

PUBLIC NOTICE

NOTICE FOR THE OVERSIGHT REPORT ON THE 2018-2019 ANNUAL REPORT

Notice is hereby given, in terms of Section 129 (3) of the Municipal Finance Management Act No. 56 of 2003 which state that the Accounting Officer must in accordance with Section 21A of the Municipal Systems Act make public an oversight report referred to in subsection (1) within seven days of its adoption.

It is against this background that Harry Gwala District Municipality has advertised its Oversight Report for public consumption.

Copies of the Oversight Report are available for inspection during office hours at the Harry Gwala District Municipal Offices located at 40 Main Street, Ixopo 3276 and in the following areas under Harry Gwala District Municipality:

- Dr. Nkosazane Dlamini Zuma Local Municipality (15 Watson Street, Creighton)
- Dr. Nkosazane Dlamini Zuma Local Municipality (32 Arbuckle Street, Himeville)
- 3. UBuhlebezwe Local Municipality (29 Margaret Street, Ixopo)
- 4. UMzimkhulu Local Municipality (169 Main Street, UMzimkhulu)
- 5. Greater Kokstad Local Municipality (72 Hope Street, Kokstad)
- 6. Harry Gwala District Offices (40 Main Street, Ixopo)
- 7. Bulwer Library (189 Jackson Street, Bulwer)
- 8. UBuhlebezwe Library (62 Margaret Street, Ixopo)
- 9. UMzimkhlu Library (169 Main Street, UMzimkhulu) and;
- 10. Greater Kokstad Library (Town Hall, Main Street, Kokstad)

Enquiries regarding this notice may be directed to: The Office of the Municipal Manager (for the attention of the Director IDP/PMS: Mr Zweli Mtolo on (039) 834 8700.

HARRY GWALA DISTRICT MUNICIPALITY: 2020-2021 DRAFT INTEGRATED DEVELOPMENT PLAN AND DRAFT SPATIAL DEVELOPMENT FRAMEWORK

The Municipal Systems Act No. 32 of 2000 Section 29 holds that a process followed by a Municipality to draft its Integrated Development Plan, including its consideration and adoption of the draft plan, must

- (b) Through appropriate mechanisms, processes and procedures established in terms of Chapter 4, allow for;
- The local community to be consulted on its development needs and priorities;
 The local community to participate in the drafting of the integrated development plan; and
- Organs of state, including traditional authorities, and other role players to be identified and consulted on the drafting of the integrated development plan.

It is therefore against this background that the Harry Gwala District Municipality invites members of the public to view and comment on the 2020-2021 draft integrated development plan and Spatial Development Plan within 21 days of this advert.

Copies of the draft Integrated Development Plan and draft Spatial Development Framework are available for inspection after the publication of this notice, and

- Dr. Nkosazane Dlamini-Zuma Local Municipality (15 Watson Street, Creighton)
- Dr. Nkosazane Dlamini-Zuma Local Municipality (32 Arbuckle Street, Himeville)
- 13. UBuhlebezwe Local Municipality (29 Margaret Street, Ixopo)
- 14. UMzimkhulu Local Municipality (169 Main Street, UMzimkhulu)
- 15. Greater Kokstad Local Municipality (72 Hope Street, Kokstad)
- 16. Harry Gwala District Offices (40 Main Street, Ixopo)
- 17. Bulwer Library (189 Jackson Street, Bulwer)
- 18. UBuhlebezwe Library (62 Margaret Street, Ixopo)
- 19. UMzimkhulu Library (169 Main Street, UMzimkhulu) and;
- 20. Greater Kokstad Library (Town Hall. Main Street, Kokstad)
- 21. Harry Gwala District Municipal website (www.harrgwaladm.gov.za)

Enquiries regarding this notice may be directed to: The Director: IDP/PMS Unit, Mr. Z. Mtolo at 039 834 8771.

MRS A.N. DLAMINI: MUNICIPAL MANAGER HARRY GWALA DISTRICT MUNICIPALITY