

- (iv) no sign erected in terms of this clause may be located within 5 meters of a property's boundary line;
- (v) the name of the non-profit body must be displayed on the sign with a maximum 300mm lettering height;
- (vi) all parties that may be affected by the erection or display of such sign must be given opportunity for their input;
- (vii) the municipality may require submission of impact assessment studies; and
- (viii) no more than two individual signs of 6m x 3m each may be permitted, or alternatively one V-shaped sign with a maximum of two panels of 6m x 3m each on any one property. In addition, only one sign per street frontage will be permitted.

56821

22 May 2015

- (iv) geen teken wat ingevolge hierdie bylae opgerig word mag binne 5 meter van 'n eiendom se grenslyne geleë wees nie;
- (v) die naam van die nie-winsgewende liggaam moet op die teken met 'n maksimum letterhoogte van 300mm vertoon word;
- (vi) al die partye wat deur die oprigting of vertoning van sodanige teken geraak word, moet geleenthed gegee word om insette te lewer;
- (vii) die munisipaliteit kan vereis dat 'n omgewingsimpakbeoordeling of verkeersimpak- of erfenisimpakbeoordeling ooreenkomsdig sy riglyne daaroor, ingedien moet word; en
- (viii) nie meer as twee afsonderlike tekens van 6m x 3m elk sal toegelaat word nie, of anders, een V-vormige teken met 'n maksimum grootte van twee panele van 6m x 3m elk op enige spesifieke eiendom. Daarbenewens sal slegs een teken per straatvoorkant toegelaat word.

56821

22 Mei 2015

SWARTLAND MUNICIPALITY
POUNDS BY-LAW

To provide for the provision, management, maintenance and control of any facility set aside for the impoundment of animals.

By virtue of the provisions of Section 156(2) of the Constitution of the Republic of South Africa, 1996, the Swartland municipality enacts as follows:—

Table of contents

1. Definitions
2. Application
3. Establishment of pound
4. Appointment of pound keeper
5. Impoundment of animals
6. Information to be supplied to pound keeper
7. Acceptance of impounded animals
8. Pound register
9. Notice to owners of animals by pound keeper
10. Care of impounded animals
11. Isolation of infected animals
12. Treatment of impounded animals
13. Death of or injury to impounded animals
14. Copy of by-law
15. Fees and costs payable
16. Release of impounded animals
17. Sale of impounded animals
18. Pound keeper may not purchase impounded animals
19. Unsold animals
20. Proceeds
21. Procedure to be followed in application to Court
22. Action for recovery of damages
23. Indemnity
24. Offences and penalties
25. Appeal
26. Repeal
27. Short title and commencement

SWARTLAND MUNISIPALITEIT
SKUTVERORDENING

Om voorsiening te maak vir die instel, onderhoud en beheer van enige fasiliteit daargestel vir die skut van diere.

Kragtens die bepalings van Artikel 156 (2) van die Grondwet van die Republiek van Suid-Afrika 1996, verorden die Swartland munisipaliteit hiermee soos volg:

Inhoud

1. Definisiës
2. Toepassing
3. Instelling van skut
4. Aanstelling van skutmeester
5. Skut van diere
6. Inligting wat aan skutmeester verskaf moet word
7. Aanvaarding van geskutte diere
8. Skutregister
9. Kennisgewing aan eienaars deur skutmeester
10. Versorging van geskutte diere
11. Afsondering van geïnfekteerde diere
12. Behandeling van geskutte diere
13. Dood of besering van 'n geskutte dier
14. Afskrif van verordening
15. Gelde en kostes betaalbaar
16. Vrylating van geskutte diere
17. Verkoop van geskutte diere
18. Skutmeester mag nie geskutte diere koop
19. Onverkoopste diere
20. Opbrengste
21. Prosedure vir hofaansoek
22. Aksie vir skadevergoedeing
23. Vrywaring
24. Misdrywe en straf
25. Appèl
26. Herroeping
27. Kort titel en inwerkingtrede

SCHEDULE 1: Code of Good Practice on the Handling and Transportation of Impounded Animals
PART I: Paddock requirements
PART II: Handling of animals
PART III: Movement of animals
PART IV: Vehicles used in transporting animals
PART V: Watering and feeding of live animals prior to loading
PART VI: Loading and off-loading procedure
PART VII: Restraining of animals during transportation
SCHEDULE 2: Pound register information

1. Definitions

In this by-law words used in the masculine gender include the feminine, the singular includes the plural and vice versa, the English text prevails in the event of an inconsistency between the different texts and unless the context otherwise indicates:

“animal” includes a horse, bovine, donkey, sheep, goat, pig, ostrich, dog, cat or other domestic animal or bird, or the hybrid of any such animal, and **“animals”** will have a corresponding meaning;

“authorised official” means an employee of the municipality or any other person who is appointed or authorised thereto by the municipality to perform any act, function or duty related to the provisions of this by-law, or exercise any power in terms of this by-law, and **“officer”** has a corresponding meaning;

“Court” means a Magistrate’s Court as referred to in Section 166(d) of the Constitution, 1996, having jurisdiction in the area in which the pound is situated;

“municipality” means the municipality of Swartland established in terms of Section 12 of the Municipal Structure Act, Act 117 of 1998 and includes any duly authorised agent, service provider or any employee thereof acting in connection with this by-law by virtue of a power vested in the municipality and delegated or sub-delegated to such agent, service provider or employee;

“owner” includes an owner who is known, or whose identity, with the exercise of reasonable diligence, can be ascertained, and in relation to any—

- (a) animal, includes the agent of the owner or other person having the lawful custody or possession of such animal; and
- (b) land, includes the owner, lessee or lawful occupier of such land or his agent;

“pound” means a pound established as contemplated in Section 3;

“pound keeper” means the person appointed from time to time as contemplated in section 4 and includes any person acting for or on behalf of the appointed pound keeper;

“public place” means any place to which the public has access including, without limiting the generality of the afore going, any—

- (a) square, park, recreation ground, sports ground, open space;
- (b) beach, bridge, cemetery, shopping centre on municipal land, unused or vacant municipal land, commonage or public road;

“public road” means a public road as contemplated in Section 1 of the Road Traffic Act, 1996 (Act No. 93 of 1996) and includes any street, thoroughfare and verge thereof, shoulder of such road and street reserve;

“service delivery agreement” means a service delivery agreement as defined in Section 1 of the Local Government Municipal Systems Act, Act No. 32 of 2000.

