
MANUAL FOR THE PREPARATION OF

DRAFT SECTIONAL PLANS

THE SECTIONAL TITLES ACT NO. 95 OF 1986

PREPARED BY

THE OFFICE OF THE SURVEYOR-GENERAL

PIETERMARITZBURG

September 2000

INDEX TO SECTION A

ACT

 Pages

General Comment ……………………………………………….

A1-A3

Building Encroachments ………………………………………..

A4-A6

Exclusive Use Areas

Allocation in Terms of Section 27
……………………...

A6-A7

Allocation in Terms of Section 27A ……………………

A8

Alienation of Land ……………………………………………….

A9

Acquisition of Land
……………………………………………...

A10

Demolition of Part of a Section ………………………………..

A10

Extension of Scheme by Addition of Sections ……………….

A11-A12

Correction of Errors ……………………………………………..

A13

Endorsement Sheet …………………………………………….

A13

Certificate for Submission to SGO……………………………..

A14-A16

SECTION A

MANUAL FOR THE PREPARATION ON DRAFT SECTIONAL PLANS IN TERMS OF THE SECTIONAL TITLES ACT, 1986 (ACT NO. 95 OF 1986) AS AMENDED BY THE SECTIONAL TITLES AMENDMENT ACT NO. 44 OF 1997.
COMMENCEMENT OF THE ACT

In accordance with Section 61, the Act and Regulations were brought into operation by proclamation in Government Gazette No. 12240 dated 8 April 1988, and amended by the Sectional Titles Amendment Act No 44 of 1997 and Regulations by GN 18387 dated 31/10/1997.

Several new principles have been introduced in the new Act which are briefly discussed herein so as to clarify any uncertainties which might arise. Attention is drawn to section 60 (1) which stipulates that development schemes, which were approved by local authorities before the commencement of the 1986 Act, may be dealt with in terms of the old Act. (Act 66/1971)

This applies only to extensions either by the developer or his successor by the cession of real rights. No provision has been made in terms of Section 60 for any other aspect of amending sectional plans and these will thus have to be submitted under the new Act.

Attention is drawn to Section 60A, where the time limits have been set for extension under the old Act.

THE WRITING OF EXAMINATIONS IN SECTIONAL TITLES
In accordance with Regulation 43, a committee has been established to make arrangements for conducting examinations.

The examination in which open-book is permitted for the first time in 2000 will last four hours and the pass mark is 60 %. The syllabus is set out in Regulation 43 (1). Examinations will be conducted at a date set by the committee in Pretoria, Cape Town, Pietermaritzburg and Bloemfontein. At present the stipulated date is the first Monday in April of each year.

THE RESPONSIBILITY OF ARCHITECTS AND LAND SURVEYORS
Attention is drawn to the provisions of Sections 6 and 8 of the Act. Land Surveyors and Architects are required to observe the provisions of the Act carefully and above all to study these two sections thoroughly from a professional point of view as to the accuracy of survey and the framing of Sectional Plans in terms of Section 8 (a). Your attention is drawn to the lower half of page A14 of this manual where the implications of the signing of certificates in terms of Section 7(2) are discussed. Penalties under Section 8 (e) (f) and (g) would be relevant.

Page A2

APPROVAL OF DRAFT
An effective surveying and registration system requires that plans and diagrams be examined with a view to approval for registration purposes. As instructed by the Sectional Titles Regulation Board, professional officers in the offices of the Surveyor-General have been trained or have had the experience in private practise so that they are thoroughly acquainted with the provisions of the Act when they examine the draft sectional plans of land surveyors and architects. Approved sectional plans and documents must be preserved in a safe place and the public must have access to them and also be able to obtain copies of such documents. The officers of the Surveyors-General are equipped to carry out these functions and it was therefore logical to involve them in the examination and approval of draft sectional plans as from 1988.

Regulation 35 (2) provides for fees to be levied by the Surveyor-General for certain services rendered. The current scale of fees is set out in GN 275/1998 dated 26th February 1998, in which those relevant to Sectional Title are included. Payment may be made by cash (if paid direct to the cashier), by postal order or cheque. The fees are payable upon submission of the draft sectional plan to the Surveyor-General.

SCHEME ON MORE THAN ONE PROPERTY

See Examples 14 and 15 in Section C of this Manual.
Section 4 (2) of the new Act makes provision for the development of a scheme on more than one piece of land provided that, if a building which is to be divided into sections is situated on two or more pieces of land, such pieces must be contiguous, either consolidated or notarially tied and registered in name of the same person. Non contiguous portions of land shall have sections only on one of them. However after the opening of the register, the option of consolidation would no longer apply. Policy or by-laws of some local authorities may prohibit extensions to schemes by the addition of subdivisions if such approval is conditional on subsequent consolidation.

In terms of Section 26 (5), land acquired to extend the Common Property need not be notarially tied, and the Sectional Plan will be endorsed to reflect that the land concerned has been incorporated into the scheme. This endorsement will be effected by lodging an Amending Sectional Plan of Extension of Common Property as required in terms of Section 26(4).

Section 2 (a) of the Act lays down that if there is only one building on the land,

such building must be divided so that there are at least two sections. Otherwise there are no restrictions, and free-standing buildings can also be registered as sections in the scheme. It is possible in terms of the Sectional Titles Act to develop and to deal with a scheme where all the houses are erected separately as free standing buildings.

Page A3

STOEPS BALCONIES, PORCHES AND MEZZANINE FLOORS

The inclusion of balconies, porches, projections and parking bays into sections.

Section 5 (5) (a) defines boundaries of sections as the medians of floors, walls and ceilings. Although the Act permits the inclusion of stoeps, balconies, porches, atriums and projections, it is considered preferable to include only those stoeps and balconies to which access is gained only through the section, or porches where these are recessed and roofed within the building. It would be preferable not to add stoeps, porches etc into sections as this would lead to inequitable ratios if all the sections do not have similar structures because Section 32 (1) requires that residential participation quotas are calculated strictly in proportion to the floor areas to the sections. Allocation of these areas of lesser value (stoeps, atriums, roof gardens etc) can be registered for exclusive use by notarial deed as real rights in title (Section 27), or can be allocated in terms of the rules (Section 27A).

When these areas are included in the section and do not conform to the definition, (Section 5 (5) (a)) the limits of the section must be stated in the notes on the floor plan eg the section extends to the edge of the concrete slab along the open side marked "a".

INCLUSION OF PARKING BAYS INTO SECTIONS

When deciding whether or not to include a parking bay or other such area into a section, the overriding factor is that it must be part of a building. When there is undercover parking within a building the individual parking places can be regarded as part of the sections if there are physical boundaries between them eg the middle of a low wall or the middle of a row of bricks set flush in the concrete floor, provided these form a continuous boundary with no extrapolation. Beacons such as drill holes in concrete, or others acceptable in terms of the Land Survey Act , can also be used to define the boundaries of parking bays. Where possible, it would be preferable to drill holes in walls in positions off the floor level as these would be more likely to survive. These parking bays can also be treated as exclusive use areas (Section 27) and the preceding remarks would likewise apply. Parking bays allocated in terms of the rules (Section 27A) need only be depicted on a layout plan drawn to scale showing the relative positions on the ground or on the floor within the building.

Page A4

CARPORTS

Carports built of a permanent nature, can likewise be included in sections, or in exclusive use areas (either in terms of Section 27 or Section 27A) providing the definitions of boundaries described above are adhered to in the former case. These must be clearly described on the floor plan.

It is undesirable to use concrete floor slabs to define the EUA's. These would tend to erode and the divisions between bays could come into dispute. What’s more these carports are usually built in continuous rows with no discernible division between them on the slabs other than the poles or piers that support the roof.

Similarly, the adoption of the support poles as beacons foreshorten the EUA's by appreciable distances. Generally, it would be advisable to beacon each carport as this would cover the full extent of the allocation rather than use some uncertain physical feature that would be difficult to identify in the future.

The limits of a section must always be shown by solid lines on the floor plan and the cross section drawings. This also applies to verandahs without a roof / ceiling or a full wall.

BUILDING ENCROACHMENTS

(This chapter taken verbatim From Mr D.J. Grundlingh Circular with a few additional comments)

ENCROACHING BALCONIES

Projecting balconies over street lines, built in accordance with approved building plans, require encroachment certificates from the local authority. The floor areas of balcony encroachments may not be included in sections or exclusive use areas (Section 27) and must terminate on the cadastral boundary. The balconies must be labelled “encroachment" and not "Common Property”.

When a building is erected it sometimes happens that minor encroachments may occur. In some cases, for instance when local authorities allow the encroachment of balconies onto streets, the encroachment will not be of minor nature and such encroachments were not caused by gross negligence. All encroachments however are unfortunately prejudicial to the rights in the land of the adjoining owner or the public. It is therefore necessary that the public’s rights be safeguarded before sectional plans can be registered by the Registrar of Deeds. The following alternative procedures to facilitate the registration of the scheme may be considered:-

The best solution, which is obvious, would be to negotiate with the adjoining owner to transfer the land subject to encroachment to the developer. In some provinces the Surveyor-General may approve the required subdivisional diagram without any consents whatsoever, but the subdivisional procedures prescribed for the creation of the subdivision must in all cases be followed.

Page A5

When the subdivision relating to the encroachment is registered in the developer’s name it must be consolidated with, (if this is the first phase) or notarially tied to, the land on which the building is erected. If the subdivision should constitute a portion of street or public place the usual closure procedures must first be followed before the registration of the subdivision as an erf can be noted by the Registrar of Deeds. This may entail the amendment of a general plan. Some Local Authorities insist on rezoning the relevant portion of land irrespective of size.

The second alternative that you may consider is the registration of a servitude to properly protect any part of the building which encroaches on the adjoining land. A roof or balcony above ground level forms part of the building and must also be protected. As far as the preparation of the draft sectional plan making use of this procedure is concerned:

a) No sectional or exclusive use area may extend over the boundary of the scheme’s land.

b) A balcony or other part of the building, such as a wall may extend beyond the boundary of the scheme’s land and it should be depicted on the draft sectional plan as an encroachment and not as common property and the land surveyor’s data in respect of the encroachment should be furnished on the draft sectional plan;

c) The distances that the land surveyor provides must, in the case of a partial encroachment of a balcony, be furnished on the draft sectional plan (from the corners of the balcony up to the boundary of the property) and the one part of the balcony must be described as part of the section and the rest shown as encroachment. The land surveyor will determine the extent of the encroachment in accordance with the provisions of the Land Survey Act (Act 8 of 1997) and will have to co-sign the sheets on which the encroachment data appear, when an architect has undertaken the work. The encroachment, being a servitude outside the scheme, must be surveyed and beaconed as prescribed in Regulations 21 and 12 of the Land Survey Act.

d) In the case of a street or other public place there are some local authorities which grant certain concessions for encroachments. In some areas building plans are approved where balconies are erected over streets and parks. Where local authorities are prepared to grant concessions in respect of encroachments of this nature you may consider requesting the local authority to condone the encroachment as a third possible solution to the developer’s problem.

Page A6

In such cases:-

a) A certified copy of the local authority’s letter of consent must be submitted when the draft sectional plan is presented to the Surveyor-General for approval;

b) The original letter of consent, together with the sectional plan, must be submitted to the Registrar of Deeds when applying for the opening of the sectional title register;

c) No sectional or exclusive use area may extend over the boundary of the scheme’s land;

d) Balconies or parts thereof, or other parts of the building may extend over the boundaries of the scheme’s land and such parts must be shown on the draft sectional plan as encroachments, and not as common property. These would have been shown on the approved building plans.

Circumstances will determine which of these procedures shall be applied for a specific case. It is the practitioners responsibility to clear it first with the relevant authorities and to ensure that the solution that you want to apply for the encroachment is acceptable to all concerned.

It would be as well to protect any encroaching structure by servitude over lateral boundaries or by encroachment agreement with Local Authorities over street or public place boundaries.

EXCLUSIVE USE AREAS (E.U.A)

REGISTERED IN TITLE AS REAL RIGHTS BY NOTARIAL DEED (Section 27)

See Sheet 3 of Example I, Sheet 3 of Example 2 and Sheet 8 of Example 6 in Section C of this Manual.

When parts of common property, either land or building, are delineated on a

sectional plan for allocation for the exclusive use of sections, the developer shall impose conditions conferring such right for a specific purpose. This cession by the developer shall be registered by unilateral notarial deed of cession. Before a body corporate is established the developer may still reserve the right of exclusive use if he neglected to do so when he opened the register. After the last section has been transferred, the developer shall cede to the body corporate, the right to any exclusive use area not yet registered. Thereafter this registration and cession of common property and the transfer of EUA's between owners shall be dealt with by the body corporate.

