
SWELLENDAM MUNICIPALITY

POLICY AND PROTOCOL FOR THE

ESTABLISHMENT OF THE AESTHETIC AND

CONSERVATION COMMITTEES FOR THE

SWELLENDAM MUNICIPAL AREAS

APPROVED BY COUNCIL: ITEM C63 ON 27 AUGUST 2014

1. ESTABLISHMENT

The following Aesthetic and Conservation Committees will be established in terms

of the powers of the Swellendam Municipal Council as laid down in Section 155 of

the Constitution of the Republic of South Africa, (Act 108 of 1996) .

 1.1 Swellendam Aesthetic and Conservation Committee

 1.2 Suurbraak Aesthetic and Conservation Committee

 1.3 Barrydale Aesthetic and Conservation Committee

The Swellendam Municipal Council will,

 appoint the members of such committees,

 determine the functions of the committees,

 allow the committees to co-op members,

 delegate duties to the committees.

 These Committees are not intended to replace any aesthetic committee or heritage

committee that has been established in terms of legislation or any other statutory

requirement, as prescribed and/or required, in terms of any act or regulation.

2. PURPOSE

 The purpose of the Committees is to act as watchdog for and to advise on, the

aesthetic and cultural conservation of buildings, public areas and places, as

defined in the National Heritage Resources Act, 1999 (Act No. 25 of 1999). This

intent, necessitates that members of committees must have the appropriate skills,

competencies and knowledge to offer proper advice.

 The Committees shall be independent and uncommitted, without predisposition or

prejudices. A committee member shall be excused from the proceedings of a

committee when a matter is discussed in which he or she has any direct or indirect

interest.

3. STRUCTURE

The Aesthetic and Conservation Committees as stipulated in section 1 above are

established for the municipal areas of the Swellendam Municipality.

 Sub-committees may be established by the Swellendam Municipal Council for

geographic areas, as and when required, or as requested by the public. A sub-

committee established as such shall fall under the direct supervision of the

Aesthetic and Conservation Committees. A sub-committee can also be

established to attend to a specific matter.

 The Aesthetic and Conservation Committees shall be constituted as follows:

 Six (6) competent representatives from the community, duly nominated by the

community and appointed by the Swellendam Municipal Council to be the

Swellendam Aesthetic and Conservation Committee.

 Three (3) competent representatives from the community, duly nominated by

the community and appointed by the Swellendam Municipal Council to be the

Suurbraak Aesthetic and Conservation Committee.

 Three (3) competent representatives from the community, duly nominated by

the community and appointed by the Swellendam Municipal Council to be the

Barrydale Aesthetic and Conservation Committee.

The chairperson and vice-chairperson of the committees shall be nominated from

the members of the committee by the committee and appointed by the Committee.

4. NOMINATION AND APPOINTMENT OF PUBLIC

REPRESENTATIVES

 Public representatives shall be nominated by the community, interested and

affected parties, taxpayer associations, other associations and/or interest groups

to serve on the Committees. The public representatives nominated as such, must

have the required training and/or skills and/or competencies to fulfill their

responsibilities as committee members. Public representatives shall serve on a

committee for a period of three (3) years where after they could be re-appointed or

replaced with a new member.

The following procedure shall be followed for the nomination and appointment of public

representatives on committees:

4.1 A public advertisement is published in local newspapers inviting the nomination

of competent public representatives for committees, within 21 days. All

nominations must be accompanied by detailed curriculum vitae of the

nominee stating their training and/or skills and/or competencies to serve on

the committees.

4.2 The nominations received will be considered for appointment by the

Swellendam Municipal Council based on the training and/or skills and/or

competencies of the nominees.

4.3 If enough nominations are not received for appointment of all representatives

on a committee, competent representatives shall be nominated by the

Swellendam Municipal Council to fill the vacancies on a committee. Reasons

for the nomination of a specific individual for appointment by the Swellendam

Municipal Council must be provided, and candidates must comply with the

criteria for skills, training and competencies.

4.4 After the appointment of a committee the names of the members thereof shall

be published for public information, and in recognition of their commitment to

public service and participation.

5. ROLE AND RESPONSIBILITIES OF THE BUILDING CONTROL

 OFFICER AND BUILDING PLAN COMMITTEE

The Senior Manager, Town Planning and Building Control, or his representative,

shall present building plans and development proposals as applicable at a

scheduled meeting to the relevant committee for their perusal and

recommendations. The Senior Manager, Town Planning and Building Control, or

his representative, will present the Committee’s recommendations to the Building

Control Officer and the Building Plan Committee. The Building Control

Officer/Building Plan Committee/ Mayoral Committee/Council as competent

authority shall have the right to put aside the recommendation of the Committee,

if such a decision is in contradiction to a statutory stipulation of the National

Building Acts and/or Building Regulations or a policy principle of the Swellendam

Municipality.