2. Application

This by-law applies to the area of jurisdiction of the municipality, provided that nothing prevents any animal detained in terms of this by-law from being impounded in a pound or any similar facility established by any other municipality, or other lawful authority.

BYLAE 1: Kode van Goeie Praktyk vir die Hantering en Vervoer van Geskutte Diere

DEEL I: Vereistes vir kampe

DEEL II: Hantering van diere

DEEL III: Aanjaag van diere

DEEL IV: Voertuie vir vervoer van diere

DEEL V: Voer en water vir geskutte diere

DEEL VI: Op-en-aflaai procedure

DEEL VII: Stremming van diere tydens vervoer

BYLAE 2: Skutregisterinligting

1. Definisies

In hierdie verordening word, waar die manlike geslag gebruik word is die vroulike geslag ingesluit, en waar enkelvoudige gebruik word sluit dit ook die meervoud in en omgekeerd. Die Engelse teks geniet voorrang in geval van ’n teenstrydigheid tussen die verskillende tekste, en tensy dit uit die saamhang anders blyk—

“diensleweringsooreenkoms” beteken ’n diensleweringsooreenkoms soos gedefinieer in artikel 1 van die Wet op Plaaslike Regering: Municipale Stelsels, Wet 32 van 2000;

“dier” sluit in ’n perd, bees, donkie, skaap, bok, vark, volstruis, hond, kat of ander huisdier of voël of enige kruising van sodanige diere en **“diere”** het ’n ooreenstemmende betekenis;

“eienaar” sluit in ’n eienaar wat bekend is, wie se identiteit met rede-like ywer vasgestel kan word en in verband met enige—

- (a) dier, sluit in die agent van die eienaar of ’n ander persoon wat regmatig toesig besit van sodanige dier het; en
- (b) grond, sluit in die eienaar, huurder of wettige bewoner van sodanige grond of agent;

“gemagtigde beamphe” beteken ’n werkneem van die munisipaliteit of enige ander persoon wat deur die munisipaliteit aangestel of gemagtig is om enige taak, funksie of handeling te verrig wat met die verordening verband hou, of enige mag daarkragtens uitoefen en **“amptenaar”** het ’n ooreenstemmende betekenis;

“hof” beteken ’n Landdroshof soos verwys word na in artikel 166(d) van die Grondwet, 1996 wat jurisdiksie het in die gebied waar die skut geleë is;

“munisipaliteit” beteken die munisipaliteit van Swartland gevestig ingevolge artikel 12 van die Municipale Strukture Wet, Wet 117 van 1998 en sluit in enige behoorlik gemagtigde agent, diensverskaffer of enige werkneem daarvan handelende ingevolge hierdie verordening ooreenkomsdig ’n bevoegdheid van die munisipaliteit wat gedelegeer of ge-subdelegeer is aan sodanige agent, diensverskaffer of werkneem;

“openbare pad” beteken ’n openbare pad soos omskryf in artikel 1 van die Pad Verkeerswet, 1996 (Wet No 93 van 1996) en sluit in enige straat, deurgang of soom, skouer van sodanige pad en padreserwe;

“openbare plek” beteken enige plek waartoe die publiek toegang het, insluitend, en sonder dat die voorafgaande enigsins beperk word—

- (a) ’n plein, park, ontspanningsgronde, sportgronde en oop ruimte;
- (b) strand, brug, begraafplaas, winkelsentrum op munisipale grond, ongebruikte of vakante munisipale grond, meent of openbare pad;

“skut” beteken ’n skut wat ingestel is kragtens artikel 3;

“skutmeester” beteken die persoon aangestel kragtens artikel 4 en sluit in enige persoon wat optree namens die aangestelde skutmeester.

2. Toepassing

Hierdie verordening is van toepassing op die regsgebied van die munisipaliteit met dien verstande dat ’n dier wat geskut is na enige ander skut of soortgelyke fasiliteit daargestel deur ’n ander munisipaliteit of wettige gesag, geneem mag word.

3. Establishment of pound

(1) The municipality may establish a pound at any convenient place within its area of jurisdiction, provided that the municipality may enter into a service delivery agreement with an animal welfare organisation or institution or person mentioned in Section 76(b) of the Local Government Municipal Systems Act, Act 32 of 2000, to provide for the establishment and operation of a pound to service its area of jurisdiction.

(2) The municipality may close any pound under its control.

4. Appointment of pound keeper

The municipality must appoint a suitably skilled and experienced person as a pound keeper, unless the pound is established and operated in terms of a service level agreement contemplated in section 3(1).

5. Impoundment of animals

(1) Any animal found straying or wandering unattended upon any public road or public place may be seized for impounding by—

- (a) a member of the South African Police Services;
- (b) a member of the municipal or provincial road traffic inspectorate;
- (c) an authorised municipal official or official of an animal welfare society.

(2) A person may not keep an animal, seized for purposes of impounding in terms of subsection (1), for a period longer than eight hours without supplying such animal with adequate food and water.

(3) Any person who has seized an animal for purposes of impounding must comply with the applicable provisions of the Code of Good Practice on the Handling and Transportation of Impounded Animals contained in Schedule I.

(4) A person may not work, use or ill-treat an animal found trespassing on any land or whilst it is in the process of being removed to a pound.

(5) An animal seized for the purposes of impounding as contemplated in section 5 must be removed to the nearest accessible pound, by the shortest practical route, and within the shortest practical time.

6. Information to be supplied to pound keeper

A person sending animals to the pound must supply the pound keeper with the necessary information to complete Part I of the pound register.

7. Acceptance of impounded animals

The pound keeper may not refuse to accept an animal for impounding unless the person envisaged in section 6 refuses to supply information for the completion of Part I of the pound register.

8. Pound register

(1) The pound keeper must—

- (a) maintain a pound register containing the information contemplated in Schedule 2, which must be available for public inspection at all reasonable times;
 - (b) complete Part I of the pound register immediately upon the acceptance into the pound of any animal; and
 - (c) complete Part II of the pound register as time progresses.
- (2) The pound keeper is guilty of an offence if he—
- (a) neglects or refuses to comply with any of the provisions of subsection (1);
 - (b) knowingly makes a false entry into the pound register;
 - (c) fraudulently destroys or erases any previous entry in the pound register; or
 - (d) wilfully delivers a false copy or extract from the pound register to any person.