Page A7

No delineation of common property shall encroach upon areas previously allocated in the scheme. Should owners agree to the adjustment of EUA boundaries, a sectional plan shall show the new boundaries of the these areas which will be allocated new numbers. The Surveyor-General shall advise the Registrar of Deeds that the old EUA’s have been cancelled and replaced by the new demarcation. This procedure also applies to EUA’s that have been built upon by the extension of sections, where Common Property previously allocated will have to be adjusted.

Excepted are the case of servitudes already registered against the property and which are not in conflict with usage in terms of the EUA. eg. a sewer servitude in favour of the local authority, subject to the conditions laid down in the deed of servitude which must still be observed by the holder of an EUA.

When the boundary of an EUA is not a physical feature of a permanent nature, the area must be beaconed in accordance with the Land Survey Act. Boundaries of EUA's must be fixed in relation to buildings, sections and to the cadastral boundaries where applicable. Data to be given on the sectional plan to 2 decimal places of a metre and the areas to the nearest square metre (Reg 5.(1).m). A separate sheet will be required if the EUA's cannot be shown clearly on the floor plans or block plans. Each EUA sheet will follow the respective floor plan and the tabulation of EUA areas will precede the PQ sheet.

Just as in the case of block plans, the survey of EUA's must be performed by a land surveyor unless they are defined within buildings and are bounded by physical features. The extent of EUA's must be clearly and unambiguously shown on the plans. The use of indicatory beacons is permitted in instances where, for instance, there is a wall within the boundary by the placing of the beacons on the property or inner side of the wall. Beacons will be necessary when the EUA is partly physically defined and partly by means of beacons.

Data must be given along the cadastral boundaries at the extension of the EUA boundaries onto the property boundary. When cadastral boundaries form boundaries of EUA's, the relevant missing property beacons defining such an area must be replaced.

When an EUA abuts the outside wall of a section, either the median or the

outside face of the wall can be used to define the boundary. The former obviates the need to depict both boundaries on the plan, but, depending on the rules, it could be construed that the body corporate has relieved itself of the responsibility of painting or any other maintenance of the wall face, as the owner now has the responsibility of and the exclusive use on either side of the median.

Page A8

EXCLUSIVE USE AREAS ALLOCATED IN TERMS OF THE RULES

(SECTION 27A)

The cost of surveying EUA's and the registration of notarial deeds has proved relatively high and consequently the Act has now been amended to permit their allocation by means of the rules of the scheme in terms of Section 27A. Whilst this does not embody real rights in title, it does ensure occupation and the exclusive use of these areas, which can only be removed by unanimous resolution of the body corporate. By definition, unanimous decision means that all members present at a meeting representing 80% of the members of the body corporate must all agree to an amendment to the rules.

Even one vote against would negate any proposed change in the allocation of common property.

In order to allocate exclusive use areas in terms of Section 27A, the body corporate would require a layout plan, drawn to scale, which depicts the position and purpose of each area together with a schedule of owners/sections to whom they are to be allocated.

In the functions of bodies corporate, Section 37 (1) (b) specifically states that bodies corporate shall require the owners to pay levies to satisfy any claims against the scheme, and further provides that owners entitled to the right of exclusive use, however conferred, to make such additional contribution as is estimated to defray the costs of rates and taxes, insurances etc in respect of such areas, unless in terms of the rules the owners concerned are responsible for such costs.

SERVITUDES OVER SECTIONS

It is possible to register servitudes in favour of sections over other sections. By definition, this would have to be within a building (or a stoep attachment). For example, a right of way access through a commercial building to give access to the adjacent section whose own access is to a public road at a different floor level.

The servitude is noted on the relevant floor plan. If this is created in the initial phase, a note should be made on sheet 1, and, if on an amending sectional plan it should be added to the heading of each sheet which describes how the sectional plan is being amended.

Page A9

ADJUSTMENT TO PROPERTY BOUNDARIES AFTER OPENING OF THE SECTIONAL TITLES REGISTER

See Sheet 2 of Example 12 and Sheet 2 of Example 13 in Section C of this Manual.

ALIENATION OF LAND
Section 17 deals with the procedures to be followed in order to alienate Common Property from the development scheme. The following points must be borne in mind.

The developer or the holder of the right of extension of the scheme will require the body corporate to alienate the common property. This will only be permitted if the owner of any EUA affected by the transfer agrees to its cancellation.

Subdivision and probable consolidation or notarial tying with an adjacent property will be subject to local authority consent.

The density in terms of the Town Planning Scheme of the development on the parent property will be reduced by the reduction in area. If fully developed to maximum density, the subdivisional application will be refused. If not, it will be necessary to reduce the extension potential of the parent property in order to adhere to the density by-laws.

This amendment to the scheme will require a unanimous resolution of the Body Corporate.

The above provisions will also apply to the registration of a lease over Common Property.

If a section has been built within the area to be alienated, this will have to be cancelled, but only with the consent of the owner. The quota will lapse and be redistributed between the other sections by the Surveyor-General (Section 17(4)), but if only part of the section is involved, an amended participation quota schedule must be submitted (Section 17(4A)).

When the Registrar has notified the Surveyor-General that portion of the land comprised in the common property has been transferred, the Surveyor General shall make the appropriate endorsement on the original sectional plans and on the deeds registry copy. Should a section or EUA lie on the common property involved, the section shall be cancelled or the exclusive use area be amended accordingly.

The cancellation of a section would require an amended PQ sheet. The Surveyor-General would appreciate the submission of the amended PQ with the subdivisional diagram which would be filed pending the registration of the subdivision in the Deeds Office.

Page A10

ACQUISITION OF ADDITIONAL PROPERTY (SECTION 26)

See Examples 14 and 15 in Section C of this Manual.
In terms of Section 26, a scheme may acquire additional property to extend the common property. The body corporate would require authorisation thereto in writing from all its members.

In terms of Section 4 (2), a scheme can comprise one or more pieces of land. Land acquired as described above, would be registered in the name of the trustees for the time being of the scheme and, if retained only as common property, would not necessarily be required to be notarially tied. Some local authorities may not permit boundary adjustment by acquisition without consolidation, which fact would preclude any further extension to the scheme as this is not possible in terms of the Act.

This additional land will be owned by the sections owners pro rata to their PQ's once the sectional plan has been endorsed by a draft plan of Extension of Common Property by both the Surveyor-General and the Registrar of Deeds.

The land in question may not be encumbered by mortgage. (Section 26 (6).

A sectional plan of extension must be prepared for registration purposes to reflect the additional land incorporated into the scheme.

Once incorporated into the scheme, it would be possible to extend the scheme by building additional sections over the common property in terms of Section 24 and in terms of Section 25 (6) and (9).

DEMOLITION OF PART OF A SECTION (SECTION 48 (3) (a)

See Example 10 in Section C of this Manual.

When a section is partially demolished, the problem of having the area reduced has to be overcome. This is achieved by introducing an Amending Sectional Plan of Demolition of Building the new reduced area will appear on the PQ with the appropriate changes to all the quotas.

Reference to demolition must be made on Sheet 1 in the description of buildings:-

Eg:
Building 1-29 as on Sheet 1 of Sectional Plan No ……../2000 and SS No……/2000. (Building 3 partially demolished)

When Common Buildings are demolished a similar note to the one described above will be added to Sheet 1.

Page A11

The consent of the Body Corporate will be necessary before registration will be permitted in the Deeds Office.

It is recommended in this case and in all other cases where new numbering is allocated for subdivision or consolidation that the old number be retained on the PQ sheet with an explanatory note regarding its supersession.

Eg :
Section 15

Superseded by Section 16

Section 16

Subdivided : see Section 22-26

Section 3

Consolidated with Section 4: see Section 32

For specimen see EXAMPLE 4, 8, 9 and 10.

Please note that no matter how many phases have been added it is only necessary to make reference as above to the first phase in the description of buildings in subsequent phases. An Endorsement Sheet is filed with office copies in the SGO and Deeds Office which permits cross referencing to all additional registration or endorsements after the register is opened.

EXTENSION OF SCHEMES BY ADDITIONS OF SECTIONS (SECTION 25)

See Example 4, 8 and 13 in Section C of this Manual.
At the opening of the Sectional Title register, the developer may reserve the right to extend the scheme. In terms of Section 25 (1) this may be for a horizontal or vertical extension to a building or buildings or for an additional building or buildings.

Sheet 1 of the initial Sectional Plan must have a caveat to the effect that the developer intends to extend the scheme.

The extension will be divided into sections and may also comprise common property which may be allocated as EUA's.

At the initial opening of the Registrar, the developer will lodge a site plan showing the number of units intended in the extension of the scheme. A time limit shall be imposed during which time span this must be completed.

This plan must reflect the following:

1. the part of the Common Property affected by the reservation

2. the siting, height and coverage of all buildings

3. the entrances and exits to the land

4. the building restriction areas (if any)

5. the parking areas

6. the typical elevation treatment of all buildings.

Further documentation required with the application for reservation of real rights:

1. Plan to scale showing how the sections to be created fall within the proposed buildings.

2. A schedule giving the estimated participation quotas of all sections

Page A12

3. Any substantial difference in building materials from those used in the first phase

4. Details of expenses to be born by the developer until the extension of the scheme is registered.

If no reservation is made by the developer or the reservation has lapsed, the right to extend shall vest in the Body Corporate, which will obtain the Certificate of Real Rights to extend the scheme, if required. All the members of the Body Corporate must agree as well as the bondholder of each unit.

An endorsement will be made on the main file in the Deeds Office when the last phase is completed to the effect that the right to extension has been cancelled. This will also be cancelled when the stipulated time period has been reached.
The Registrar must notify the Surveyor-General and Local Authority when the

Register for each phase is opened. A copy of the registered Sectional Plan is

submitted to the Local Authority.

CESSION OF REAL RIGHT TO EXTEND THE SCHEME AND THE RIGHT TO ALLOCATE EUA'S

See Example 6 and 7 in Section C of this Manual.

The right of extension may be transferred by the registration of a notarial deed of cession in respect of all or part of the right.

The partial cession implies that individuals can acquire the right of cession in respect of each new unit. This will enable the building of each section by each owner of a cession in his own name, by using his own finance or that negotiated by bond over the right.

The partial cession of development rights will require identification in terms of siting within the property to the satisfaction of the Surveyor-General. This normally takes the form of a type of block plan of the scheme showing the existing development and the subdivision of the common property. Unless identification without ambiguity can be made on a dimensioned plan, the identification of each partial cession would require beaconing and presentation on a data plan in a manner satisfactory to the Surveyor-General relative to existing buildings or cadastral boundaries.

Note: No certificates are required from the land surveyor at this stage. These will be lodged in the Deeds Office and certificates are issued for each cession as proof of ownership. These will enable negotiation of a bond over each Section.

Page A13

CORRECTION OF ERRORS (SECTION 14)

See Example 9 in Section C of this Manual.

The following procedure and action to be followed:

1. When errors that may prejudice any owner are reported, the Surveyor- General shall advise the Registrar of Deeds.

2. No further registration of affected sections will be permitted at the discretion of the Registrar until the plan has been rectified.

3. Surveyor-General will require the responsible practitioner to prepare an amending Sectional Plan for correction of errors.

4. This plan, when approved, will be forwarded to the Registrar who will make the necessary endorsements to his and the owner's copies of the sectional title deed, the plan and any such other relevant document.

5. The local authority shall be advised by the Surveyor General of the amendments.

6. The body corporate may recover relevant costs from the developer or practitioner.

The following format must be followed for the heading on each sheet of the amending plan:

Amending Sectional Plan for the Correction of Errors in terms of Section 14 (3) of the Sectional Titles Act, 1986.

A further explanatory note must follow:

Eg (and affects Building 2 and Sections 3, 4 and 5 on sheets 2, 5 and 8 of Sectional Plan No SG No D……/…… and SS ……./……)

ENDORSEMENT SHEETS

See Example 16 in Section C of this Manual.

Practitioners should be aware of the endorsement sheet that is attached to the initial sectional plan, and placed just after Sheet 1 in the sheaf of plans. This sheet is endorsed to correlate all subsequent amending sectional plans. It will display the Sectional Plan SG number, the Deeds Office registration reference, the relevant section of the Act, the numbers of the affected sheets; and also, under whose consent approval was granted.

It is for this reason that practitioners do not have to quote all the intervening phases on Sheet 1 when framing an amending sectional plan. The following list comprises some amending sectional plans after the opening of the register for the first phase :

Cession of Portion of a Real Right

Creation of Exclusive Use Areas

Extension of a Scheme

Extension of a Section

Page A14

Subdivision of a Section

Consolidation of Sections

Demolition of a Building or Part of a Building, if this involves a Section

Correction of Errors

Alienation of Common Property

Cancellation of Scheme

Erf reverts to Land Register

Addition of Land to Common Property

CERTIFICATES FOR SUBMISSION TO THE SURVEYOR-GENERAL
Amendments to the Sectional Titles Act by Act 44 of 1997, were intended to streamline the process and to reduce delays by by-passing the local authorities. In doing so, this has placed a larger burden of responsibility on the shoulders of the practitioner and in some cases done little to facilitate the delays particularly in instances where condonation in terms of Sections 5 (a) (b) or (c) are required. It is most important that statutory certificates are submitted at the time of lodgement with the Surveyor-General together with survey records and draft sectional plans.