When the recommendation of a committee is not supported by the authority the

committee will be informed accordingly and reasons given for the decision not to

support the Aesthetic Committee’s recommendation.

6. SECRETARIAT

 The secretariat of the Committees will be undertaken by the committees

themselves. The Swellendam Municipality will, however, pay a monthly fee to

compensate the person in the Committee doing the secretarial duties. The amount

payable will be determined from time to time.

 The functions of the Senior Manager, Town Planning and Building Control, will be

limited to the following:

 The provision of plans, notices and documents for perusal by committee

members to enable a recommendation.

 Distribution and referral of correspondence.

 Matters as determined from time to time.

7. FUNCTIONS AND RESPONSIBILITIES

 The Committees will have the following functions and responsibilities:

7.1 Compilation of guidelines and planning principles for the aesthetic retention or

improvement and conservation of towns, areas and public sites with unique

and/or cultural and/or historic character, for submission to the Swellendam

Municipal Council for approval.

7.2 Making recommendation to the Swellendam Municipal Council on local

heritage sites to be protected.

7.3 Recommendation to the Swellendam Municipal Council for co-option of specific

persons as members of Committees.

7.4 Considering and making recommendations on the removal and replacement

of street trees.

7.5 Making recommendations on aesthetic and conservation matters that may

influence heritage areas. All recommendations must be motivated and personal

tastes and preferences avoided.

7.6 Making recommendations on the conservation and maintenance of structures

older than 60 years, based on specific heritage principles.

7.7 Considering and making recommendations on the approval and/or rejection

and/or amending of building plan submissions or demolition applications of all

buildings older than 60 years, based on specific heritage principles.

7.8 Considering and making recommendations on the approval and/or rejection

and/or amending of applications for outdoor signage and advertising signs,

based on the principles of the adopted signage policy.

7.9 Considering and making recommendations on the approval and/or rejection

and/or amending of applications for the adoption and/or amendment of the

Spatial Development Framework, Structure Plan and Zoning scheme

regulations of the municipal area.

7.10 Considering and making recommendations in terms of specific heritage and

planning principles on the approval and/or rejection and/or amendment of new

development layouts and building plans (including boundary fences) in the

following areas:

 statutory designated heritage areas and sites,

 locally designated heritage areas and sites,

 as well as major deviations (more than 10%) from zoning schemes

and structure plans.

 the main streets of towns and

 national and provincial routes through towns

8. FUNCTIONING OF COMMITTEES

 The Committees will function as follows in terms of the indicated protocols:

8.1 The committees shall only have an advisory role and can only make

recommendations for final consideration by the responsible authority such as

the Municipal Council, Mayoral Executive Committee or authorized official.

If a recommendation is turned down or amended by the responsible authority,

the reason(s) for such a decision shall be provided to the members of the

committee.

8.2 Recommendations made by the Committees shall be specific and in detail to

prevent any problem with interpretations, and must be based on specific

adopted heritage and planning principles.

8.3 Contradictory comments and recommendations of Heritage Western Cape on

applications submitted to aforestated institution in terms of statutory

requirements shall also be circulated to the Committees.

8.4 Specific applications for building plans, demolition permits and land use

planning (as indicated under paragraph 7) shall be presented in terms of the

procedures of the normal protocols for land use applications and building plans

by the responsible official, and shall be considered for a recommendation within

the timeframes set by the applicable protocol. Any and all applications not

considered in time in terms of timeframes for a recommendation, shall be

deemed to be finalized, irrespective of the absence of the required

recommendation(s). Other applications not covered under paragraph 7 for land

use planning, demolition permits and building plans, shall not be submitted for

comment to the committees, although the committees shall retain the right to

submit comments in terms of the applicable timeframes on any of aforestated

applications.

8.5 The members of the committees shall not be allowed to interfere with the

application processes, protocols and procedures for land use planning,

demolition permits and building plans, The granting of informal and/or personal

audiences to prospective developers by the committees or members of

committees, without referral of the specific development application to the

involved committee, is not permitted. All prospective developers will be allowed

opportunities to present their development proposals to the relevant decision

makers and affected parties, as and when required.

8.6 All matters discussed by a committee shall be considered confidential.

Members of a committee shall not discuss issues that come before a committee

with applicants or other persons.