3. Instel van 'n skut

(1) Die munisipaliteit mag 'n skut instel op enige gesikte plek binne sy regssgebied, met dien verstande dat dit 'n diensleweringsooreenkoms mag aangaan met 'n dierewelsynsorganisasie of ander organisasie of persoon soos aangedui in artikel 76(b) van die Wet op Plaaslike Regering: Municipale Stelsels, Wet 32 van 2000, ten einde 'n skut in te stel en te bedryf wat die gebied kan bedien.

(2) Die munisipaliteit mag enige skut onder sy beheer sluit.

4. Aanstelling van skutmeester

Die munisipaliteit moet 'n gepaste, vaardige en ervare persoon aanstel as skutmeester, tensy die skut gevestig en bedryf word in terme van 'n diensleweringsooreenkoms soos beoog in artikel 3(1).

5. Skut van diere

(1) 'n Dier wat sonder toesig op 'n openbare pad of openbare plek rondloop mag op beslag gelê word om geskut te word deur—

- (a) 'n lid van die Suid-Afrikaanse Polisie;
- (b) 'n lid van die munisipale of provinsiale padverkeersinspektoraat;
- (c) 'n gemagtigde beampie van die munisipaliteit of 'n beampie van 'n dierewelsynsorganisasie.

(2) Niemand mag 'n dier waarop beslag gelê is met die doel om te skut vir 'n tydperk langer as agt uur aanhou sonder om die dier van genoegsame kos en water te voorsien nie.

(3) Enige persoon wat op 'n dier beslag lê met die doel om te skut moet voldoen aan die toepaslike bepalings van die Kode van Goeie Praktyk vir die Hantering en Vervoer van Geskutte Diere soos vervat in Bylae 1.

(4) Niemand mag 'n dier wat op enige grond oortree of in die proses is om na 'n skut verwyder te word, laat werk, mishandel of gebruik nie.

(5) 'n Dier waarop beslag gelê word met die doel om te skut soos beoog in artikel 5, moet na die naaste toeganklike skut geneem word met die kortste moontlike praktiese roete en binne die kortste moontlike tyd.

6. Inligting wat aan die skutmeester verskaf moet word

Enigiemand wat 'n dier na 'n skut stuur moet die skutmeester voorsien van die nodige inligting om Deel I van die skutregister te voltooi.

7. Aanvaarding van geskutte diere

Die skutmeester mag nie weier om enige dier in ontvangs te neem nie tensy die persoon soos beoog in artikel 6, weier om die nodige inligting te verskaf om Deel I van die skutregister te voltooi.

8. Skutregister

(1) Die skutmeester moet—

- (a) 'n skutregister hou wat die inligting soos beoog in Bylae 2 bevat en dit moet op alle redelike tye vir openbare insae beskikbaar wees;
 - (b) Deel I van die skutregister voltooi onmiddellik nadat enige dier by die skut aanvaar is; en
 - (c) Deel II van die skutregister met verloop van tyd voltooi.
- (2) 'n Skutmeester is skuldig aan 'n oortreding indien hy—
- (a) nalaat of weier om te voldoen aan enige van die vereistes van subartikel (1);
 - (b) bewustelik 'n vals inskrywing maak in die skutregister;
 - (c) op bedrieglike wyse enige vorige skutregisterinskrywings uitwis of vernietig; of
 - (d) opsetlik 'n vals afskrif of uittreksel van die skutregister aan 'n persoon verskaf.

9. Notice to owners of animals by pound keeper

After complying with the provisions of section 8(1), the owner of an impounded animal must be notified of impoundment by—

- (a) addressing a written notice to him reflecting the address of the pound, a description and number of the animals, the fees and cost due and to claim the impounded animals within 10 days failing upon which the animals will be sold; and
- (b) placing a copy of the notice to the owner—
 - (i) on the municipal notice board at the main municipal office;
 - (ii) at the offices of the pound; and
 - (iii) on the notice board of the nearest S A Police Services Office to the pound.

(2) If the address of the owner is unknown, a notice envisaged in subsection (1)(a) must be published in a newspaper of general circulation in the municipality's area of jurisdiction.

10. Care of impounded animals

(1) The pound keeper—

- (a) is responsible for the proper care of all impounded animals;
- (b) must ensure that fresh water and sufficient food is available to impounded animals at all times; and
- (c) is liable to the owner of an impounded animal for any damage caused by his wilful or negligent acts or omissions.

(2) If the pound keeper is of the opinion that an impounded animal is dangerously vicious, permanently disabled or terminally ill, he must request a report from the state veterinarian, and if there is no state veterinarian available, request a report from a private veterinarian, who may authorise the destruction or other disposal of the impounded animal, if the veterinarian is satisfied that the condition of such animal warrants its destruction or disposal, after giving written notice and reasons therefor to the pound keeper.

(3) Where the veterinarian authorises the destruction or disposal of an animal on application by the pound keeper, the pound keeper must immediately notify the owner in writing of the notice, and with full details of the method of disposal of the carcass.

(4) If the owner of a destroyed animal cannot be found, the pound keeper shall cause a notice as contemplated in section 9(2) containing particulars of the animal concerned and disposal of the carcass to be published.

11. Isolation of infected animals

(1) If the pound keeper suspects, or is aware, that an impounded animal, or an animal to be impounded, is infected with any disease contemplated in the Animal Diseases Act, 1984 (Act No. 35 of 1984), he must—

- (a) provide separate accommodation for such animal;
 - (b) immediately isolate the animal and report the disease to the nearest state veterinarian; and
 - (c) immediately notify the owner of the animal of such disease in the quickest way of communication possible.
- (2) If there is no state veterinarian available the pound keeper may—
- (a) request a report from a private veterinarian; and
 - (b) if such a veterinarian is not available, he may apply to the Court, which may authorise the destruction or other way of disposal of the impounded animal.

9. Kennisgewing deur die skutmeester aan diere eienars

Nadat voldoen is aan die bepalings van artikel 8(1), moet die eienaar van 'n geskutte dier van die beslaglegging in kennis gestel word deur—

- (a) 'n skriftelike kennisgewing aan die eienaar te rig waarin die adres van die skut aangedui word tesame met 'n beskrywing en die getal diere, die kostes verskuldig en dat die diere binne 10 dae opgeëis moet word, by versuim waarvan die diere verkoop mag word; en
- (b) 'n afskrif van die kennisgewing aan die eienaar moet aangebring word op—
 - (i) die munisipale kennisgewingbord by die hoof munisipale gebou;
 - (ii) by die kantore van die skut; en
 - (iii) op die kennisgewingbord van die SA Polisie Dienskantoor naaste aan die skut.