Each new phase requires fresh certificates because the new sections need individual affidavits regarding letting, approved building plans etc. The only exception could be the authority to lodge, which can be embracing of all future phases.

SECTION 7 (2) CERTIFICATES

See Example 17 in Section C of this Manual.

Practitioners must be very cautious about signing the certificates required in terms of Sections 7 (2) without thoroughly investigating the property with regard to the town planning scheme and the approved building plans. This requirement replaces local authority approval for a scheme, which would have been processed through all the municipal departments. Where previously practitioners were only concerned with the sectional boundaries when undertaking sectional surveys, they are now required to certify that the building has been erected in accordance with approved building plans and by-laws, and this in terms of the town planning scheme.

Would the positioning of a window or door differently constitute a material change requiring condonation, or, at the least, amendment to the building plan? What if a section owner takes issue with the practitioner that the section was not constructed as intended?

A further example, a building burns down and no fire hose has been installed, although shown on the building plan. Is this the responsibility of the sectional title practitioner? Would this constitute grounds for damages?

These examples are patently extreme to the ridiculous and unlikely to occur but somewhere between the points made above and a more substantial departure lies the line defining culpable responsibility.

Page A15

Some practitioners have adopted the policy of omitting paragraph 7 (2) (a) (iv) from the certificates required in terms of this section until the building has been completed. This has been accepted by the Surveyor-General but the Sectional Plans will not be approved until this additional subsection of the certificate has been submitted.

BUILDING PLAN CONDONATION FOR NON CONFORMING BUILDINGS

Sections 7 (2) (b) Certificate

Should a development not conform with the requirements of Section 4 (5) (a) (b) and (c) then a certificate must be obtained from the local authority for condonation. If this is because the building is not in accordance with approved building plans it is likely that condonation will not be granted until the building plans have been amended or the building has been altered to conform with the approved building plans.

AUTHORITY TO LODGE

See Example 18 in Section C of this Manual.

Section 7 (2) (c) requires the written authority of the developer for the practitioner to sign the application to the Surveyor-General for acceptance and approval of the sectional plan and records. This authority must be submitted when lodging the plans and this can be amplified to include all future phases.

PARTIALLY BUILT BUILDINGS

In terms of Section 7 (2) (d), the practitioner is required to submit a certificate that the provisions of Section 4 (5A) have been met in the cases of buildings in course of construction. This refers to whether the building is sufficiently far advanced to be surveyed and measured in terms of the Act, and that the certificate requiring the condonation of non-compliance has been issued (Section 4 (5)) when this be necessary. What are the consequences if this Certificate is issued with the building at, say, ceiling level and the developer is forced into liquidation. The register may have been opened and transfer registered. Who is responsible for the completion of the building?

Because a section is defined in terms of length, breadth and height, it is essential that sectional plans are not submitted for examination until the sections have reached ceiling height. The new Regulation 6(b) requires the practitioner to submit a Certificate to the effect that the boundaries of the sections and common property are physically defined - See composite certificate on page C86.

Page A16

SECTION 4(3) CERTIFICATE

See Form AE of the Regulations and Example 19 in Section C of this Manual.

This certificate is signed by the developer/owner and a new one is submitted with each phase of the development irrespective of whether it is built for residential schemes or not.

The developer certifies that the buildings in the phase submitted do not contain units which have been let wholly or partially for residential purposes. This may not be delegated to an agent without a power of attorney.

CONSENTS OF BODY CORPORATE

In the cases of the subdivision of a section (Section 21(1)) and the extension of a section (Section 24(3)), the Act stipulates that the owner shall cause the practitioner to submit draft sectional plans to the Surveyor-General. The consent of the trustees of the Body corporate must accompany this lodgement.

CONVEYANCER'S SCHEDULE
Certificate in terms of Section 11 (3)(b) of the Act.

This certificate is lodged by the conveyancer at the opening of the register in the Deeds Office and it sets out the existing servitudes and conditions of title against the land. These may also include registrable conditions imposed by the developer. It is suggested that practitioners check these latter conditions to ensure that EUA's and servitudes are correctly allocated according to the section numbering of the scheme. New servitudes imposed must be reported to the Surveyor-General as these may not be brought to his attention. Subsequent phases of the scheme will only require updated schedules.

INDEX TO SECTION B

REGULATIONS

 Pages

General Notes

 B1-B2

Sheet 1

 B3-B5

Block Plan

 B5-B8

Floor Plans

 B8-B11

Cross-Sections

 B11-B12

Participation Quota Schedule

 B13-B14

Page B1

SECTION B

REGULATIONS

At a very late stage of the production of this manual amending regulations were promulgated to implement the Sectional Titles Amendment Act No. 44 of 1997. Prior to that it was intended that the existing Manuals for the Preparation of Draft Sectional Plans were to remain the role models for all practitioners, with this manual being a consolidation and standardisation of plans, certificates and relevant documents.

This basic philosophy has not changed but an attempt has been made to capture the most recent amendments to the regulations in to this manual.

In order to standardise plans generally, a comprehensive set of plans are annexed hereto together with a miscellany of relevant documents and also typical certificates that must be lodged with draft sectional plans.

Perhaps the check list included in section C page C89 - C91 and which is used by the Examination Division of this office, would assist practitioners in reducing the number of the returns to them for simple omissions or corrections to their draft plans.

The relevant portions of the 1990/2 manuals are retained in this consolidation as a preface to the examples which follow.

NOTES IN GENERAL

A thorough knowledge of regulation 5 is required for the preparation of a draft sectional plan. The following applies to all sheets comprising a draft sectional plan:

· The draft sectional plan must be submitted as prescribed in the regulations. The regulations make provision for the Surveyor-General to be consulted in respect of the type of material that may be used for draft sectional plans. These requirements may differ from province to province.

· The size, form and thickness of numbers and letters must be such as to ensure good reproduction.

· The sheets of the original as well as the copies of the draft sectional plan must bear the original signature of the practitioner.

Page B2

ALL SHEETS EXCEPT SHEET 1

The following information which must agree substantially with the specimen sheets must appear on each sheet with the exception of sheet 1:-

· On the right-hand side near the top of the sheet, space must be left in a block for the use of the Surveyor-General.

· The sheet number in the block as shown in the specimen sheet must be given, for example as follows: "SHEET 2 OF 18 SHEETS". The wording will always remain the same; the number of sheets will vary from scheme to scheme. Sheet 2 will usually be the block plan.

· The name of the building relating to the scheme must be provided in the block at the bottom of the sheet (for example KENDERRICK ESTATE)

· The title of the drawing must appear in the same block immediately below where the name of the building appears, for example - "Block plan, Building 1" "Ground floor plan, Building 1" : "Cross-sections A-A and B-B", etc. The block plan and the participation quota sheet will however differ from the other sheets. On the block plan only the words "Block Plan" appear, and on the participation quota sheet only the words "Participation Quota Schedule". For clarification you are referred to sheet 4 of the draft specimen plan (see Example 1). This drawing shows the ground floor plan of building 1, thus the title of the drawing is "Building1: Ground Floor Plan". If there were, for example, ground floor plans of 10 buildings on sheet 3 of the specimen plan, the drawing title would be as follows: "Buildings 1-10: Ground Floor Plans'. Every floor must have a separate plan even when floors have identical layouts. This will ensure that every section appears on at least one of the sheets. If the building consists of more that one floor, the title will refer to the ground floor, first floor, etc. depending upon the number of storeys. The title of the cross-sections must indicate which cross-sections are shown through which building.

· The scale of the drawing must appear in the same block at the bottom of the right hand side of the sheet.

· The name (just surname and initials), registration number, address and original signature of the land surveyor or architect must appear on each sheet in the left hand block at the bottom of the sheet, together with the date when the sheet was signed.

Page B3

SHEET1

All sheet 1 of examples in section C are based on Form AC of the Regulations.

· The details shown in sheet 1 must retain the same sequence as in the specimen sheet. Deviations will only be permitted with the consent of the Surveyor-General.

· The items as they appear in sequence on sheet 1 are explained as follows:

a) BLOCK FOR THE USE OF THE REGISTRAR: The block and wording must be the same as set out in the specimen sheet. The Sectional Plan number that appears in this block is the distinctive number referred to in section 12 (1) (a) of the Act. Upon registration the number will be allocated and inserted in this block by the officer of the Registrar.

b) BLOCK FOR THE SHEET NUMBER: Example 1 of the draft sectional plan in Section C comprises 7 sheets, and the reference is thus as shown. Although the number of sheets will vary from scheme to scheme, the wording must remain the same.

c) BLOCK FOR THE USE OF THE SURVEYOR-GENERAL : The block and the wording must be the same as in the specimen sheet. The number which will appear in the block will be allocated by the office of the Surveyor-General upon receipt of the draft sectional plan, and inserted accordingly.

d) NAME OF SCHEME : Care must be taken to ensure that the spelling is exactly the same on all sheets. Duplication of scheme names is permissible as long as the scheme names are not situated in the same T.L.C.

e) DESCRIPTION OF THE LAND IN ACCORDANCE WITH DIAGRAM/GENERAL PLAN: The description of the property must agree in full with that of the approved diagram or approved general plan. The following details must be supplied :-

· The number of the erf / portion;

· The name of the township / farm;

· The Registration Division and Province wherein the property is situated according to the format of the relevant SGO.

· The area of the property expressed numerically as recorded on the approved diagram or approved general plan.

Page B4

GENERAL PLAN NO./DIAGRAM NO.: An erf can be represented on a diagram or a general plan, and in some cases it can appear on both, for example where a parent diagram is framed in terms of section 16 of Act 8 of 1997 for the purpose of depicting the geometrical figure and the necessary endorsements in respect of the registration of a real right. Where both a diagram and a general plan exist, the diagram must be referred to. The general plan must therefore be referred to only when a diagram does not exist for the property. It must be established beyond doubt whether a diagram or general plan must be referred to. If reference is made to a diagram the item should, for example, be written as follows : "Diagram S.G. No. 9706/1968". It is absolutely essential that either a general plan or a diagram be referred to and not both, otherwise confusion and problems will result.

NAME OF LOCAL AUTHORITY : The name of the relevant local authority must be stated, for example, "Durban South Central". No abbreviations are permitted.

DESCRIPTION OF BUILDING(S) : The number of buildings in the scheme must first be described with reference to the sections by number. For example Building 1 : Comprising Section 1 and Section 2. When a whole building is common property it must be described as such.

ENCROACHMENT ON THE LAND : It seldom happens that there are encroachments of buildings of adjoining properties over the property on which the scheme is being developed. If encroachments do exist the words " See block plan" must be inserted in this space. If no encroachments exist the word "Nil" must be inserted there.

CAVEAT : If the developer, in terms of section 25 of the Act, reserves the right to erect a further building or buildings or to add a horizontal or vertical extension to an existing building, a remark in that respect must be inserted in this space for example - "The Developer reserves the right to extend the scheme by the erection of further buildings."

EXCLUSIVE USE AREAS : If exclusive use areas occur then the relevant sheet numbers should be filled in here. It also includes the sheet numbers where the areas of the exclusive use areas are listed on separate sheets.

CERTIFICATES: The certificates must appear on sheet 1 of the draft sectional plan. If only a land surveyor is involved, then only certificate as shown in the examples duly adapted to include all the sheets must be completed. A land surveyor may draw up all the sheets of a sectional plan whereas an architect may draw up all the sheets with the exception of the block plan or sheets indicating exclusive use areas which may be surveyed only by a land surveyor. Therefore if an architect is also involved, two separate certificates must be given on sheet 1. The wording of the certificates must agree with that on that specimen sheet.

Page B5

REFERENCE NUMBERS OF SURVEYOR-GENERAL

The certificate must include the land surveyor and / or architect's full name and address, must bear original signature and the date of signature. Land Surveyor's /architect's registration number must also be quoted as on the specimen sheet. Two certificates state who is responsible for which sheets. If more than one practitioner assumes joint responsibility for a sheet these certificates can be adapted by substituting the word "We" for "I" wherever it appears. They are therefore jointly responsible for all the work and all must sign the certificates.

The compilation must be filled in here. The reference numbers of the survey records can only be filled in here after the first examination by the Survey-General.

BLOCK PLAN (SHEET 2)

The object of the block plan is to show details of the scheme, as prescribed in regulations, at ground level. The boundaries of the property, reference to abutting properties, streets and servitudes (if any) are shown on the block plan. It can happen that an unregistered servitude appears on the diagram of the property concerned, or that an unregistered servitude diagram exists which affects the property. Such servitudes must be shown on the block plan unless, with the submission of the draft sectional plan, the Surveyor-General receives instructions to cancel the servitude endorsement or withdraw the servitude diagram.