8.7 Members of committees shall not be allowed to correspond with applicants on

matters serving before them or issue any instruction to any one or to arrange a

meeting with any applicant unless this was a request from the Swellendam

Municipality.

BELEID EN PROTOKOL VIR DIE INSTELLING VAN

ESTETIESE EN BEWARINGSKOMITEES VIR DIE

ONDERSKEIE AREAS VAN DIE SWELLENDAM

MUNISIPALE GEBIED

GOEDGEKEUR DEUR DIE RAAD: ITEM C63 op 27 AUGUSTUS 2014

1. INSTELLING

Die volgende Estetiese en Bewaringskomitees sal in terme van die Raad se bevoegdheid

soos bepaal in Artikel 155 van die Grondwet van die Republiek van Suid-Afrika, Wet 108

van 1996, ingestel word:

 Swellendam Estetiese en Bewaringskomitee

 Suurbraak Estetiese en Bewaringskomitee

 Barrydale Estetiese en Bewaringskomitee

Die Swellendam Munisipale Raad sal:

 die lede van die komitees aanstel,

 die funksies van die komitees bepaal,

 die komitees toelaat om lede te koöpteer en

 bevoegdhede aan die komitees delegeer.

Die Komitees is nie bedoel om as vervanging te dien vir enige estetiese of

bewaringskomitee, wat ingestel is of voorgeskryf word, in gevolge enige wetgewing of

enige ander statutêre vereiste, wet of regulasie nie.

2. DOEL

Die doel van die Komitees is om as waghond op te tree vir en om advies te lewer oor die

estetiese en kulturele bewaring van geboue, terreine en kwaliteitsomgewing soos omskryf

in die Wet op Nasionale Erfenishulpbronne, 1999 (Wet 25 van 1999).

Om aan voorgemelde vereistes te voldoen moet lede van komitees oor die toepaslike

vaardighede, bevoegdhede en insig beskik om advies te kan lewer.

Die Komitees sal onafhanklik en onverbonde wees, sonder enige verbintenisse of

voorkeure. ‘n Komiteelid sal verskoon word van die verrigtinge van ‘n komitee wanneer

‘n saak bespreek word waarin die komiteelid direk of indirek belang by het.

3. STRUKTURE

Die Estetiese en Bewaringskomitees soos in paragraaf 1 word ingestel vir die munisipale

areas van die Swellendam Munisipaliteit. Sub-komitees kan deur die Swellendam

Munisipale Raad ingestel word vir geografiese gebiede, soos benodig en na gelang van

publieke behoefte en versoeke. Sub-komitees sal onder die toesig van die Estetiese en

Bewaringskomitees val. Sub-komitees kan ook ingestel word om ‘n spesifieke saak te

hanteer.

Die Estetiese en Bewaringskomitees sal as volg saamgestel word:

 Ses (6) bevoegde verteenwoordigers uit die gemeenskap genomineer en

aangestel deur die Raad om die Swellendam Estetiese en Bewaringskomitee

te vorm.

 Drie (3) bevoegde verteenwoordigers uit die gemeenskap genomineer en

aangestel deur die Raad om die Suurbraak Estetiese en Bewaringskomitee te

vorm.

 Drie (3) bevoegde verteenwoordigers uit die gemeenskap genomineer en

aangestel deur die Raad om die Barrydale Estetiese en Bewaringskomitee te

vorm.

Die voorsitter en onder-voorsitter van die onderskeie Komitees sal deur die lede van die

Komitee uit hul geledere genomineer en gekies word.

4. NOMINASIE EN AANSTELLING VAN PUBLIEKE VERTEEN-

WOORDIGERS

Publieke verteenwoordigers sal genomineer word deur die gemeenskap, belangegroepe,

ge-affekteerde partye, belastingbetalersverenigings, en ander soortgelyke verenigings

en/of belangegroepe, om op die Komitees te dien. Die publieke verteenwoordigers wat

genomineer word, moet oor toepaslike opleiding en/of vaardighede en/of bevoegdhede

beskik om hulle verantwoordelikhede as komiteelede uit te voer. Publieke

verteenwoordigers sal vir ‘n periode van drie (3) jaar op ‘n komitee dien waarna hulle

heraangestel of deur ‘n nuwe lid vervang kan word.