(2) Indien die adres van die eienaar onbekend is, moet 'n kennisgewing soos beoog in sub-artikel (1)(a) in 'n koerant wat algemeen binne die munisipale jurisdiksiegebied sirkuleer, gepubliseer word.

10. Versorging van geskutte diere

(1) Die skutmeester—

- (a) is verantwoordelik vir die behoorlike versorging van alle geskutte diere;
 - (b) moet verseker dat vars water en voldoende kos ten alle tye beskikbaar is vir die geskutte diere; en
 - (c) is aanspreeklik aan die eienaar van die geskutte dier vir enige skade gelei weens sy opsetlike of nalatige handeling of versuim.
- (2) Indien die skutmeester van mening is dat 'n geskutte dier uiters gevaelik, permanent vermink of terminaal siek is, moet 'n verslag aangevra word van die staatsveearst en indien daar nie 'n staatsveearst beskikbaar is nie, moet hy 'n verslag van 'n privaat veearts aanvra welke veearts die vankantmaking van die dier of ander wyse van beskikkking kan magtig indien hy van mening is dat die toestand van die dier van so 'n aard is dat dit geregtig kan word, maar slegs nadat 'n skriftelike kennisgewing met redes vir die vankantmaking aan die skutmeester verskaf is.

(3) Waar die veearts die vankantmaking of wegdoening van die dier magtig moet die skutmeester die eienaar onmiddellik skriftelik in kennis stel van die vankantmaking asook die wyse waarop daar van die karkas ontslae geraak is.

(4) Indien die eienaar van 'n vankantgemaakte dier nie opgespoor kan word nie, moet die skutmeester 'n kennisgewing soos bedoel in artikel 9(2) publiseer met die volledige besonderhede van die betrokke dier en beskikkking oor die karkas.

11. Afsondering van geïnfekteerde diere

(1) Indien die skutmeester vermoed of bewus is dat 'n geskutte dier of 'n dier wat geskut gaan word met 'n siekte geïnfekteer is, soos beoog in die Wet op Dieresiektes 1984 (Wet No 35 van 1984), moet hy—

- (a) aparte verblyf of versorging vir die betrokke dier verskaf;
- (b) die dier onmiddellik afsonder en die siekte dadelik aan die naaste staatsveearst rapporteer; en
- (c) die dier se eienaar, indien sy adres bekend is, onmiddellik en op die vinnigste wyse inlig oor die siekte.

(2) Indien 'n staatsveearst nie beskikbaar is nie, mag die skutmeester—

- (a) 'n verslag van 'n privaat veearts aanvra; en
- (b) indien so 'n veearts nie beskikbaar is nie, mag hy by die Hof aansoek doen om 'n bevel wat die vankantmaking van ander wyse van beskikkking mag bepaal.

12. Treatment of impounded animals

The pound keeper—

- (a) may not work or in any way make use of an impounded animal or permit any such animal to be worked or made use of by any other person; and
- (b) must ensure that all impounded male animals are at all times kept apart from female animals.

13. Death of or injury to impounded animals

(1) If an impounded animal is injured or dies, the pound keeper must record—

- (a) the injury or cause of death in the pound register referred to in Section 8;
 - (b) the details of all steps taken and precautionary measures put in place;
- (2) In case of death, record full details of the method of disposal of any carcass, and without delay notify the owner of the animal, if his address is available, and the municipality in writing of the injury or death and the method of disposal of the carcass.

14. Copy of by-law

The pound keeper must ensure that a copy of this by-law is available at the pound for inspection.

15. Fees and costs payable

The pound keeper must—

- (a) charge the owner of an impounded animal the fees as determined by the municipality as contemplated in Section 75A of the Local Government Municipal Systems Act, Act 32 of 2000;
- (b) recover the cost of any dipping, medical treatment, inoculation or other treatment that may be necessary or required in terms of this by-law or in accordance with any other law; and
- (c) recover all costs and expenses relevant to the impoundment.

16. Release of impounded animal

(1) The pound keeper must immediately release an impounded animal, and give the owner a receipt, upon the owner—

- (a) providing proof of ownership of such animal; and
- (b) paying the fees and costs contemplated in section 15.

(2) If the owner of an impounded animal is unable to pay the fees or costs contemplated in Section 15, the pound keeper may retain such animal in order to recover such fees or costs as may be due and payable.

17. Sale of impounded animals

(1) If the owner of an impounded animal fails to claim such animal or pay the prescribed fees and monies due within 14 days of the impoundment of an animal, the pound keeper must—

- (a) apply to the Court for authorisation to sell the animal; and
- (b) in the application contemplated in paragraph (a), provide the Court—
 - (i) with a statement under oath containing, inter alia, the particulars envisaged in subsection (2); and
 - (ii) with proof that he published a notice as contemplated in section 9 with the owner.

(2) The statement contemplated in subsection (1)(b) must include—

- (a) copies of the pages from the pound register containing the relevant entries regarding the animals;

12. Behandeling van geskutte diere

Die skutmeester—

- (a) mag geen geskutte dier op enige manier gebruik of laat werk nie en mag ook nie toelaat dat iemand sodanige dier gebruik of laat werk nie; en
- (b) moet verseker dat alle manlike geskutte diere ten alle tye weggehou word van vroulike diere.

13. Dood of besering van 'n geskutte dier

(1) Indien 'n geskutte dier beseer word of vrek, moet die skutmeester die volgende aanteken—

- (a) die besering of oorsaak van dood in die skutregister soos waarna verwys word in artikel 8; en
- (b) die besonderhede van alle stappe gedoen asook die voorsorgsmaatreëls wat in plek gestel is.

(2) In geval van 'n vrekte moet die volledige besonderhede rakende die wegdoening van die karkas aangeteken word en die eienaar, indien sy adres bekend is, asook die munisipaliteit onverwyd skriftelik in kennis stel van die besering of die dood van die dier en die manier waarop die karkas weggedoen is.

14. Beskikbaarstelling van verordening

Die skutmeester moet verseker dat 'n afskrif van hierdie verordening by die skut vir insae beskikbaar is.

15. Tariewe en koste betaalbaar

Die skutmeester moet—

- (a) die gelde, soos deur die munisipaliteit vasgestel en soos beoog in artikel 75A van die Wet op Plaaslike Regering: Munisipale Stelsels, Wet 32 van 2000 van die eienaar van 'n geskutte dier verhaal;
- (b) die koste verhaal van enige dip, mediese behandeling, inenting of ander behandeling wat nodig of noodsaaklik mag wees kragtens hierdie verordening of enige ander wet; en
- (c) alle ander kostes en uitgawes wat verband hou met die geskutte dier, verhaal.