To ensure that the block plan is correctly drawn up, the following must be attended to:-

The component lines of a consolidation where the components of the land are held under different conditions of title must be shown by distinctive broken lines and lettered. The type of line-work must be clarified in the block for remarks .

Should the data of the diagram / general plan not be accepted then the distances and directions of the boundaries of the property must be shown as determined by survey (see section 5 (3) (a) of the Act). The projection data (Gauss Conform) that usually appears on diagrams and general plans differ little from the actual data on the ground in practice. It is left to the land surveyor's discretion as to whether their measurements reflect projection data or not. The projection data will be accepted if it is given on the block plan. When data of the diagram/general plan is accepted that data need not be shown on the block plan.

Page B6

If distances and directions of the property are not tabulated, they must be shown in accordance with the conventional method used on general plans.

Abutting property descriptions including streets and their names must be correct. It is not necessary to record the width of streets.

The nearest distance(s) from the exterior of the wall of buildings nearest to each cadastral boundary at ground level as well as that from overhangs above ground level to the boundaries of the erf must be given. The same principle applies when the interior of the wall of a basement stretches beyond the exterior of the wall of a building at ground level. A note should be given to the effect that the offset distance relates to the interior face of the wall.

If a building encroaches over the building line which is contained in the title deed conditions, steps must be taken to amend the title conditions, otherwise the draft sectional plan will be rejected. Local Authority and Town Planning Schemes might supersede the building lines imposed in the conditions. However it is up to the practitioner to investigate the matter fully.

The buildings which are shown on the block plan must be numbered in the same manner as on the example shown later. "Building 1" , "Building 2", etc. If only one building appears it must be numbered "Building 1". The reason for this is, should an additional building be erected later it will facilitate the description of the buildings on the amending sectional plans. Regulation 5 prescribes how buildings must be shown. A floor plan need not be drawn for a free-standing building which is entirely common property. However, such a building must appear on the block plan, and should be described as common property either on the plan or in the block for notes.

Should a floor comprise only Common Property, a separate sheet is necessary to show a floor plan (e.g. Basement)

Exclusive use rights over the land should be shown on the block plan, but it is preferable for them to be shown on a separate sheet as an inset, just after the block plan because the inset should be regarded as part of the block plan. Exclusive use areas must be numbered in such a manner as to clearly reflect the type of usage rights, for example "Y1", "G1" etc. the area of each exclusive use right must be shown either on the plan, or separately in the form of a schedule.

All servitudes must be shown on the block plan. If a servitude does appear on the block plan it must be lettered and also described fully in the notes block together with the reference to the diagram or general plan number and the title deed number. The year of the date of the title deed number must be fully written out.

Page B7

The outer measurements of the buildings on a block plan will differ from those outer measurements shown on the corresponding ground floor plan. This is because the block plan measurements reflect the outside of the walls whereas the boundaries of the sections on the floor plan extend to the middle of the walls.

Line-work on the block plan must be as follows:

· All buildings (including common property) at ground level must be shown with solid lines.

· Any other type of line work may be used to indicate basements, overhangs etc. provided that in the block for notes the different types of line work are shown with notes to explain what they represent.

If the external surfaces of a building above ground level, such as a balcony, extend beyond the external surfaces of the building at ground level, it is regarded as an overhang. Similarly, basements projecting beyond the building at ground level must be shown.

The following symbols must be used to indicate exclusive use areas :

P = Parking;

Y (or W) = Yard;

S = Stoep;

G (or T) = Garden; and

R (or K) = Room.

These symbols must be used to indicate exclusive use areas on both block and floor plans. If there is an exclusive use area which is not catered for by these symbols, other symbols may be selected and used. An explanatory note must be given on the relevant sheet to describe the use right.

In the block for notes the land surveyor may add any explanatory notes that he may consider necessary.

If buildings of an adjoining property encroach over a boundary of the property, such buildings must be shown on the block plan and described in the block for notes.

When an overhang of a building above ground level, such as a balcony encroaches over a street, a letter of consent must be submitted from the local authority confirming that it has no objection to such encroachment. Such letter of consent must also be submitted to the Registrar of Deeds when application is made to open the sectional title register. When part of a balcony encroaches over a street the portion which falls within the property may be shown as either a part of a section or an exclusive use area. However that portion which protrudes beyond the boundary of the property must be indicated by

Page B8

means of a distinctive broken line and described on the plan as an encroachment (not common property). The portion of the balcony which encroaches must be defined by distances to the cadastral boundary. It is important to note that no rights may be registered over the encroachment.

When that portion of a balcony which does not encroach over the cadastral boundary forms a part of a section or an exclusive use area, and there is no permanent physical feature to indicate the cadastral boundary at that level, a land surveyor must beacon and survey the area in accordance with the Land Survey Act. Data and beacon descriptions must as usual be provided on the plan. The corners of the balcony could possibly be used as indicatory beacons.

FLOOR PLANS

Floor plans must be arranged consecutively, starting with the ground floor plan. The ground floor plan of a building or buildings will usually follow the block plan, or where relevant, directly after the sheet on which the exclusive use areas over the ground are shown, except where the building has a basement floor. In such a case the ground floor plan is preceded by the basement floor plan. The sheets are arranged in fixed sequence. The floor plans are arranged beginning with Building 1 up to the last building of the scheme, followed by the cross-sections in the same sequence. Floor plans for different floors for the same building may be shown on the same sheet. Where exclusive use areas are situated on a floor level and are shown as an inset to the floor plan on a separate sheet, such sheet must follow directly after such floor plan.

The floor plans indicate how the floors are divided into sections and common property. The Act states that the ownership of sections extends to the median lines of walls which are shown as boundaries of sections on the floor plans. In practice, the outer half of the wall which is common property is not shown. The rooms within a section are not shown. Stoeps, porches, balconies, atriums or projections which form parts of sections may however be differentiated. Section 5(5) (b) of the Act makes provision for a stoep, porch, balcony, atrium, or projection to be included in a section. The onus of deciding whether a part of a building such as a stoep, porch, balcony, atrium or a projection is appurtenant to the section, rests upon the land surveyor or architect.

An important aspect to bear in mind is that the boundaries of sections are shown as solid lines whereas the lines showing common property which do not bound on the section are shown as broken lines.

Page B9

The following sketch has been drawn up for elucidation and should clear up any uncertainties -

Ground Floor Plan

 T N

 O

 (C.P.) Stoep Stoep

 N

 N

Section 60
 Section 61

(C.P.)

 (C.P) (C.P.)

 O

Note the example at section 61. In the preceding paragraph it was stated that common property should be indicated by broken lines. The question could arise as to why the stoep is show as dotted lines but not described as common property. The reason is that the verandah is enclosed within the section and is not part of the common property. For the purpose of completeness it is only shown on the floor plan to indicate that it forms part of section 61.

The question could arise also as to why the duct between sections 60 and 61 is shown as a solid line. In this instance it cannot be shown as a dotted line because the square which defines the duct forms the boundary of sections 60 and 61.

There may be uncertainty as to how the (C.P), which is situated on Section 61 (on the right hand side), should be shown on the floor plan and block plan.

Page B10

If the (C.P) is built in, it will not be shown on the block plan because it forms part of the building. On the floor plan it will be shown thus:

Section 61
 (C.P.)

The broken line indicates that it is common property.

If it is not clear why the stairs and passage between sections 60 and 61 are shown partly by solid lines and partly broken lines, it is because the same principle applies as above.

The example above shows very clearly that it is not necessary to label the use of individual common property areas. It is merely shown as (C.P.)

The following sketch is an example of a scheme with one building consisting of four flats, one servant's toilet, one storeroom, columns and ducts which will appear thus on the floor plan:

 T N

 Section 1 Section 2 Section 3 Section 4

 (C.P.)

Page B11

and on the block plan the building will be shown as follows:

 Building 1 T N

The explanatory notes as shown on the specimen draft sectional plans must appear where applicable on every floor plan. Abbreviations appearing on the plan must be explained by means of notes. The land surveyor or architect may also make any other notes there that he considers necessary.

A section can consist of more than one part and these may be depicted on different floor plans. Cross-references must be given in the notes column to link all the parts forming the section.

CROSS-SECTIONS

Cross sections need only be given when uncertainty or confusion can arise with regard to the boundaries of a section, as defined in the Act. Practitioners accept full responsibility as to whether cross sections should be given or not. Cross sections are important and should not be omitted without good reason. When cross sections are given the requirements as set out hereafter must be complied with.

Specimen sheets in the 1990/2 manual set out the cross-sections of the building. There is no definition of the word "cross-section" in section 1 of the Act. A cross section means in effect a plane, cut perpendicular to a given direction or along an axis of a building.

Page B12

The regulations do not stipulate how many cross-sections of a building must be given. It rests with the architect or land surveyor to decide how many cross-sections, more or less at right angles to each other are necessary. Each section must however appear on at least one cross-section. Cross-sections are not required for a building consisting only of common property.

All letters, including I-I and O-O, must be used consecutively in order to differentiate between the cross -sections. If the draft sectional plan contains more cross-sections than the letters of the alphabet then letters such as A1-A1, B1-B1 should be used. Should there be only two cross-sections on a sectional plan, they must be lettered A-A and B-B, and not for example A-A and C-C.

For further detail refer to the 1990/2 manual.

The designation assigned to a section on the floor plan must be identical to that on the cross-section.

As on the other sheets (except sheet 1) the bottom part of the sheet on which cross-sections appear contains a block for notes as well as a block where details can be set out.

The true north sign does not appear on these sheets.

When the relationship between two or more floors is not obvious, it would be preferable to indicate by broken lines the outline of one floor on the other surrounding the floor concerned. eg:

Part of Section 1

 Part of Section 1

FIRST FLOOR PLAN

GROUND FLOOR PLAN

BUILDING 1

 BUILDING 1

It is clear that the first floor can be anywhere on the ground floor plan.

Solution:

Part of Section 1

 Part of Section 1

FIRST FLOOR PLAN

GROUND FLOOR PLAN

BUILDING 1

 BUILDING 1

Note: Depicts position of first floor relative to ground floor.

Page B13

PARTICIPATION QUOTA SCHEDULE

The last sheet of the sectional plan is known as the participation quota schedule, on which the participation quotas expressed as percentages appear.

Subject to the provisions of section 48 of the Act, the participation quota of a section, in the case of a scheme intended for residential purposes only, is a percentage expressed to four decimal places, and is obtained by dividing the area, correct to the nearest square metre, of the section by the total area of all the sections in the scheme. That is :

Participation quota

 area of the section (m2)

Percentage (to 4 decimal places)
= -------------------------------------- x 100

 total area of all the sections (m 2)

Subject to the provisions of section 48 of the Act, the participation quota of a section in the case of any Scheme that is not intended solely for residential purposes, shall be the percentage expressed to four decimal places as determined by the developer. Where a scheme is partly residential (as defined in any applicable operative town planning scheme) the total of the quotas allocated by the developer to the residential sections shall be divided among them in proportion to a calculation of their quotas made in terms of section 32(1) of the Act. In such a case the layout of the participation quotas schedule must be as shown. See example on page C71. The object of participation quotas in a draft sectional plan is to determine the undivided share of a section owner in common property. Consequently the participation quotas determine the value of a vote of an owner of a section in cases where owners votes are assessed in accordance with their participation quotas. It is important that section 32 be studied thoroughly in this respect.

The various items as shown on the participation quotas schedule of the specimen draft sectional plans are elucidated as follows:

SECTION NO: All the sections shown on the floor plans must be listed numerically under one another. These must also be retained when they have fallen away by consolidation, for example. A note in the area and PQ columns can be made to reflect the reason for its withdrawal.

See example 10 on page C69.

FLOOR AREAS (Square metres) : The total area of each section must be shown to the nearest square metre. At the end of the list the total areas of all the sections must be shown. The word "Total" must be used.

Page B14

PARTICIPATION QUOTA PERCENTAGE : This is the percentage, expressed to four decimal places, obtained by dividing the total area of each section by the total area of all the sections and multiplied by 100. When all these percentages are added up they must total 100,0000. It is essential for the data in these columns to be correct because the owners of the sections are required to make financial contributions monthly for the control, management and administration of the building. These contributions are calculated in accordance with their participation quotas. In some cases the percentages will have to be adjusted to total exactly 100,0000.

In the event of a subdivision or consolidation of sections framed under the old Act, an additional column must be added to the PQ sheet which reflects the decimal proportion that would have been attributed under the old Act format in addition to the percentage column.

The other details on the participation quotas schedule must agree with the specimen sheet, (such as notes column, space for the use of the Surveyor-General, etc.)

