P.A GERBER

PROFESSIONELE WAARDEERDERS/PROFESSIONAL VALUERS

TEL:021-864 3579 “OU MALANSTASIE”

FAX:021-873 7840 POSBUS 837
SEL/CELL:082 213 6120 WELLINGTON
E-MAIL:gerberpa@vodamail.co.za 7654

COMMENTS ON THE LOCAL GOVERNMENT : MUNICIPAL PROPERTY RATES AMENDMENT BILL {B33-2013}

AS A BACKGROUND;

THERE ARE 3 CATEGORIES IN THE VALUATION PROFESSION NAMELY a) CANDIDATE VALUER b) PROFESSIONAL ASSOCIATED VALUER AND c) A PROFESSIONAL VALUER.

WHEN A STUDENT STARTS HIS/HER STUDIES TO BECOME A PROFESSIONAL VALUER HE/SHE IS REFERRED TO AS A CANDIDATE VALUER. THE NEXT LEVEL OF VALUER IS THE PROFESSIONAL ASSOCIATED VALUER, WHO IS NOT YET QUALIFIED TO REGISTER AS A PROFESSIONAL VALUER , WHICH IS THE HIGHEST CATEGORY OF VALUER.
WHEN A MUNICIPALITY VALUES THE PROPERTIES IN IT’S JURISDICTION, IT IS DONE BY THE MUNICIPAL VALUER , WHO IS CONTRACTED BY THE MUNICIPALITY, WHO IS IN MOST CASES A PROFESSIONAL VALUER. IN APPOINTING THE MUNICIPAL VALUER, THE MUNICIPALITY MUST MAKE SURE THAT THE VALUER HAS THE EXPERIENCE, AS VALUATION MISTAKES COULD BE VERY COSTLY AND SOMETIMES ENDS UP IN COURT AT HUGE EXPENSES.

WHEN A PROPERTY OWNER RECEIVES HIS/HER PROPERTY VALUATION FROM THE MUNICIPALITY, (FOR RATING PURPOSES) , HE/SHE HAS THE RIGHT TO OBJECT TO THE VALUATION AMOUNT IF IT IS TOO HIGH OR LOW OR INCORRECT AND SHOULD GIVE REASONS FOR THEIR OBJECTION. THIS OBJECTION IS THEN REFERRED TO THE MUNICIPAL VALUER TO RECONSIDER THE VALUATION . IF THE VALUER REJECTS THE OBJECTION AND STICK TO HIS VALUATION OF THE OBJECTORS PROPERTY, THEN THE OBJECTOR HAS THE RIGHT TO APPEAL TO THE VALUATION APPEAL BOARD. ALL THE APPEALS ARE REFERRED TO THIS BOARD.
THE VALUATION APPEAL BOARD ACTS AS A VALUATION COURT AND IT HEARS AND DECIDE APPEALS AGAINST THE DECISIONS OF A MUNICIPAL VALUER CONCERNING OBJECTIONS TO MATTERS RELATING TO THE MUNICIPAL VALUATION ROLL. IT IS APPOINTED BY THE RELEVANT MEC AND CONSISTS OF A CHAIRPERSON, WHO MUST BE A PERSON WITH LEGAL QUALIFICATIONS AND SUFFICIENT EXPERIENCE IN THE ADMINISTRATION OF JUSTICE (NORMALLY AN ADVOCATE OR ATTORNEY), AND UP TO 4 OTHER MEMBERS OF WHICH AT LEAST ONE MUST BE A PROFESSIONAL VALUER , AS THE MEC SEES FIT.

NOW IN TERMS OF THE BILL, CLAUSE 25 WANTS TO CHANGE THE COMPOSITION OF THE VALUATION APPEAL BOARD, SO AS TO ALLOW THE MEC TO BE ABLE TO APPOINT A PROFESSIONAL ASSOCIATED VALUER, INSTEAD OF A PROFESSIONAL VALUER, AT LEAST AS ONE OF THE 4 OTHER MEMBERS OF THE BOARD.

THE MOTIVATION FOR THIS CLAUSE WAS PROBABLY BECAUSE THERE ARE A SHORTAGE OF VALUERS (ALL CATEGORIES) IN SOUTH AFRICA , ESPECIALLY AT THE TIME OF DRAFTING THE AMENDMENT BILL, WHICH WAS QUITE A WHILE AGO.

HOWEVER, THE COUNCIL FOR THE PROPERTY VALUERS PROFESSION (SACPVP) MADE A SPECIAL CONCESSION IN THEIR DIRECTIVE NR. 1 OF 2013 ,(A COPY OF WHICH IS ATTACHED), TO ALLOW PROFESSIONAL ASSOCIATED VALUERS TO REGISTER AS PROFESSIONAL VALUERS, SUBJECT TO CERTAIN CONDITIONS. THIS CONCESSION WAS VALID FROM 1/7/2013 TILL 31/12/2013. AN OFFICIAL OF THE SACPVP INFORMED ME YESTERDAY THAT THEY HAVE RECEIVED QUITE A LOT OF APPLICATIONS FOR THI S CONCESSION AND IS PROCESSING THEM. THIS SPECIAL CONCESSION WILL INCREASE THE NUMBER OF PROFESSIONAL VALUERS AND WILL SURELY ASSIST IN THE AVAILABILITY OF PROFESSIONAL VALUERS TO APPOINT TO VALUATION APPEAL BOARDS.
THE MEC IN MANY CASES, OF WHICH I CAN GIVE EXAMPLES, APPOINTS ANOTHER PROFESSIONAL VALUER OR PROFESSIONAL ASSOCIATED VALUER TO THE BOARDS AS ORDINARY MEMBERS. I SIT ON A FEW BOARDS AND IN ALL OF THEM THERE ARE MORE THAN ONE PROFESSIONAL VALUER APPOINTED AS MEMBERS.

IT IS VERY IMPORTANT THAT THERE SHOULD AT LEAST BE ONE PROFESSIONAL VALUER ON THE BOARD ,AS THE MUNICIPAL VALUER, WHO IN MOST CASES IS A PROFESSIONAL VALUER MIGHT BE INTIMIDATING TO A PROFESSIONAL ASSOCIATED VALUER ON THE BOARD. IN THE END , THE PROPERTY OWNER SHOULD BE ENSURED THAT HIS/HER INTEREST IS HANDLED BY A HIGHLY QUALIFIED AND EXPERIENCED VALUATION APPEALS BOARD.

IT IS THEREFORE MY HUMBLE PROPOSAL THAT CLAUSE 25 IS UNNECESSARY, AS IT HAS BEEN ADDRESSED BY THE SACPVP SPECIAL CONCESSION AND WILL BE TO THE DETRIMENT OF THE RATEPAYERS OF SOUTH AFRICA.
I THANK YOU FOR THIS OPPORTUNITY.