16. Vrylating van die geskutte dier

(1) Die skutmeester moet 'n geskutte dier onmiddellik vrylaat en aan die eienaar 'n kwitansie gee indien die eienaar—

- (a) bewys lewer van eienaarskap van die dier; en
 - (b) die gelde en koste, soos beoog in artikel 15, vereffen.
- (2) Indien die eienaar van 'n geskutte dier nie die gelde of kostes soos beoog in artikel 15 kan betaal nie, mag die skutmeester sodanige diere hou om sodoende die uitstaande gelde en kostes betaalbaar te verhaal.

17. Verkoop van geskutte diere

(1) Indien die eienaar van 'n geskutte dier versuim om die dier op te eis of om die vasgestelde gelde verskuldig binne 14 dae nadat die dier geskut is te betaal, moet die skutmeester—

- (a) by die Hof aansoek doen om magtiging om die dier te verkoop; en
- (b) in die aansoek bedoel in paragraaf (a) die Hof voorsien van—
 - (i) 'n beëdigde verklaring met onder andere die besonderhede soos beoog in sub-artikel (2); en
 - (ii) dat hy die kennigsgewingsvereistes soos vereis in artikel 9 nagekom het.

(2) Die verklaring soos bedoel in sub-artikel (1)(b) moet die volgende insluit—

- (a) afskrifte van die bladsye van die skutregister met die relevante inskrywings wat betrekking het op die diere;

- (b) copies of the section 9(1)(a) notice and all other notices sent to the owner; and
- (c) the fees and costs of impoundment as may be due and payable in terms of this by-law.

(3) The Court, whether the amounts set forth in the statement are disputed or not, must enquire into the matter and make an order as to fees and costs and on the process to be followed by the pound keeper if the sale of the animal is not approved.

18. Pound keeper may not purchase impounded animals

The pound keeper, or a family member, or an associate of the pound keeper, a municipal official or councillor or spouse or child of such official or councillor, may not purchase an animal offered for sale at a pound sale, either personally or through any other person, directly or indirectly.

19. Unsold animals

In the event that any animal is not sold during the authorised public sale as contemplated in Section 17—

- (a) the pound keeper must immediately advise the Court and the owner of its estimated value and the fees and costs incurred; and
- (b) the Court may make such order as it may deem just and equitable.

20. Proceeds

All proceeds from the collection of fees and costs contemplated in Sections 15 and 19 must be paid into the municipal revenue fund, provided that in the event that any impounded animal is sold at a price in excess of the fees and costs incurred, such excess must be paid to the owner within 30 days of the sale, unless the identity of the owner has not been established, in which event the excess must be paid into the municipal revenue fund.

21. Procedure to be followed in application to Court

An application to Court must comply with the procedures contemplated in the Magistrates' Courts Act, 1944 (Act No. 32 of 1944), and the Rules of Court.

22. Action for recovery of damages

Nothing in this by-law prevents the owner of land or any other person from instituting action against the owner of a trespassing animal, in any court with jurisdiction, for the recovery of damages suffered by reason of such trespassing animal.

23. Indemnity

Subject to the provisions of section 10(1)(c) the municipality, pound keeper and any officer, employee or agent of the municipality acting in accordance with this by-law shall not be liable for the death of or injury to any animal arising as a result of its detention, impounding or release, or arising during its impoundment.

24. Offences and penalties

A person who—

- (a) releases or attempts to release an animal that was lawfully seized for the purpose of being impounded or which has been lawfully impounded;
- (b) unlawfully seizes an animal for the purpose of impounding it;
- (c) unlawfully impounds or attempts to impound an animal; or
- (d) contravenes any provision of this by-law, commits an offence and is liable upon conviction to—
 - (i) a fine or imprisonment, or to both such fine and such imprisonment; and
 - (ii) in the case of a continuing offence, to an additional fine or an additional period of imprisonment, or to both such additional fine and imprisonment for each day on which such offence is continued; and

- (b) afskrifte van 'n artikel 9(1)(a) kennisgewing en alle ander kennisgewings wat geplaas is;
- (c) die gelde en koste verbonde aan die skut van die dier wat verskuldig en betaalbaar is;
- (3) Die Hof moet, ongeag of die bedrae aangedui in die verklaring, betwiss word aldan nie die aangeleentheid ondersoek en 'n bevel uitrek rakende gelde en koste en oor die proses wat gevolg moet word deur die skutmeester indien die verkoop van die dier nie gemagtig word nie.

18. Skutmeester mag nie geskutte diere koop nie

Die skutmeester of 'n lid van sy gesin of 'n vennoot van die skutmeester, 'n munisipale beampte of raadslid of eggenoot of kind van sodanige amptenaar of raadslid, mag nie persoonlik of deur iemand anders, direk of indirek, 'n dier wat verkoop word tydens die skutverkoping aankoop nie.

19. Onverkooppte diere

Waar enige dier nie verkoop word op 'n gemagtigde verkoping soos beoog in artikel 17 nie—

- (a) moet die skutmeester die Hof en die eienaar onmiddellik in kennis stel van die geskatte waarde asook van die gelde en die koste aangegegaan; en
- (b) mag die Hof 'n bevel gee wat hy beskou as regverdig en billik.

20. Opbrengste

Alle opbrengste uit die invordering van gelde en kostes soos beoog in artikels 15 en 19 moet in die munisipale inkomstefonds gestort word, met dien verstande dat indien 'n dier verkoop word vir meer as die gelde en kostes aangegaan, sodanige oorskot inkomste binne 30 dae vanaf die verkoopdatum aan die eienaar betaal word, tensy die identiteit van die eienaar onbekend is in welke geval die oortollige geld in die munisipale inkomstefonds inbetaal word.

21. Procedure wat gevolg moet word tydens 'n hofaansoek

'n Hofaansoek moet voldoen aan die procedures soos beoog in die Wet op Landdroshewe, 1944 (Wet No 32 van 1944) en die Reëls van die Hof.

22. Aksie t.o.v. die verhaling van skadevergoeding

Niks in hierdie verordening verhoed 'n grondeienaar of enige persoon om 'n aksie in enige hof met jurisdiksie in te stel vir skadevergoeding teen die eienaar van 'n dier vir skade deur sodanige dier veroorsaak.