Page C1

INDEX TO SECTION C

EXAMPLES

EXAMPLE CONTENTS SHEETS PAGES

1.
Basic Draft Sectional Plan ---
1-7
2-15

2.
Amending Sectional Plan of Extension of Section -------------------
1-4
16-23

3.
Amending Sectional Plan of Sub-Division of Section ---------------
1-3
24-29

4.
Amending Sectional Plan of Extension of Scheme by

Addition of a Building---
1-4
30-37

5.
Amending Sectional Plan of Consolidation of Sections -------------
1-3
38-43

6.
Amending Sectional Plan of Creation of Exclusive Use Areas ----
8

44-45

7.
Cession of Portion of a Real Right --
1

46-47

8.
Amending Sectional Plan of Extension of Scheme by Addition

 of Building after cession of Real rights------------------------------
1-4
48-55

9.
Amending Sectional Plan for the Correction of Errors ----------------
1-3
56-61

10.
Amending Sectional Plan of Destruction of Portion of a Building--
1-4
62-69

11.
Differential Participation Quota Schedule -------------------------------
1

70-71

12.
Laying off by SGO of a Sub-Division of Common Property ---------
2

72-73

13.
Amending Sectional Plan of Extension of Scheme

on Remainder --
2

74-75

14
Amending Sectional Plan of Extension of Scheme by Acquisition

of Additional Property (Tied Notarially) ----------------------------------
1-2
76-79

15.
Amending Sectional Plan of Extension of Scheme by Acquisition

of Additional Property (Not Tied) --
1-2
80-83

16
Endorsement Sheet --

84-85

17-19 Certificates--
3
 86-88

20. SGO Check List---
3
 89-91

Page C2

EXAMPLE No 1

SHEET 1
Sectional Plan No SS - allocated on registration by Deeds Office and inserted by SGO

SG No D - allocated and inserted by Surveyor General's Office on lodgement.

Description of Land According to Diagram/General Plan - The general plan might be the vehicle for registration and if a general plan exists then the general plan must be quoted rather than the diagram.

Area - according to approved diagram or general plan, not as re-established by relocation of beacons

Diagram Number - SG No of diagram or general plan of the land in question.

Description of Buildings - The number of buildings in the scheme must first be quoted and then each building must be described with reference to the number of the section or part of the section appearing in each building and any common property forming part of the building. If the whole building is common property, it must be described as such.

A scheme containing three buildings including common property would be described thus:

a) Building 1: comprising Sections 1-4 and Common Property

b) Building 2: comprising Sections 5-8

c) Building 3: comprising Common Property

The buildings must be uniquely numbered, preferably consecutively and starting with the number "1".

Encroachments - Encroachments refer to encroachments from adjacent properties onto the scheme and are shown on sheet 2.

Caveat - This need only be stated on the initial sectional plan. When this is registered in the Deeds Office, the developer must lodge a site plan in accordance with Section 25(2).

Certificates - to be adapted to accommodate land surveyor and architect if necessary; the division of responsibility must be clearly stated.

Survey records - inserted by SGO for the current submission unless buildings were fixed in previous surveys. This reference is for the fixing of the buildings of the scheme for the draft sectional plan under examination. If building corners have been fixed in previous surveys, that reference also must be given by the practitioner. [image: image1.png]EXAMPLE NO j. Page C3

SECTIONAL PLAN NO.SS

SHEET 1 S.6. NO. D

Registered at Pietermaritzburg of Approved

Registrar of Deeds 7 SHEETS

Date :

for Surveyor General
Date :

NAME OF SCHEME : KENDERRICK ESTATE
DESCRIPTION OF LAND ACCORDING TO DIAGRAM
ERF 2423 UMHLANGA ROCKS - Situate in the Ourban TMC : North Substructure
Registration Division - FU, Province of KwaZulu-Natal,

in extent 1, 2189 Hectares

DIAGAAM No. S.G. No.

NAME OF LOCAL AUTHORITY : UMHLANGA

DESCRIPTION OF BUILDINGS :

Three Buildings namely

al Building 1 : comprising SECTION { and SECTION 2
b) Building 2 : comprising SECTION 3 and SECTION 4
c) Building 3 : comprising SECTION 5 and SECTION 6

CAVEAT : THE DEVELOPER RESERVES THE RIGHT TO EXTEND THE SCHEME BY THE ERECTION
OF FURTHER BUILDINGS

FOR EXCLUSIVE USE AREAS : SEE SHEET 3

ENCROACHMENT ON THE LAND : NIL

CERTIFICATE

1 , heredby certify that I have prepared Sheets 1 - 7 inclusive of
this Sectional Plan from survey in accordance with the provisions of the Sectional
Titles Act 95 of 1986 and Regulations promulgated thereunder

Dated Signed LAND SURVEYOR

Registration No. PLS -0 Address :

SURVEY RECOROS COMPILATION

FU-5C-224, FU-5C-22C

Page C4

EXAMPLE No 1

SHEET 2 - BLOCK PLAN
SG No D - allocated and inserted by Surveyor General's Office on lodgement.

The Block Plan is to show details of the scheme at ground level.

Details to be depicted:

· The figure, lettered as per convention.

· Component lines of a consolidation and lettered for note description.

· If data is supplied because it is felt that the reconstructed data differs significantly from the diagram or general plan then the data may be tabulated or shown in general plan format, mindful of section 5(3)(a) of the Act.

· Distances from the exterior of the wall at ground level, as well as overhangs above ground level of the building nearest to the cadastral boundary. It is not necessary to show distances to very far boundaries or to irregular boundaries.

· Buildings are to be numbered Building 1, Building 2 etc as per building numbers on working plan.

· Exclusive Use Areas - must be numbered uniquely to reflect the type of usage rights, eg G=Garage, P=Parking etc. It is preferable to adopt a sequential numbering system. The extent and data of the EUA's and beacon descriptions to be given.

· Servitudes - to be lettered. Diagram and deed of Servitude references to be included in the notes.

· Contiguous properties and road names.

Line work

· Outside figure - solid lines

· Servitudes - dashed lines

· Components - dash-dot lines

· Buildings - solid lines

· Projections above ground floor level - dashed lines but different from that used for servitudes.

Notes

· The figure

· Servitudes - with SGO and DO references.

· Consolidations - to be lettered.

· Land Data from SR - inserted if known otherwise by SGO for current submission. If land data is adopted from diagram or general plan, no data need be recorded on the block plan.

Scale in this example is incorrect because drawing reduced to A4. Your submission must be true to scale on a sheet larger than A4 if necessary, but not wider than the width of an A4 sheet.

[image: image2.png]Oate

IRRRAISEES
HENz¢~LERd
I SRBMLEERNS

for Surveyor Genersl
vide disgras 5.6.Mo. 1773/1999 and Notarisl Deed of Servitude K 208%/1590
3, ~— - —denotes Consolidation Component Line

2. The fipre ghiengriityatbidieiB represents a Sewer and Drain Servitude
4, Lang Deta obtained from SA

4. The figure ABCOEFEHUK represents ERF 2423 UNRANGA ROCKS

Page C6

EXAMPLE No 1

SHEET 3- EUA'S
If it is not possible to show the EUA's on the ground on the block plan, an additional sheet must be provided which will be placed immediately after the Block Plan (ie Sheet 3 and possibility Sheet 4 if more than one is necessary).

SG No D - allocated and inserted by Surveyor General's Office on lodgement.

Exclusive Use Areas must be uniquely numbered to reflect the type of usage rights.

A sequential numbering system is preferable

Legend must include use eg G= Garden

 Y= Yard

 P= Parking

 S= Stoep

 R= Room

 Not EUA1

Details to be depicted

· Exclusive Use Area data tabulated or in accordance with the conventional methods shown within the figure.

· Beacon descriptions.

· Not physically defined lines shown as dashed lines and with a note.

· Dash-dot lines to indicate not physically defined boundaries.

· Distances to EUA boundaries.

· Connections if necessary to define EUA to cadastral boundary or other EUA boundary.

· Boundary limits of EUA's

· Beacon descriptions

Scale incorrect because drawing reduced to A4. Your submission must be true to scale on a sheet larger than A4 if necessary, but not wider than the width of an A4 sheet.

[image: image3.png]06l F 01035

[)]

UL N0 VIV 350 TSI 0 M0AYT
EQIUIE L

3UVIS3 XODABND

Page C7

pout jop ALTRIIRAYD J0U SO30UD— — 'E
91352000 UE B[0Y TITP W B3IuI\BN
Soduwui et :yifa UM WMIMETEIMTY

1 suopdisaeag uoeeg "2
WUO11I08 WG JU SITMDUN0] B3 OF PUIXY SUOFINE DuTUTOipE SEeY s M3
s

1

EXAMPLE NO.

o [e

Yivo vay 330 NToa

Page C8

EXAMPLE No 1

SHEET 4 - FLOOR PLANS
SG No D - allocated and inserted by Surveyor General's Office on lodgement.

The floor plans indicate how the floors are divided into sections and common property.

The sections must be numbered uniquely, preferably consecutively and commencing with the number "1".

The boundaries of sections are shown as solid lines whereas the lines showing common property which do not bound on the section are shown as broken lines.

Notes will refer to:

· The sheet number for the participation Quota Schedule.

· Any other information such as when the boundaries of a section extends to the edge of a concrete slab must be noted.

· References to other floor plans sheets must be given if the sections comprise parts in different buildings.

· Define CP as Common Property if applicable.

Note: for multi-storey buildings the floor level of the section must be given in the Drawing Title column.

[image: image4.png]EXAMPLE NO. 1 page ¢

SHEET 4 OF 7 SHEETS

Approved

for Surveyar General Date

NOTES
1. For Participation Quotas see Sheet No. 7
2. Section boundaries extend to the edge of the concrete slab marked "a"

LAND SURVEYOR SIGNED KENDERRICK ESTATE

Address : DRAWING TITLE
BUILDING { : GROUND FLOOR PLAN

Scale {1 : 200

Page C10

EXAMPLE No 1

SHEET 5 - FLOOR PLANS
SG No D - allocated and inserted by Surveyor General's Office on lodgement.

The floor plans indicate how the floors are divided into sections and common property.

The sections must be numbered uniquely, preferably consecutively and commencing with the number "1".

The boundaries of sections are shown as solid lines whereas the lines showing common property which do not bound on the section are shown as broken lines.

Notes will refer to:

· The sheet number for the participation Quota Schedule.

· Any other information such as when the boundaries of a section extends to the edge of a concrete slab must be noted.

· References to other floor plans sheets must be given if the sections comprise parts in different buildings.

· Define CP as Common Property if applicable.

Note: for multi-storey buildings the floor level of the section must be given in the Drawing Title column.

[image: image5.png]EXAMPLE NO. 1 Page Cit

SHEET 5 OF 7 SHEETS

Approved

for Surveyor General Date

NOTES
1. For Participation Quotas see Sheet No. 7
2. Section boundaries extend to the edge of the concrete slab marked "a“

LAND SURVEYOR SIGNED KENDERRICK ESTATE

Address : DRAWING TITLE
BUILDING 2 : GROUND FLOOR PLAN

Scale { : 200

Page C12

EXAMPLE No 1

SHEET 6 - FLOOR PLANS
SG No D - allocated and inserted by Surveyor General's Office on lodgement.

The floor plans indicate how the floors are divided into sections and common property.

The sections must be numbered uniquely, preferably consecutively and commencing with the number "1".

The boundaries of sections are shown as solid lines whereas the lines showing common property which do not bound on the section are shown as broken lines.

Notes will refer to:

· The sheet number for the participation Quota Schedule.

· Any other information such as when the boundaries of a section extends to the edge of a concrete slab must be noted.

· References to other floor plans sheets must be given if the sections comprise parts in different buildings.

· Define CP as Common Property if applicable.

Note: for multi-storey buildings the floor level of the section must be given in the Drawing Title column.

[image: image6.png]EXAMPLE NO. 1 Page ci3

SHEET 6 OF 7 SHEETS

Approved

for Surveyor General Date

NOTES
1. For Participation Quotas see Sheet No. 7
2. Sectien boundaries extend to the edge of the concrete siab marked "a"

LAND SURVEYOR SIGNED KENDERRICK ESTATE

Address : DRAWING TITLE
BUILDING 3 : GROUND FLOOR PLAN

Scale 1: 200

Page C14

EXAMPLE No 1

SHEET 7 - PARTICIPATION QUOTA SCHEDULE
SG No.D - allocated and inserted by the surveyor-general's office on lodgement.

If the scheme comprises residential and non-residential components, an example of a differential PQ can be found at example 11 (page C71)

In terms of Section 32(1), residential schemes shall be proportional to the section areas in relation to the total floor area.

The PQ's shall be rounded off to exactly 100%. The practitioner must use his/her discretion in doing so to ensure, for instance, the same PQ for sections of the same area.

