNS
SSN2013	VERONA CRESCENT	Stanford South	MULLER EH	Sec 78(1)(d)	RES	782	R 761,100	UNFINISHED
SSN2022	VERONA CRESCENT	Stanford South	STOFBERG R	Sec 78(1)(d)	RES	770	R 290,000	UNFINISHED

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
SSN2028	GLORIA DEO WAY	Stanford South	HILTON MC	Sec 78(1)(d)	VAC	1013	R 265,000	WNS
SSN2036	JESSIE LANE	Stanford South	HUTTON FAMILY TRUST	Sec 78(1)(d)	RES	768	R 1,787,600	
SSN2137	KLEINRIVIER ESTATE	Stanford South	GAFNEY MG	Sec 78(1)(d)	RES	743	R 1,884,800	
SSN2142	KLEINRIVIER EST	Stanford South	ERF 1651 STANFORD CC	Sec 78(1)(d)	RES	651	R 1,774,200	
SSN2143	KLEINRIVIER ESTATE	Stanford South	ERF 1651 STANFORD CC	Sec 78(1)(d)	RES	623	R 1,806,600	
SSN2152	KLEINRIVIER ESTATE	Stanford South	MARITZ ID	Sec 78(1)(d)	RES	685	R 2,034,400	
SSS79	CHURCH STREET	Stanford North	MULLER GMM	Sec 78(1)(d)	RES	1269	R 1,627,900	
SSS90	KORTMARK STREET	Stanford North	CLARKE N & M	Sec 78(1)(d)	RES	1983	R 1,700,900	
SSS119	DU TOIT STREET	Stanford North	OLIVIER DP	Sec 78(1)(d)	RES	988	R 2,193,100	
SSS120	DU TOIT STREET	Stanford North	DE VILLIERS JA	Sec 78(1)(d)	RES	1374	R 2,955,000	
SSS141	KORTMARK STREET	Stanford North	ESTERHUIZEN M	Sec 78(1)(d)	RES	1983	R 1,641,600	
SSS144	KORTMARK STREET	Stanford North	BEDNALL NJ	Sec 78(1)(d)	RES	990	R 1,130,000	
SSS166	KORTMARK STREET	Stanford North	FOUCHE WM	Sec 78(1)(d)	RES	954	R 1,164,000	UNFINISHED
SSS186	LONGMARKET STREET	Stanford North	KOTZE JJM	Sec 78(1)(d)	RES	1983	R 2,199,600	
SSS188	BEZUIDENHOUT STREET	Stanford North	HOWLETT MJ	Sec 78(1)(d)	RES	1983	R 1,668,000	
SSS209	KING STREET	Stanford North	FERGUSON FM	Sec 78(1)(d)	RES	992	R 1,118,000	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
SSS234	BEZUIDENHOUT STREET	Stanford North	VAN DER BANK HP	Sec 78(1)(d)	RES	1190	R 2,836,000	UNFINISHED
SSS394	MORTON STREET	Stanford North	WHITTAKER BD	Sec 78(1)(d)	RES	990	R 956,000	UNFINISHED
SSS565	DU TOIT STREET	Stanford North	KAHN JB	Sec 78(1)(d)	RES	993	R 1,764,300	WNS
SSS576	QUICK STREET	Stanford North	HAYWOOD BG	Sec 78(1)(d)	VAC	865	R 800,000	WNS
SSS682	LONGMARKET STREET	Stanford North	SWART LC	Sec 78(1)(d)	RES	992	R 1,899,000	
SSS700	HEINRICH STREET	Stanford North	DE GARIS J	Sec 78(1)(d)	RES	891	R 2,300,000	
SSS710	SANNIE BADENHORST STREET	Stanford North	LEE-ANN TRUST	Sec 78(1)(d)	RES	927	R 2,102,000	
SSS717	HEINRICH STREET	Stanford North	BLOOMFIELD R	Sec 78(1)(d)	VAC	1026	R 715,000	WNS
SSS863	QUEEN VICTORIA STREET	Stanford North	THE MACPAC TRUST	Sec 78(1)(d)	RES	585	R 1,507,800	
SSS865	QUEEN VICTORIA STREET	Stanford North	CAITHNESS GD &	Sec 78(1)(d)	RES	580	R 1,276,500	
SSS875	PONTE HAUPT STREET	Stanford North	ELFERINK RG&CL	Sec 78(1)(d)	RES	639	R 1,383,600	
SSS876	PONTE HAUPT STREET	Stanford North	GIBSON & TAYLOR MR&JA	Sec 78(1)(d)	VAC	549	R 365,000	WNS
SSS877	PONTE HAUPT STREET	Stanford North	SUTTON M	Sec 78(1)(d)	RES	549	R 921,200	UNFINISHED
SSS900	QUICK STREET	Stanford North	ROSSOUW M	Sec 78(1)(d)	RES	1116	R 1,739,300	WNS
SSS1021	LONGMARKET STREET	Stanford North	THERON EF	Sec 78(1)(c)	RES	1178	R 700,000	
SSS1067	QUEEN VICTORIA STREET	Stanford North	ZELKAR INVESTMENTS 173 CC	Sec 78(1)(d)	BUS	5953	R 7,160,000	
SSS1180	SANNIE BADENHORST STREET	Stanford North	MOSSOP LM	Sec 78(1)(c)	RES	1812	R 2,480,600	

OVERSTRAND GV 2015
 VALUATION ROLL FOR THE 2nd SUPPLEMENTARY VALUATION 2019/2020
 Valuation Roll for the financial years 2019/2020 and 2020/2021
 Date of Valuation: 2015/07/01

Erf Ref	Street Name	Suburb	Owner	Article	Erf Category	Site Area	Total Value	Notes
SSS1259	SILLERY STREET	Stanford North	WEBBER MA	Sec 78(1)(d)	VAC	408	R 435,000	WNS
SSS1260	SILLERY STREET	Stanford North	MURRAY RA	Sec 78(1)(d)	RES	434	R 1,543,600	
SSS1656	VLEI STREET	Stanford North	YOUENS & GEBHARD AJ&ES	Sec 78(1)(d)	RES	3328	R 2,223,100	WNS
SSS1715	MOORE STREET	Stanford North	PALMER J	Sec 78(1)(d)	RES	1208	R 1,269,400	UNFINISHED
SSS1776	QUICK STREET	Stanford North	OOSTHUIZEN CJ	Sec 78(1)(d)	RES	595	R 1,812,500	
SSS1786	MOORE STREET	Stanford North	SHEPSTONE & CLARKE SM &	Sec 78(1)(d)	RES	516	R 1,717,100	
SSS1791	MOORE STREET	Stanford North	DE LEEUW JG	Sec 78(1)(d)	RES	516	R 982,000	
SSS2099	DE BRUYN STREET	Stanford North	HUBBARD LJ	Sec 78(l)(e)	RES	804	R 878,000	
SSS2108	BUITEN STREET	Stanford North	LONGRIDGE MW &	Sec 78(1)(d)	RES	976	R 2,307,400	
SSS2171	DU TOIT STREET	Stanford North	BRUCE AW	Sec 78(1)(d)	VAC	700	R 900,000	WNS
SSS2288	Sannie Badenhorst	Stanford North	Mossop L M	Sec 78(1)(c)	VAC	892	R 650,000	
SSS2294	Quick & Longstraat	Stanford North	Theron E F	Sec 78(1)(d)	RES	1197	R 1,908,400	
							R 3,789,954,600	