23. Vrywaring

Onderhewig aan die bepalings van artikel 10(1)(c) sal die munisipaliteit, skutmeester en enige beampte, werknemer of agent van die munisipaliteit wat kragtens hierdie verordening optree nie aanspreeklik gehou word vir die dood of besering van enige dier wat spruit uit sy aanhouding, skut of vrylating of wat intree tydens die dier se aanhouding in die skut nie.

24. Misdrywe en strafbepalings

Iemand wat—

- (a) 'n dier vrylaat of probeer vrylaat waarop daar wettiglik beslag gelê is met die doel om te skut of wat reeds geskut is;
- (b) onwettig beslag lê op 'n dier met die doel om dit te skut;
- (c) onwettig 'n dier skut of probeer skut; of
- (d) enige bepalings van hierdie verordening oortree, is skuldig aan 'n misdryf en is by skuldigbevinding strafbaar—
 - (i) met 'n boete of gevangenisstraf, of beide sodanige boete of sodanige gevangenisstraf; en
 - (ii) in die geval van 'n voortgesette oortreding, 'n addisionele boete of addisionele tydperk van gevangenisstraf of beide 'n addisionele boete en tydperk van gevangenisstraf vir elke dag waarop die oortreding voortduur; en

- (iii) a further amount equal to any costs and expenses found by the Court to have been incurred by the municipality as a result of such contravention or failure.

25. Appeal

A person whose rights are affected by a delegated decision of the municipality may appeal against that decision by giving written notice of the appeal and the reasons therefor in terms of section 62 of the Local Government Municipal Systems Act, Act 32 of 2000 to the municipal manager within 21 days of the date of the notification of the decision.

26. Repeal of existing by-laws

The provision of any by-laws previously promulgated by the municipality or by any of the disestablished municipalities now incorporated in the municipality are hereby repealed as far as they relate to matters provided for in this by-law.

27. Short title and commencement

This by-law will be called the Swartland Municipality, Pounds By-law and will come into effect upon publication in the *Provincial Gazette*.

SCHEDULE 1

Code of Good Practice on the Handling and Transportation of Impounded Animals
(Section 5(3))

PART I: Paddock requirements

1. Different species of animals must be kept in separate paddocks.
2. Animals may not be penned in overcrowded paddocks, and penning space provided for in each paddock must be sufficient to permit all animals to lie down at the same time and must not be less than 1.5 square metres of floor area for each animal.
3. Fractious animals may not be kept with other animals.
4. Young, weaned juvenile animals may not be penned with adult animals, except in the case of mother and offspring.
5. Provision must be made in paddocks for—
 - (a) facilities such as racks, mangers or other suitable feed containers that are easy to clean, which will allow the feeding of an animal off the floor, and which can be serviced without disturbing the animals;
 - (b) water troughs with an adequate supply of suitable fresh water at all times;
 - (c) sufficient facilities for the adequate cleaning of paddocks; and
 - (d) facilities for the safe handling of animals.
6. (a) The paddocks must at all times be maintained in a good state of repair;
 - (b) sharp points such as wire ends, broken boards, jagged ends or protruding hinges or bolts, which could cause injury to animals, must be removed or otherwise suitably covered.
7. The floor of the entire paddock, including the off-loading banks, races and passages, must be so constructed as to provide adequate non-slip surfaces that can be efficiently and suitably cleaned and kept dry and in a condition fit for the holding of animals.

PART II: Handling of animals

8. Animals must at all times be handled humanely and with patience and tolerance.
9. The following must be kept in mind when handling animals—
 - (a) animals respond more readily to being driven when the driver stands behind the animal but within its field of vision; and
 - (b) herd animals respond more readily to being driven when in a group rather than singly.

- (iii) 'n vergoedingsbevel gelyk aan enige koste en uitgawes wat die hof bevind aangegaan is deur die munisipaliteit as gevolg van sodanige oortreding of versuim.

25. Appèl

'n Persoon wie se regte geraak word deur 'n besluit wat deur die munisipaliteit gedelegeer is, mag ingevolge Artikel 62 van die Wet op Plaaslike Regering: Munisipale Stelsels, Wet 32 van 2000 teen daardie besluit appèl aanteken deur binne 21 dae van die kennisgewing van die besluit skriftelike kennis van die appèl en die redes daarvoor aan die munisipale bestuurder te gee.

26. Herroeping van bestaande verordeninge

Die bepalings van enige verordeninge voorheen geproklameer deur die munisipaliteit of enige van die afgeskefte munisipaliteite wat nou by die munisipaliteit ingelyf is, word hiermee herroep in soverre dit betrekking het op angeleenthede waarvoor daar voorsiening gemaak word in hierdie verordening.

27. Kort titel en inwerkingtrede

Hierdie verordening staan bekend as die Swartland Munisipaliteit Skutverordening en tree in werking op die datum van die publikasie daarvan in die *Provinsiale Koerant*.

BYLAE 1

Kode van Goeie Praktyk vir die Hantering en Vervoer van Gesukte Diere
(Artikel 5 (3))

DEEL I: Vereistes vir Kampe

1. Verskillende soorte diere moet in aparte kampe aangehou word.
2. Diere mag nie in oorvol kampe aangehou word nie en ruimte binne elke kamp moet voldoende wees sodat alle diere in die kamp tegelykertyd kan lê en daar mag nie kleiner as $1,5\text{m}^2$ vloerooppervlak per dier wees nie.
3. Weerbarstige diere mag nie saam met ander diere aangehou word nie.
4. Jong, gespeende diere mag nie saam met volwasse diere gehou word nie, tensy dit 'n ma en haar kleintjie is.
5. Voorsiening moet in kampe gemaak word vir—
 - (a) fasiliteite soos drukgange, voerbakke en ander gepaste voerhouders wat maklik skoonmaak en wat die diere sal toelaat om van die grond af te eet en wat gediens kan word sonder dat die dier gehinder word;
 - (b) waterbakke met 'n genoegsame vars water ten alle tye;
 - (c) voldoende fasiliteite vir die behoorlike skoonmaak van kampe; en
 - (d) fasiliteite vir die veilige hantering van diere;
6. (a) Die kampe moet ten alle tye in 'n goeie toestand onderhou word.
- (b) skerp punte soos draadpunte, gebarste planke, tanderige punte of skarniere of skroewe wat uitsteek en diere kan beseer moet verwijder of paslik bedek word.
7. Die vloer van die hele kamp, insluitend die aflaaipunte, toevoere en gange moet so gebou word dat dit 'n nie-gladde oppervlakte het wat maklik en deeglik skoongemaak kan word asook drooggehou kan word en gepas is vir die aanhou van diere.