[image: image7.png]EXAMPLE NO.1 Page Ci5
R R TR

Approved

for Surveyor General Date

SECTION AREA PARTICIPATION GUOTA
NUMBER (Square Metres) PERCENTAGES

130 15, 4578

130 15, 4578
18, 5493
19, 1439

15, 6956

15, 6956

SIGNED KENDERRICK ESTATE

DRAWING TITLE
PARTICIPATION QUOTA SCHEDULE

LAND SURVEYOR
Address :

Page C16

EXAMPLE No 2

SHEET 1
Amending Sectional Plan of Extension of Section 3 (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan under which the register was opened.

Headings of the Amending Sectional Plan must quote the relevant Section of the Act.

Sectional Plan No SS - allocated by Deeds office and inserted by SGO.

SG No D - allocated and inserted by Surveyor General's Office on lodgement

Area - according to diagram, not as re-established by relocation of beacons

Diagram Number - SG No of land in question or general plan if there is no diagram for the property.

Description of Buildings - This is the total number of buildings in the previous phases plus any additional buildings which appear in the amending sectional plan. Below the number of buildings, Item "a" refers to the total number of buildings prior to this amending draft sectional plan with reference to the original SG No D and SS No. If there are more than two previous phases, the reference must be amplified to read "…SG NoD…and SS ..and subsequent phases". Item "b" is always the extension undertaken. In the case of an extension to a section, the building number is repeated in both items "a" and "b". If the whole building is common property, it must be described as such. Some SGO's prefer the listing of all phases and references.

The buildings must be uniquely numbered, preferably consecutively and starting with the number "1".

Exclusive Use Areas - refer to sheet number where detailed.

Encroachments - Encroachments refer to encroachments from adjacent properties onto the scheme and are shown on sheet 2.

Caveat - on initial sectional plan. Not necessarily required on subsequent sectional plans

Certificates - to be adapted to accommodate more than one land surveyor or land surveyor and architect if necessary. The division of responsibility must be clearly stated.

Survey records - inserted by SGO for the current submission unless buildings were fixed in previous surveys. This reference is for the fixing of the buildings of the scheme for the draft sectional plan under examination. If building corners have been fixed in previous surveys, that reference also must be given by the practitioner.

[image: image8.png]EXAMPLE NO. 2 Page C17

SECTIONAL PLAN NO.SS SHEET 1 S.6. NO. D
Registered at Pietermaritzburg of Approved
Registrar of Deeds 4 SHEETS for Surveyor General

Date : Date :

AMENDING SECTIONAL PLAN OF EXTENSION OF SECTION 3 IN TERMS OF SECTION 24 (7)
(and affects Sectional Plan S.G. No.D and SS.)

NAME OF SCHEME : KENDERRICK ESTATE

DESCRIPTION OF LAND ACCORDING TO DIAGRAM

ERF 2423 UMHLANGA ROCKS - Situate in the Durban TMC : North Substructure
Registration Division - FU, Province of KwaZulu-Natal,

in extent 1, 2189 Hectares

DIAGRAM No. S.G6. No.

NAME OF LOCAL AUTHORITY : UMHLANGA

DESCRIPTION OF BUILDINGS : Three Buildings namely

a) Buildings 1 to 3 as an sheet 1 of Sectional Plan S.G. No.D and SS.
and subsequent phases
b) Extension ta Building 2 comprising an extension of Section 3

FOR EXCLUSIVE USE AREAS : See Sheet 3

ENCROACHMENT ON THE LAND : NIL

CERTIFICATE :

I . hereby certify that I have prepared Sheets 1 - 4 inclusive of

this Sectional Plan from survey in accordance with the provisions of the Sectional
Titles Act 95 of 1986 and Regulations promulgated thereunder

Dated : Signed LAND SURVEYOR
Registration No. PLS -0 Address

SURVEY RECOROS COMPILATION : FU--5C-22A, FU-5C-22C

Page C18

EXAMPLE No 2

SHEET 2 - BLOCK PLAN

Amending Sectional Plan of Extension of Section (and affects Sectional Plan S. G. No D and SS) - refers to the initial Sectional Plan

SG No D - allocated and inserted by Surveyor General's Office on lodging.

In this example, building 2 has been extended by adding a bay window - only extensions must be solid lines.

The Block Plan is to show details of the scheme at ground level.

Details to be depicted:

· The figure, lettered as per convention.

· Component lines of a consolidation and lettered for note description.

· If data is supplied because it is felt that the reconstructed data differs significantly from the diagram or general plan then the data may be tabulated or shown in general plan format, mindful of section 5(3)(a) of the Act.

· Distances from the exterior of the wall at ground level, as well as from overhangs above ground level of the building nearest to each cadastral boundary. It is not necessary to show distances to very far boundaries or to irregular boundaries.

· Servitudes - to be lettered. Diagram and Deed of Servitude references to be included in the notes.

· Contiguous properties and road names.

· In this example, an inset is given merely to indicate the full lines which depicts the extension and would not normally be required. The line work of this extension on the figure is not clear due to its size.

Line work

· Extension - solid lines

· Original phase - dashed lines

· Servitudes - dashed lines

· Components - dash-dot lines

· Buildings - original buildings distinctive broken lines, but different from servitudes, extensions with solid lines.

· Projections above ground floor level - dashed lines.

Notes

· The figure

· Servitudes with SGO and DO references

· Consolidations - to be lettered

· Line type to be stated for previous phases.

· Land Data from SR - inserted if known otherwise by SGO for current submission.

Scale in this example is incorrect because drawing reduced to A4. Your submission must be true to scale on a sheet larger than A4 if necessary, but not wider than the width of an A4 sheet..

[image: image9.png]Date
MAIN FIGURE DATA

for Surveyor General

I LRBHLLFTINS

and $S.
vide diagres S.6.M0. 1773/1999 and Notarial Deed of Servitude X 2080/1999

2. The figure ghimgrktyadbidieiB represents a Sewer and Drain Servitude
3, — — —~denotes Previom Phsse

1. The figure ABCOEFGHK represents EFF 2423 UNHLANGA ROCKS

4, —— - —denotes Congolidation Component Lines

(and affects Sectisnal Plan
5, Land Deta obtained from SR

%
3
E
;

NOTES

Page C20

EXAMPLE No 2

SHEET 3 - GROUND FLOOR PLAN AND EXCLUSIVE USE AREA

Amending Sectional Plan of Extension of Section (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

The sections must be numbered uniquely, preferably consecutively and commencing with the number "1". Sections are ideally numbered floor by floor beginning at the ground floor.

Section boundaries extending to edge of slab or some such to be noted.

Plan shows Section 3 extended and new EUA which has been reduced.

When the EUA has been reduced in area, the balance depicted on the plan will be given a new number and the amending EUA data supplied either on the floor plan or on an additional sheet to be placed directly behind the sheet of the floor plan in the set of plans.

Exclusive Use Areas must be uniquely numbered to reflect the type of usage rights.

A sequential numbering system is preferable.

Legend must include use eg G= Garden

 Y= Yard

 P= Parking

 S= Stoep

 R= Room

 Not EUA1

The EUA has altered and consequently the original is superseded and the amended EUA takes the next available EUA number.

Details to be depicted.

· Exclusive Use Area data tabulated or in accordance with the conventional methods.

· Beacon descriptions.

· Not physically defined lines shown as dashed lines and with a note.

· Areas of EUA's tabulated or within the figures.

· Define CP as Common Property when applicable.

[image: image10.png]EXAMPLE No. 2 Page C21

SHEET 3 OF 4 SHEETS

AMENDING SECTIONAL PLAN OF EXTENSION OF Approved

SECTION

{and affects Sectional Plan

S.G.No. D and SS. for Surveyor General Date

SECTION 4

LEGEND : 6 DENOTES GARDEN

NOTES

. For Participation Quotas see Sheet No. 4

. Section boundaries have been calculated to the edge of the concrete
slab marked "a"

. Section 3 extended

. Exclusive Use Area adjoining Section 3 extends to the boundaries of the Section

. = - - - denotes not physically defined

. Exclusive Use Area G5 replaces Exclusive Use Area 63

. Beacon Descriptions
EU3 EUG -EUSB : 12mm iron pegs
E4, ES . 12mm drill hole in concrete

LAND SURVEYOR SIGNED KENDERRICK ESTATE

Address : DAAWING TITLE : PORTION OF BUILDING 2
GROUND FLOOR PLAN AND LAYOUT OF
EXCLUSIVE USE AREA ON THE GROUND
Scale 1 : 200

Page C22

EXAMPLE No 2

SHEET 4 - PARTICIPATION QUOTA SCHEDULE

Amending Sectional Plan of Extension of a Section (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

If the scheme comprises residential and non-residential components, an example of a differential PQ can be found at example 11 (page C71)

In terms of Section 32(1), residential schemes shall be proportional to the section areas in relation to the total floor area.

The PQ's shall be rounded off to exactly 100%. The practitioner must use his/her discretion in doing so to ensure, for instance, the same PQ for sections of the same area.

Because the area of Section 3 has been increased, all PQ's will be amended due to the increased total of all sections.

The note at the bottom refers to the increase in the section area.

[image: image11.png]EXAMPLE No. 2 Page 23
O E O

AMENDING SECTIONAL PLAN OF EXTENSION OF Approved

SECTION

(and affects Sectional Plan

S.G.No. D and SS. for Surveyor General Date

NUMBER (Square Metres) PERCENTAGES
15, 3664
15, 3664
19, 0308

19, 0308

15, 6028

15, 6028

100, 0000

NOTE
1. Area of Section 3 now increased by 5 square metres

LAND SURVEYQR SIGNED | KENDERRICK ESTATE

Address : DRAWING TITLE
PARTICIPATION QUOTA SCHEDULE

Page C24

EXAMPLE No 3

SHEET 1
Amending Sectional Plan of Subdivision of a Section (and affects Sectional Plan S. G. No D SS.) - refers to the initial Sectional Plan under which the register was opened.

Headings of the Amending Sectional Plan must quote the relevant Section of the Act.

Sectional Plan No SS - allocated by deeds Officer and inserted by SGO.

SG No D - allocated and inserted by Surveyor General's Office on lodgement.

Area - according to diagram, not as re-established by relocation of beacons

Diagram Number - SG No of diagram or general plan if there is no diagram for the property.

Description of Buildings - This is the total number of buildings in the previous phases plus any additional buildings which appear in the amending sectional plan. Below the number of buildings, Item "a" refers to the total number of buildings prior to this amending draft sectional plan with reference to the original SG No D and SS No. If there are more than two previous phases, the reference must be amplified to read "…SG NoD…and SS ..and subsequent phases". Item "b" is always the extension undertaken in this phase. As in the case of an extension to a section, the building number is repeated in both items "a" and "b". If the whole building is common property, it must be described as such. Some SGO's prefer the listing of all phases and references.

The buildings must be uniquely numbered, preferably consecutively and starting with the number "1".

Encroachments - Encroachments refer to encroachments from adjacent properties onto the scheme and are shown on sheet 2.

Caveat - on initial sectional plan. Not necessarily required on subsequent sectional plans

Certificates - to be adapted to accommodate more than one land surveyor or land surveyor and architect. The division of responsibility must be clearly stated.

Survey records - inserted by SGO for the current submission unless buildings were fixed in previous surveys. This reference is for the fixing of the buildings of the scheme for the draft sectional plan under examination. If building corners have been fixed in previous surveys, that reference also must be given by the practitioner.

[image: image12.png]EXAMPLE NO . 3 Page C25

SECTIONAL PLAN NO.SS S.G. NO. D
Registered at Pietermaritzburg of Approved
Registrar of Deeds 3 SHEETS for Surveyor General

Date : Date :

AMENDING SECTIONAL PLAN OF SUB-DIVISION OF SECTION 5 IN TERMS OF SECTION 24
{and affects Sectional Plan S.6. No.D and SS.)

NAME OF SCHEME : KENDERRICK ESTATE

DESCRIPTION OF LAND ACCORDING TQ DIAGRAM

ERF 2423 UMHLANGA ROCKS - Situate in the Durban TMC : North Substructure
Registration Division - FU, Province of KwaZulu-Natal,

in extent 1, 2189 Hectares

DIAGRAM No. S.G. Ne.

NAME OF LOCAL AUTHORITY : UMHLANGA

DESCRIPTION OF BUILDINGS : Three Buildings namely

a) Buildings 1 to 3 as on sheet 1 of Sectional Plan S.6. No.D and SS.
and subsequent phases

b} Building 3 also comprising Sections 7 to 9 [being Sub~Divisions of Section 5)

ENCROACHMENT ON THE LAND : NIL
CERTIFICATE
I , hereby certify that 1 have prepared Sheets { - 3 inclusive of

this Sectional Plan from survey in accordance with the provisions of the Sectional
Titles Act 95 of 1986 and Regulations promulgated thereunder

Dated : Signed LAND SURVEYOR
Registration No. PLS -B Address :

SURVEY AECORDS COMPILATION : FU-5C-22A, FU-5C-22C

Page C26

EXAMPLE No 3

SHEET 2 - GROUND FLOOR PLAN
Note: no block plan is necessary because the subdivision is internal to the building
Amending Sectional Plan of Subdivision of a Section (and affects Sectional Plan S. G. No D and SS.) - Refers to the initial Sectional Plan

The sections must be numbered uniquely, preferably consecutively and commencing with the number "1". Sections are ideally numbered floor by floor beginning at the ground floor.