Die volgende prosedure sal gevolg word vir die nominasie en aanstelling van publieke

verteenwoordigers op komitees:

4.1 ‘n Publieke kennisgewing sal in die plaaslike media gepubliseer word wat binne

21 dae die nominasie van bevoegde publieke verteenwoordigers vir die

komitee(s) versoek. Belangstellendes moet hulle aansoeke motiveer en redes

gee waarom hulle op die komitee(s) wil dien. Opleiding en/of vaardighede en/of

bevoegdhede van elke kandidaat moet duidelik uitgestip word.

4.2 Die nominasies wat ontvang word, word deur die munisipale raad by ‘n gewone

raadsvergadering oorweeg vir aanstelling gebaseer op die opleiding en/of

vaardighede en/of bevoegdhede van die genomineerdes.

4.3 Indien daar nie genoegsame nominasies ontvang word om al die vereiste

publieke verteenwoordigers op ‘n komitee aan te stel nie, sal publieke

verteenwoordigers deur die Swellendam Munisipale Raad aangewys word om

alle vakatures te vul. Redes vir die nominasie van ‘n spesifieke individu vir

aanstelling as ‘n komiteelid deur die Swellendam Munisipale Raad moet

verskaf word asook sy/haar vaardighede, opleiding en bevoegdhede.

4.4 Na afloop van die aanstelling van komitee(s), sal die name van die lede van

die komitees vir publieke inligting en ter erkenning van hulle verbintenis tot

openbare diens en deelname, gepubliseer word.

5. ROL EN VERANTWOORDELIKHEDE VAN DIE BOUBEHEER-

BEAMPTE EN BOUPLANKOMITEE

Die Senior Bestuurder, Stadsbeplanning en Boubeheer, of sy/haar

verteenwoordiger, sal alle bouplanne en ontwikkelingsvoorstelle, soos toepaslik, op

geskeduleerde tye en plekke aan die lede van Komitees voorlê vir die maak van ‘n

aanbeveling deur die Komitee.

Die Senior Bestuurder, Stadsbeplanning en Boubeheer, of sy/haar

verteenwoordiger, sal die Komitee se aanbevelings aan die Boubeheerbeampte en

die Bouplankomitee vir oorweging voorlê. Die Boubeheerbeampte en Bouplan-

komitee/Raad/Burgemeesterskomitee as bevoegde gesag, kan ‘n aanbeveling van

die Komitee ter syde stel, indien sodanige aanbeveling strydig is met ‘n statutêre

bepaling van nasionale bouwetgewing en/of bouregulasies of ‘n beleidsbeginsel van

die Swellendam Munisipaliteit.

Wanneer ‘n aanbeveling nie gevolg word nie sal die komitee daaroor ingelig word.

6. SEKRETARIAAT

Die sekretariaat van die komitees sal deur die komitees self hanteer word. Die

Swellendam Munisipale Raad sal ‘n nominale fooi per maand betaal aan die persoon wat

die sekretariële funksies binne elke komitee uitvoer. Die bedrag betaalbaar sal van tyd

tot tyd deur die Raad vasgestel word.

 Die funksie van die Senior Bestuurder, Stadsbeplanning en Boubeheer, sal beperk

word tot die volgende:

 Die verskaffing van planne, kennisgewings en dokumente ter insae vir

komiteelede vir aanbevelings.

 Die verspreiding van korrespondensie.

 Aangeleenthede soos van tyd tot tyd bepaal.

7. FUNKSIES EN VERANTWOORDELIKHEDE

 Die komitees sal die volgende funksies en verantwoordelikhede hê:

7.1 Die opstel van riglyne vir die estetiese behoud en verbetering en bewaring van

dorpe, areas en publieke plekke met unieke en/of kulturele en/of historiese

karakter, vir voorlegging aan die Swellendam Munisipale Raad vir goedkeuring.

7.2 Die maak van aanbevelings aan die Swellendam Munisipale Raad watter

plaaslike bewaringsplekke beskerming nodig het.

7.3 Die maak van aanbevelings aan die Swellendam Munisipale Raad vir die

koöptering van spesifieke persone op die Komitees.

7.4 Die oorweging van en maak van aanbevelings oor die verwydering en

vervanging van bestaande straatbome.

7.5 Die maak van aanbevelings oor estetiese en bewaringsaangeleenthede wat

erfenisgebiede beïnvloed. ‘n Volledige motivering moet elke aanbeveling

ondersteun. Persoonlike smake en voorkeure moet vermy word.

7.6 Die maak van aanbevelings in terme van spesifieke erfenisbeginsels oor die

bewaring en instandhouding van geboue ouer as 60 jaar.

7.7 Die oorweging van en maak van aanbevelings in terme van spesifieke

erfenisbeginsels oor die goedkeuring en/of afkeuring en/of wysiging van

bouplanvoorleggings of slopingsversoeke van alle geboue ouer as 60 jaar.