DEEL II: Hantering van diere

8. Diere moet ten alle tye met geduld en verdraagsaamheid hanteer word.
9. Die volgende moet in gedagte gehou word wanneer daar met diere gewerk word—
 - (a) diere reageer beter wanneer hulle aangejaag word en die aanjaer agter die diere loop maar nog in die dier se gesigsveld is; en
 - (b) kuddediere reageer beter as hulle in 'n groep aangejaag word;

10. Animals may not be dragged by their legs, or carried by their head, ears or tail.
11. Young calves must be carried if they cannot walk with ease, by lifting the calf around the chest and hindquarters, alternatively they must be guided with one hand on the hindquarters and the other near shoulder or neck, and walked in the required direction at an appropriate and comfortable pace.
12. Only sticks with canvas or belting flaps may be used when driving animals and it is preferable to strike the ground behind the animal rather than to hit the animal.
13. Electric prodders, sticks or goads may not be used on young calves.
14. Electric prodders may not be used excessively or indiscriminately or applied to the face, anal or genital areas of animals.

PART III: Movement of animals

15. Animals driven on the hoof must at all times be under proper and competent supervision.
16. Animals on the hoof must be driven in a calm manner at a gait that is relaxed and comfortable, natural to that animal, and not faster than the pace of the slowest animal.
17. Animals may not be driven for periods in excess of 8 hours without being given rest of at least one hour and provided with sufficient suitable fresh water that is available to all the animals.
18. No animal on the hoof may be moved in excess of the following distances:
- (a) during a journey of not more than one day's duration—
 - (i) 20 kilometres for sheep and goats; and
 - (ii) 30 kilometres for cattle; and
 - (b) during a journey of more than one day's duration:
 - (i) 20 kilometres during the first day and 15 kilometres on each subsequent day for sheep and goats; and
 - (ii) 25 kilometres during the first day and 20 kilometres on each subsequent day for cattle.
19. Animals must be watered and fed immediately on reaching their night camp or final destination with sufficient food of a quality and type compatible with the species.
20. Animals may not be moved in the dark.
21. No sick, injured or disabled animal may be moved on the hoof.

PART IV: Vehicles used in transporting animals

22. Vehicles and all trailers used in the transport of hoofed animals must be suitable for the transport of such animals and in a roadworthy condition.
23. All vehicles and trailers referred to in item 22 must be such as to ensure—
- (a) a suitable non-slip floor, adequate ventilation and light and adequate protection from exhaust gasses;
 - (b) sidewalls high enough to prevent animals from escaping or falling out of the vehicle in multi-tier vehicles, heights between decks must be adequate and floors that are solid and impervious;
 - (c) gates, with or without partitions:
 - (i) of a design and construction strong enough and suitable for the conveyance of the intended consignment; and
 - (ii) that open and close freely and are able to be well-secured.
24. The density of animals packed into any given space must be such as to ensure the safety and comfort of the animals during transport, and the recommended floor space per animal is—

10. Diere mag nie aan hulle bene gesleep word of aan hulle koppe, ore of sterte gedra word nie.
11. Jong kalwers wat nie met gemak kan loop nie, moet gedra word deur die kalf aan die bors en agterstewe op te tel of anders moet hulle met een hand op die skouer of nek en die ander op die agterboud geleie word in die gewensde rigting teen 'n gepaste en geriflike pas.
12. Slegs stokke met seeldoek of dryfrieme mag gebruik word om diere mee aan te jaag en dit is verkiekslik dat die grond agter die dier geslaan word eerder as die dier self.
13. Elektriese aanspoorders, stokke of sambokke mag nie op jong kalwers gebruik word nie.
14. Elektriese aanspoorders mag nie oormatig of blindelings gebruik word nie of teen die dier se gesig, anus of geslagsdiele gebruik word nie.

DEEL III: Aanjaag van diere

15. Diere wat aangejaag word moet ten alle tye onder toesig wees van 'n bekwame persoon.
16. Wanneer diere aangejaag word moet dit op 'n kalm manier wees en teen 'n ontspanne en gemaklike pas, wat natuurlik is vir die dier en nooit vinniger as die pas van die stadigste dier nie.
17. Diere mag nie vir langer as 8 uur aangejaag word sonder om hulle vir ten minste een uur te laat rus nie en moet van genoeg vars water voorsien word.
18. Geen dier wat aangejaag word mag vir verder as die volgende afstande beweeg word nie—
- (a) tydens 'n reis van nie langer as een dagreis nie—
 - (i) 20 kilometer vir skape en bokke; en
 - (ii) 30 kilometer vir beeste; en
 - (b) tydens 'n reis van meer as een dag—
 - (i) 20 kilometer tydens die eerste dag en 15 kilometer tydens die daaropvolgende dae vir skape en bokke; en
 - (ii) 25 kilometer tydens die eerste dag en 20 kilometer tydens elke daaropvolgende dae vir beeste.

19. Diere moet water en voedsel kry sodra hulle die nagkamp of hul finale bestemming bereik, met genoegsame gehalte voer wat geskik is vir elke spesie.

20. Diere mag nie in die donker aangejaag word nie.
21. Geen siek, beseerde of gestremde diere mag te voet aangejaag word nie.

DEEL IV: Voertuie wat gebruik word vir die vervoer van diere

22. Voertuie en alle sleepwaens wat gebruik word tydens die vervoer van gehoeofde diere moet geskik wees vir die vervoer van die diere en moet padwaardig wees.
23. Alle voertuie en sleepwaens waarna verwys word in item 22 moet sodanig wees dat die volgende verseker is—
- (a) 'n gepaste nie-gladde vloer, voldoende ventilasie en beligting en voldoende beskerming teen uitlaatgasse;
 - (b) sykante wat hoog genoeg is om te verhoed dat diere ontsnap uit uitvoertuie met veelvuldige dekke val en die hoogte tussen dekkie moet genoegsaam wees en die vloere moet solied en ondeurdringbaar wees;
 - (c) hekke, met of sonder afskortings—
 - (i) wat sterk gemaak en so ontwerp is dat dit gepas is vir die vervoer van die beoogde vrag; en
 - (ii) wat maklik oop-en-toe maak en deeglik beveilig is.
24. Die digtheid van diere wat in 'n beperkte ruimte gelaai word moet van so 'n aard wees dat dit verseker dat die diere veilig en gemaklik vervoer word, en dat die voorgestelde vloerspasie per dier soos volg is—

- (a) 1.4 square metres per large animal; and
- (b) 0.5 square metre per small animal.