The boundaries of new sections are shown as solid lines whereas the lines showing common property and existing contiguous sections are shown as broken lines.

In this example, section 5 is subdivided into sections 7-9. Section 6 is unaltered. It is emphasised that on subdivision, there is no remainder and the next section numbers are used.

Line work

· Amended section boundaries in solid lines

· Original contiguous section boundaries in dotted lines.

Notes

· Participation quota

· Describe which section is subdivided and what new sections are created.

· Section boundaries extending to edge of slab if applicable.

· Define CP as Common property where applicable.

[image: image13.png]EXAMPLE No. 3 Page c27

AMENDING SECTIONAL PLAN OF SUBDIVISION Approved

OF A SECTION

{and affects Sectional Plan

S.6.No. D and SS. for Surveyor General Date

SECTION 6

NOTES

1. Far Participation Quotas see Sheet No. 3
2. Section 5 sub-divided, now known as Sectians 7 to 9
3. Section boundaries extend to edge of the concrete slab marked "a

LAND SURVEYOR SIGNED KENDERRICK ESTATE

Address : DRAWING TITLE
PORTION OF BUILDING 3 : GROUND
FLOOR PLAN
Scale 1 : 200

Page C28

EXAMPLE No 3

SHEET 3 - PARTICIPATION QUOTA SCHEDULE

Amending Sectional Plan of Subdivision of Section (and affects Sectional Plan S. G. No D and S.) - Refers to the initial Sectional Plan

If the scheme comprises residential and non-residential components, an example of a differential PQ can be found at example 11 (page C71)

In terms of Section 32(1), residential schemes shall be proportional to the section areas in relation to the total floor area.

The PQ's shall be rounded off to exactly 100%. The practitioner must use his/her discretion in doing so to ensure, for instance, the same PQ for sections of the same area.

The totals of the areas and PQ of the subdivisions must equal exactly that for the section subdivided.

[image: image14.png]EXAMPLE No. 3 page 29
T KT O

AMENDING SECTIONAL PLAN OF SUB-DIVISION
OF A SECTION
{and affects Sectional Plan

Approved

S.G.No. D and SS.) for Surveyor General Date
SECTION AREA PARTICIPATION QUOTA
NUMBER {Square Metres) PERCENTAGES

7 6, 5012
8 4, 2553
9 4, 8463

NOTE

1. Section 5 now subdivided in to Sections 7 to 9.

LAND SURVEYOR
Address :

SIGNED

KENDERRICK ESTATE

DRAWING TITLE
PARTICIPATION GUOTA SCHEDULE

Page C30

EXAMPLE No 4

SHEET 1
Amending Sectional Plan of Extension of Scheme (and affects Sectional Plan S. G. No D and SS.) - Refers to the initial Sectional Plan under which the register was opened.

Headings of the Amending Sectional Plan must quote the relevant Section of the Act.

Sectional Plan No SS - allocated by Deeds Office and inserted by SGO

SG No D - allocated and inserted by Surveyor General's Office on lodgement.

Area - according to diagram, not as re-established by relocation of beacons

Diagram Number - SG No of parent diagram or general plan if there is no diagram for the property.

Description of Buildings - This is the total number of buildings in the previous phases plus any additional buildings, which appear in the amending sectional plan. Below the number of buildings, Item "a" refers to the total number of buildings prior to this amending draft sectional plan with reference to the original SG No D and SS No. If there are more than two previous phases, the reference must be amplified to read "…SG NoD…and SS ..and subsequent phases". Item "b" is always the extension undertaken in this phase. As in the case of an extension to a section, the building number is repeated in both items "a" and "b" if sections are added to an existing building. If the whole building is common property, it must be described as such. Some SGO's prefer the listing of all phases and references.

The buildings must be uniquely numbered, preferably consecutively and starting with the number "1".

Caveat - on initial sectional plan. Not necessarily required on subsequent sectional plans

Encroachments - Encroachments refer to encroachments from adjacent properties onto the scheme and are shown on sheet 2.

Certificates - to be adapted to accommodate more than one land surveyor or land surveyor and architect. The division of responsibility must be clearly stated.

Survey records - inserted by SGO for the current submission unless buildings were fixed in previous surveys. This reference is for the fixing of the buildings of the scheme for the draft sectional plan under examination. If building corners have been fixed in previous surveys, that reference also must be given by the practitioner.

[image: image15.png]EXAMPI_E NO . ‘4 Page C31

SECTIONAL PLAN NO.SS SHEET 1§ S.G. ND. D
Registered at Pietermaritzburg of Approved
Registrar of Deeds 4 SHEETS for Surveyor General

Date : Date :

AMENDING SECTIONAL PLAN OF EXTENSION OF SCHEME BY THE ADDITION OF BUILDING 4
IN TERMS OF SECTION 25

(and affects Sectional Plan S.G6. No.D and SS.)

NAME OF SCHEME : KENDERRICK ESTATE

DESCRIPTION OF LAND ACCORDING TO DIAGRAM

ERF 2423 UMHLANGA ROCKS - Situate in the Durban TMC : North Substructure
Registration Division - FU, Province of KwaZulu-Natal

in extent 1, 2189 Hectares

DIAGRAM No. S.G6. No.

NAME OF LOCAL AUTHORITY : UMHLANGA

DESCRIPTION OF BUILDINGS : Four Buildings namely

a) Buildings 1 to 3 as on sheet 1 of Sectional Plan S.G6.No.D
and subsequent phases

b) Building 4 comprising Section 10 and 11

ENCROACHMENT ON THE LAND : NIL
CEATIFICATE
I , hereby certify that I have prepared Sheets 1 - 4 inclusive of

this Sectional Plan from survey in accordance with the provisions of the Sectional
Titles Act 95 of 1986 and Regulations promulgated thereunder

Dated Signed LAND SURVEYOR
Registration No. PLS -b Address

SURVEY RECORDS COMPILATION : FU-5C-22A, FU-5C-22C

Page C32

EXAMPLE No 4

SHEET 2 - BLOCK PLAN

Amending Sectional Plan of Extension of Scheme by the addition of a Building (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

SG No D - allocated and inserted by Surveyor General's Office on lodgement.

The Block Plan is to show details of the scheme at ground level.

Details to be depicted:

· The figure, lettered as per convention.

· Component lines of a consolidation and lettered for note description.

· If dimensions not derived directly from diagram or general plan, dimensions tabulated or in accordance with the conventional method used on general plans.

· Distances from the exterior of the wall at ground level, as well as from overhangs above the ground level of the building nearest to each cadastral boundary. .

· Buildings are to be numbered Building 1, Building 2 etc as per building numbers on working plan.

· Exclusive Use Areas - must be numbered uniquely to reflect the type of usage rights, eg G=Garage, P=Parking etc. It is preferable to adopt a sequential numbering system. The extent and data of the EUA's and beacon descriptions to be given.

· Servitudes - to be lettered. Diagram and deed of Servitude references to be included in the notes.

· Contiguous properties and road names.

· When there are many buildings from previous phases, it is possible to show only those in the immediate vicinity of the new buildings. An appropriate note referring to previous phases is necessary indicating where the balance is to be located.

Line work

· Outside figure - solid lines

· Servitudes - dashed lines

· Components - dash-dot lines

· Buildings - original buildings distinctive broken lines but different from that for servitudes, new building (building 4) solid lines.

· Projections above ground floor level - dashed lines.

Notes

· The figure

· Servitudes with SGO and DO references.

· Consolidations to be lettered.

· Land Data from SR - inserted if known otherwise by SGO for current submission.

· Line type to be given for buildings of previous phases.

Scale in this example is incorrect because drawing reduced to A4. Your submission must be true to scale on a sheet larger than A4 if necessary, but not wider than an A4 sheet.

[image: image16.png]Page C33

1
LBULEF2HI

and SS.
vide disgram S.6.N0. 1773/1933 and Motarial Deed of Servitude K 2085/1999

2. The figure ghimngrityaibidiedd represents a Sever and Orain Servitude
3., — — —~denotes Previous Phase

1. The figure ABCDEFGH represents ERF 2423 LMHLANGA ROCKS

4. — - —denotes Consalidation Cosponent Lines

5. Land Deta obtained from SR 0731/1990

%
-
i
B
£
g

(and affects Sectional Plan

$.6.0. D

SHBE
NOTES

Page C34

EXAMPLE No 4

SHEET 3 - GROUND FLOOR PLAN

Amending Sectional Plan of Extension of Scheme (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

In this example, building 5 comprising sections 10 and 11 is being added to the scheme.

The sections must be numbered uniquely, preferably consecutively and commencing with the number "1". Sections are ideally numbered floor by floor beginning at the ground floor.

The boundaries of new sections are shown as solid lines whereas the lines showing common property and existing contiguous sections are shown as broken lines.

In this example, Building 5 comprises Sections 10 and 11 which have been added to the scheme.

Line work

· Amended section boundaries in solid lines

· Original contiguous section boundaries in dotted lines.

Notes

· Participation quota

· Section boundaries extending to edge of slab if applicable.

· Define CP as Common Property.

[image: image17.png]SHEET 3 OF 4 SHEETS

EXAMPLE No. 4
[somo

AMENDING SECTIONAL PLAN OF EXTENSION OF Approved

SCHEME

{and affects Sectional Plan

S.G.No. D and SS. for Surveyor General Date

NOTES
{. For Participation Quotas see Sheet No. 4
2. Section boundaries extend to the edge of the concrete slab marked "a“

LAND SURVEYOR SIGNED KENDERRICK ESTATE

Address : DRAWING TITLE
BUILDING 4 : GROUND FLOOR PLAN

Scale 1 : 200

Page C36

EXAMPLE No 4

SHEET 4 - PARTICIPATION QUOTA SCHEDULE

Amending Sectional Plan of Extension of Scheme by the addition of a Building (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

This illustrates the history of the scheme.

If the scheme comprises residential and non-residential components, an example of a differential PQ can be found at example 11 (page C71)

In terms of Section 32(1), residential schemes shall be proportional to the section areas in relation to the total floor area.

The PQ's shall be rounded off to exactly 100%. The practitioner must use his/her discretion in doing so to ensure, for instance, the same PQ for sections of the same area.

Retain all numbering in the tabulation with an explanation regarding subdivision and consolidations where the original sections numbers have fallen away and become new sections.

In the case of extension to schemes, an opportunity is given to show the history of the scheme in this schedule because all PQ's change with the additional floor area. A completely new allocation will have to be endorsed into the Scheme.

[image: image18.png]EXAMPLE NO 4 Page C37
v Jews

AMENDING SECTIONAL PLAN OF EXTENSION OF Approved
SCHEME

(and affects Sectional Plan

S.G.No. D and SS.)

for Surveyor General Date

SECTION AREA 7 PARTICIPATION QUOTA
NUMBER (Square Metres) PERCENTAGES

11, 8182
11, 8182
14, 6363
14,6363

Sub-Divided now Sections(7, 8 and 9

12, 0000
5, 0000
3, 2727
3,7273
14, 5455
11,5455

100, 0000

W W N O W AW R e

LAND SURVEYOR
Address :

SIGNED KENDERRICK ESTATE

DRAWING TITLE
PARTICIPATION QUOTA SCHEDULE

Page C38

EXAMPLE No 5

SHEET 1
Amending Sectional Plan of Consolidation of Sections (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan under which the register was opened.

Sectional Plan No SS - allocated by Deeds Office and inserted by SGO.

SG No D - allocated and inserted by Surveyor General's Office on lodgement.

Area - according to diagram, not as re-established by relocation of beacons

Diagram Number - SG No of diagram or general plan if there is no diagram for the property.

Description of Buildings - This is the total number of buildings in the previous phases plus any additional buildings which appear in the amending sectional plan. Below the number of buildings, Item "a" refers to the total number of buildings prior to this amending draft sectional plan with reference to the original SG No D and SS No. If there are more than two previous phases, the reference must be amplified to read "…SG NoD…and SS ..and subsequent phases". Item "b" refers to the building involved in the consolidation, the new section numbering of the consolidation and the component numbers. Some SGO's prefer the listing of all phases and references.

Caveat - on initial sectional plan. Not necessarily required on subsequent sectional plans

Encroachments - Encroachments refer to encroachments from adjacent properties onto the scheme and are shown on sheet 2.