7.8 Die oorweging van en maak van aanbevelings oor die goedkeuring en/of

afkeuring en/of wysiging van aansoeke vir buitelug inligtingsborde en

advertensietekens in terme van die spesifieke aanvaarde beleid oor buitelug

inligtingsborde en advertensietekens.

7.9 Die oorweging van en maak van aanbevelings oor die goedkeuring en/of

afkeuring en/of wysiging van aansoeke vir die aanvaarding en/of wysiging van

die Ruimtelike Ontwikkelingsraamwerk, Struktuurplan en Soneringskema-

regulasies vir die munisipale area.

7.10 Die oorweging van en maak van aanbevelings in terme van spesifieke

bewarings- en beplanningsbeginsels oor die goedkeuring en/of afkeuring en/of

wysiging van nuwe ontwikkelingsvoorstelle en bouplanne (insluitend

grensheinings) in;

 statutêre geïdentifiseerde bewaringsareas en –terreine;

 plaaslik geïdentifiseerde bewaringsareas en –terreine;

 asook groot afwykings (meer as 10%) van soneringskemas en

 struktuurplanne;

 die hoofstraat van dorpe; en

 nasionale en provinsiale roetes deur dorpe.

8. FUNKSIONERING VAN KOMITEES

Die Komitees sal as volg funksioneer in terme van die gestelde protokolle:

8.1 Die komitees sal ‘n adviserende rol hê en kan slegs aanbevelings maak vir

oorweging deur die verantwoordelike gesag soos die Munisipale Raad,

Burgemeesterskomitee of verantwoordelike beampte. Indien ‘n aanbeveling

afgewys of gewysig word deur ‘n bevoegde gesag, sal redes verskaf word aan

die lede van die komitees.

8.2 Aanbevelings gemaak deur die komitees sal spesifiek en gedetailleerd wees

om alle probleme met interprestasie te voorkom en aanbevelings moet

gebaseer wees op spesifiek aanvaarde bewarings- en beplanningsbeginsels.

8.3 Strydige kommentare en/of aanbevelings van Erfenis Wes-Kaap op aansoeke

wat aan die gemelde instelling in terme van statutêre vereistes voorgelê word,

sal ook aan die komitees deurgegee word.

8.4 Spesifieke aansoeke vir bouplanne, slopingspermitte en grondgebruik-

beplanning (soos aangedui in paragraaf 7), sal voorgelê word deur die

verantwoordelike beampte vir oorweging, in terme van die normale prosedures

en ingevolge die tydsraamwerke, soos gestel deur die betrokke protokolle vir

aansoeke vir grondgebruik en bouplanne. Aansoeke wat nie betyds oorweeg

kan word in terme van die gestelde tydsraamwerke vir aanbeveling nie, sal as

gefinaliseer geag word, ongeag die afwesigheid van die verlangde

aanbeveling. Alle ander aansoeke (nie in paragraaf 7 genoem nie) vir

grondgebruikbeplanning, slopingspermitte en bouplanne sal nie aan die

komitees voorgelê word vir insette nie, alhoewel die komitees die reg het om

betyds in terme van die toepaslike afhandelingstydsraamwerke op enige

sodanige aansoek kommentaar te lewer.

8.5 Die lede van komitees sal nie met enige aansoekproses, protokol of prosedure

vir grondgebruikbeplanning, slopingspermitte of bouplanne inmeng nie. Die

toestaan van informele en/of persoonlike voorleggings deur voornemende

ontwikkelaars aan die komitees of lede van die komitees, sonder dat sodanige

ontwikkelingsvoorstel spesifiek na ‘n komitee verwys is, word nie toegelaat nie.

Alle voornemende ontwikkelaars sal die geleentheid gegee word om hul

ontwikkelingsvoorstelle voor te lê aan die toepaslike besluitnemers en

belanghebbendes, soos en wanneer toepaslik.

8.6 Alle aangeleenthede wat deur die komitees hanteer word, sal konfidensieel

geag word. Geen lid van ‘n komitee mag enige aangeleentheid wat dien vir

oorweging met ‘n aansoeker of ander persone bespreek nie.

8.7 Lede van die komitees sal nie toegelaat word om met aansoekers te

korrespondeer oor sake wat dien of om enige instruksie uit te reik nie of om

enige vergadering met ‘n aansoeker te belê nie, tensy dit spesifiek so deur die

Swellendam Munisipaliteit versoek word.