PART V: Watering and feeding of live animals prior to loading

25. Animals must be provided with sufficient and suitable food and fresh water until the commencement of the journey.

PART VI: Loading and off-loading procedure

26. Loading and off-loading into or out of a vehicle must be accomplished as quietly and calmly as possible, with patience and tolerance and without undue harassment, terrifying of the animals, bruising, injury, suffering or undue stress.

27. No animal may be loaded or off-loaded by lifting by the head, fleece, skin, ears, tail, horns or legs.

28. Ramps must be correctly adjusted to the exact height of the vehicle's floor.

29. Journeys must commence as soon as possible after the live animals have been loaded and the animals must be promptly off-loaded upon arrival at the destination.

30. When there is reason to believe that an animal is likely to give birth in the course of a proposed journey, the animal may not be loaded onto a vehicle.

31. In the case of an animal giving birth during transport, the necessary measures must be taken to ensure the protection of the mother and offspring from being trampled or otherwise injured or harassed by other animals.

PART VII: Restraining of animals during transportation

32. Where the transport of any animal may cause injury to itself or any other animal, it must be restrained in such a manner as to prevent such injury.

33. No animals may be kept in restraint for more than 4 hours in any 24 hour period.

34. No wire or bailing twine may be used for tying the animal's legs or feet. To avoid strangulation or neck-break, a slipknot may not be used where animals are secured to the vehicle by horns or neck, and the rope must be attached to the vehicle at the level of the animal's knees, so that in the event of the animal falling, the possibility of serious injury or death is reduced, with the rope being long enough to allow the animal to lie comfortably in a natural position with its head upright.

SCHEDULE 2

Pound register information (Section 8)

A pound register must, at least, contain the following information:

PART I

1. Date of receipt of animal
2. Number and description of animals
3. Brands or markings on animal, detail of any disease or injuries
4. Name and address of person who seized the animal
5. Name and address of person who delivered the animal to the pound
6. Name and address of owner of land where animal was seized
7. Name and address of owner of animal if determinable
8. Description of place where animal was found
9. Distance between place where animal was seized and pound

- (a) 1,4 vierkante meter per groot dier; en
- (b) 0,5 vierkante meter per kleiner dier.

DEEL V: Voer en water vir lewende diere voor die laaiproses

25. Diere moet voorsien word van genoegsame en gesikte voer en vars water tot en met die aanvang van die reis.

DEEL VI: Op-en-aflaai prosedure

26. Die op-en-aflaai in of uit 'n voertuig moet so sag en kalm as moontlik geskied met die nodige geduld en verdraagsaamheid en sonder onnodige teistering, skrikmaak van diere, kneusing, beserings, swaarkry en spanning.

27. Geen dier mag op-of-afgelai word deur die dier aan sy kop, vel, ore, stert of bene op te lig nie.

28. Opritte moet korrek aangepas word by die presiese hoogte van die voertuig se bodem.

29. Reise moet so spoedig moontlik onderneem word nadat die diere gelaai is en die diere moet dadelik afgelaai word wanneer die eindbestemming bereik is.

30. Indien daar geglo word dat 'n dier moontlik sal geboorte skenk tydens die beplande rit mag die dier nie op die voertuig gelaai word nie.

31. Indien 'n dier geboorte skenk tydens die rit moet die nodige stappe geneem word om te verseker dat die ma en kleintjies beskerm word teen die teistering van ander diere of dat hulle vertrap of beseer word.

DEEL VII: Stremming van diere tydens vervoer

32. Indien die vervoer van enige dier hom of enige ander dier beserings kan besorg, moet die dier op so 'n wyse gestrem word dat beserings voorkom kan word.

33. Geen diere mag gestrem word vir meer as 4 ure in 'n 24 uur periode nie.

34. Geen draad of baaldraad mag gebruik word om die dier se pote of bene vas te maak nie. Om verwurging of 'n gebreekte nek te voorkom mag 'n skuifknoop nie gebruik word wanneer 'n dier aan die voertuig vasgemaak is aan hul horings of nek nie en die tou moet aan die voertuig vas wees op dieselfde vlak as die dier se knie sodat, indien die dier sou val, die moontlikheid van 'n besering of dood beperk word. Die tou moet ook lank genoeg wees om die dier toe te laat om gemaklik en natuurlik te lê en met sy kop in 'n regop posisie.

BYLAE 2

Skutregister inligting (Artikel 8)

'n Skutregister moet ten minste oor die volgende inligting besik:

DEEL I

1. Datum van die ontvangs van die dier.
2. Getal en beskrywing van diere.
3. Brandmerke of merktekens op die diere, besonderhede van enige siektes of beserings.
4. Naam en adres van die persoon wat op die dier beslag gelê het.
5. Naam en adres van die persoon wat die dier by die skut afgelewer het.
6. Naam en adres van die eienaar van die grond waarop die dier geskut is.
7. Naam en adres van die dier se eienaar indien beskikbaar.
8. Beskrywing van die plek waar die dier gevind is.
9. Afstand tussen die plek waar die dier beslag op gelê is en die skut.

PART II	DEEL II
10. Ear tag number assigned by the pound keeper	10. Oormerknommer toegeken deur die skutmeester.
11. Description and amount of pound fees	11. Beskrywing en bedrag van skut tariewe.
12. Details of destruction or disposal of animal	12. Besonderhede van die afmaak of wegdoen van 'n dier.
13. Cause of death or injury of impounded animal	13. Oorsaak van dood of besering van die geskutte dier.
14. Date of release of animal	14. Datum waarop dier vrygelaat word.
15. Date of sale of animal	15. Datum waarop die dier verkoop word.
16. Proceeds of sale of animal	16. Oopbrengs van die verkoop van 'n dier.
17. Name and address of purchaser	17. Naam en adres van koper.
18. Excess amount (if any) paid to owner or municipality	18. Oorskot bedrag (indien enige) wat aan die eienaar of die munis- paliteit betaal is.
19. Receipt number	19. Kwitansienommer.
20. Details of Order of Court with regard to animal not sold in execu- tion.	20. Besonderhede van die hofbevel rakende 'n dier wat nie in ekseku- sie verkoop is nie.
56822	56822
22 May 2015	22 Mei 2015