Certificates - to be adapted to accommodate more than one land surveyor or land surveyor and architect. The division of responsibility must be clearly stated.

Survey records - inserted by SGO for the current submission unless buildings were fixed in previous surveys. This reference is for the fixing of the buildings of the scheme for the draft sectional plan under examination. If building corners have been fixed in previous surveys, that reference also must be given by the practitioner.

[image: image19.png]EXAMPLE NO. B page c33

SECTIONAL PLAN NO.SS SHEET 1 S.6. NG. D

Registered at Pietermaritzburg of Appraved

Registrar of Deeds 3 SHEETS for Surveyor General
Date : Date :

AMENDING SECTIONAL PLAN OF CONSOLIDATION OF SECTIONS 7 AND 9 IN TERMS OF SECTION 23
{and affects Sectional Plan 5.G. No.D and SS.)

NAME OF SCHEME : KENDERRICK ESTATE

DESCRIPTION OF LAND ACCORDING TG DIAGRAM

ERF 2423 UMHLANGA ROCKS - Situate in the Durban TMC : North Substructure
Registration Division - FU, Province of KwaZulu-Natal,

in extent {, 2189 Hectares

DIAGAAM No. S.G. No.

NAME OF LOCAL AUTHORITY : UMHLANGA
DESCRIPTION OF BUILDINGS : Four Buildings namely
a) Buildings 1 to 4 as on sheet { of Sectional Plan S.G. No.D and SS.

and subsequent phases
b) Building 3 also comprising Section 12 (being a Consolidation of Sections 7 and 9

ENCROACHMENT ON THE LAND : NIL

CERTIFICATE

I , hereby certify that I have prepared Sheets { - 3 inclusive of
this Sectional Plan fram survey in accardance with the provisions of the Sectional
Titles Act 95 af 1986 and Regulations promulgated thereunder

Dated Signed LAND SURVEYOR

Registration No. PLS -b Address

SURVEY RECORDS

COMPILATION FU-5C-224, FU-5C-22C

Page C40

EXAMPLE No 5

SHEET 2 - GROUND FLOOR PLAN

Amending Sectional Plan of Consolidation of Sections (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

In this example, sections 7 and 9 are consolidated into section 12.

The sections must be numbered uniquely, preferably consecutively and commencing with the number "1". Sections are ideally numbered floor by floor beginning at the ground floor.

The boundaries of new sections are shown as solid lines whereas the lines showing common property and existing contiguous sections are shown as broken lines.

Line work

· Amended section boundaries in solid lines

· Original contiguous section boundaries in dotted lines.

Notes

· Participation quota

· Section boundaries extending to edge of slab if applicable.

· The sections which are consolidated and what number the new section becomes.

· Define CP and Common Property

· Where other parts of the same section may be found.

[image: image20.png]EXAMPLE NO. 5 page Cat
ER R ET O

AMENDING SECTIONAL PLAN OF CONSOLIDATION Approved

OF SECTIONS

(and affects Sectional Plan

S.G.No. D and SS. for Surveyor General

SECTION 6

NOTES

{. For Participation Quotas see Sheet No. 3
2. Sections 7 and 9 Consolidated now known as Section 12

LAND SURVEYOR SIGNED KENDERRICK ESTATE

Address : DRAWING TITLE
PORTION OF BUILDING 3 : GROUND
FLOOR PLAN
Scale 1 : 200

Page C42

EXAMPLE No 5

SHEET 3 - PARTICIPATION QUOTA SCHEDULE

Amending Sectional Plan of Consolidation of Sections (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

The participation quota schedule expresses the percentages expressed to four decimal places of the area of the sections to the total area.

If the scheme comprises residential and non-residential components, an example of a differential PQ can be found at example 11 (page C71)

In this example, the totals must be the same as the simple arithmetic sum of the individual areas and PQ's. Only the area and PQ of the consolidated section must be given on the PQ schedule.

[image: image21.png]EXAMPLE NO. 5 page 043
I R U

AMENDING SECTIONAL PLAN OF CONSOLIDATION Approved

OF SECTIONS

{and affects Sectional Plan

S.6.No. D and SS. for Surveyor General Date

SECTION AREA PARTICIPATION GQUOTA
NUMBER {Square Metres) PERCENTAGES
|IIIIIIIIiiiIIIIIII|II|II|IIIIIIiiIIIIIIIIIIIIII|

NOTES
1. Sections 7 and 9 consolidated, now known as Section {2.

LAND SURVEYOR SIGNED KENDERRICK ESTATE

Address : DRAWING TITLE
PARTICIPATION QUOTA SCHEDULE

Page C44

EXAMPLE No 6

SHEET 8- EUA'S

Amending Sectional Plan of Creation of Exclusive Use Areas (and affects Sectional Plan S. G. No D and S.) - refers to the initial Sectional Plan

These EUA's are allocated by the developer.

This example provides for the registration of EUA's only. The amending plan will comprise only as many sheets as are necessary for the EUA's.

The sheet(s) adopt(s) the next consecutive number(s) from that of the initial Sectional Plan but no total of sheets is given. These sheets are attached to the first phase by the SGO, otherwise lodged by the Conveyancer when he opens the register. It will retain its own allocated SGD number but will be filed with the initial plan.

Once all the sections have been registered in a scheme, the developer loses the right to allocate EUA's and it devolves upon the body corporate.

Exclusive Use Areas must be uniquely numbered to reflect the type of usage rights.

A sequential numbering system is preferable

Legend must include use eg G= Garden

 Y= Yard

 P= Parking

 S= Stoep

 R= Room

 Not EUA1

· Exclusive Use Area data tabulated or in accordance with the conventional methods.

· Beacon descriptions.

· Not physically defined lines shown as dashed lines and with a note to describe them.

· Areas of EUA's tabulated or within the figures.

Scale in this example is incorrect because drawing reduced to A4. Your submission must be true to scale on a sheet larger than A4 if necessary, but not wider than the width of an A4 sheet.

[image: image22.png]oor : ¥ 98 © SV
onown 1< 4 0 §W : HAINNS 0N
HL N0 WAN BN WTWGE O
UL WDV *Jepunduoy) pa3esirmcd E_iiﬂ’ﬂ.ﬂ
YITBII0EN [9866 40 96 3% SO[ITL [PUOTIN08 AUy JO UOISTADM MR \3IR EXEPUSIN U
s 0.4 3308 STUY Pamdesd SARY T e A§1380 Ageuay 1
AUVILITIHID

POUTHI0 ATIROTSAY 30U 530U — — °
938.00U00 UY atoy 1T Wy

VEIPT "ON YIONT V1
Wav4d 3HL 40 W3H

[
WR1g [RUOFING 83304)0 Py

{2 W35 3 SMAL NI SY3HY 360 AISNAG
4 NOLLYEKD 40 Wl WNOLLO3S SNIONGW

Page C46

EXAMPLE No 7

SHEET 1- CESSION OF PORTION OF A REAL RIGHT
Plan for the Cession of portion of a Real Right (and affects Sectional Plan S. G. No D and SS)

refers to initial Sectional Plan under which the Register was opened.

Beacons must be placed in accordance with the Survey Act if the areas cannot be adequately defined by reference to physical features. Sufficient data should be given so that the layman can identify the portion of land and be able to set out from the beacons placed.

Co-ordinates of RR portions and main figure may be given in order to satisfy Section 25(4)(b) where no connections are given to the property beacons and boundaries.

Beacons are not compulsory provided sufficient data is given to property beacons, boundaries, existing buildings or walls etc.

Line types must be noted in respect of previous phases, and consolidation component boundaries to differentiate from real right boundaries which must be shown in full.

This is a stand alone sheet therefore a certificate by the land surveyor is required as shown.

[image: image23.png]Page C47

7

EXAMPLE No.

0L 13 M

951 0 S5 AV STUL WNILIS
L O 52 NOLLIES 40 SN AT W
FULL NIRVHD “Japunasegy pa1eBinecsd suotIeTRiay Ut SB6F J0 S5 33Y SALIL

180083005 Y3 40 SUOTSTAG BG4} UITH GIUBRJOIE UT ABANS 804) Jeaus

NS XUEN |5y ppmnd aara 1 9043 441380 Agmoey

WOTY [0y JO VOTING BIITUGD Y "L
o834 UOUT WZE © TWoeeq [V TUOTIAYJORQ U0RA 9
665/5EL0 HS S0} pOUTaIG 38 pue G
SOUT JUUOdEC) UOTIRPYIOGUNT GAY0UP— - —— Y
WY NOTAN NP — — E
6657/5002 X SENITAMS O Pad) [RYJ0I0M PUF GGET/ELLE "ON"3'S BRJ0RTD BDTA
WNITANG UL S SIA3S € ILRSAI0R) BENTDICIRAIU(YS sty ey “Z
SXI0H VOV E22 313 91UMea sy WEIRY 0L syl °§
F11]

Lig Jig]
Lurnd
Hesy
Sy Y

2w

frggrd

AEBRHEF2 NS

"S5 pue
WId [PU0FING 530)J8 puRy
986F 40 G5 1Y STUIL WNDLLD3S 3L
2 @) < W1LIS 0 Gl NI SIHOIH
W 0 ML 0 WISS HL W4 Wi

1

Page C48

EXAMPLE No 8

SHEET 1
Amending Sectional Plan of Extension of Scheme by the addition of a Building (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan under which the register was opened.

This is to illustrate an extension to a scheme replacing a Real Right which was ceded and lapsed.

Headings of the Amending Sectional Plan must quote the relevant Section of the Act.

Sectional Plan No SS - allocated by Deeds Office and inserted by SGO.

SG No D - allocated and inserted by Surveyor General's Office on lodgement.

Area - according to diagram, not as re-established by relocation of beacons

Diagram Number - SG No of diagram or general plan if there is no diagram for the property..

Description of Buildings - This is the total number of buildings in the previous phases plus any additional buildings which appear in the amending sectional plan. In the space on the sheet below the number of buildings stated, Item "a" refers to the total number of buildings prior to this amending draft sectional plan with reference to the original SG No D and SS No. If there are more than two previous phases, the reference must be amplified to read "…SG NoD…and SS ..and subsequent phases". Item "b" is always the extension undertaken. In the case of an extension to a section in an existing building, the building number is repeated in both items "a" and "b". If the whole building is common property, it must be described as such. Some SGO's prefer the listing of all phases and references

The buildings must be uniquely numbered, preferably consecutively and starting with the number "1".

Encroachments - Encroachments refer to encroachments from adjacent properties onto the scheme and are shown on sheet 2.

Caveat - on initial sectional plan. Not necessarily required on subsequent sectional plans

Certificates - to be adapted to accommodate more than one land surveyor or land surveyor and architect. The division of responsibility must be clearly stated.

Survey records - inserted by SGO for the current submission unless buildings were fixed in previous surveys. This reference is for the fixing of the buildings of the scheme for the draft sectional plan under examination. If building corners have been fixed in previous surveys, that reference also must be given by the practitioner.

After the building has been erected, the land remaining reverts to unencumbered common property, but may be allocated as EUA.

[image: image24.png]EXAMPLE No. 8 Page cas

SECTIONAL PLAN NO.SS SHEET ¢ S.6. NO. D
Hegistered at Pietermaritzburg of Approved
Registrar of Deeds 4 SHEETS for Surveyor General

Date : Date :

AMENDING SECTIONAL PLAN OF EXTENSION OF SCHEME BY THE AODITION OF BUILDING 5
IN TERMS OF SECTION 25

fand affects Sectional Plan S.G. No.D and SS.

NAME OF SCHEME : KENDERRICK ESTATE

DESCRIPTION OF LAND ACCORDING TO DIAGRAM

ERF 2423 UMHLANGA ROCKS - Situate in the Durban TMC : North Substructure
Registration Division - FU, Pravince of KwaZulu-Natal,

in extent {, 2189 Hectares

DIAGRAM No. S.G. No.

NAME OF LOCAL AUTHORITY : UMHLANGA

DESCRIPTION OF BUILDINGS : Five Buildings namely

a) Buildings % to 4 as on sheet { of Sectional Plan 5.6.No.D and SS.
and subsequent phases

b) Building 5 comprising Sections 13 and 14

ENCROACHMENT ON THE LAND : NIL
CERTIFICATE :
I , hereby certify that I have prepared Sheets { - 4 inclusive of

this Sectional Plan from survey in accordance with the provisions of the Sectional
Titles Act 95 of 1986 and Regulations promulgated thereunder

Dated : Signed LAND SURVEYOR
Registration No. PLS -D Address :

SURVEY RECORDS COMPILATION : FU-5C-22A, FU-5C-22C

Page C50

EXAMPLE No 8

SHEET 2 - BLOCK PLAN

Amending Sectional Plan of Extension of Scheme by the addition of a Building (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

SG No D - allocated and inserted by Surveyor General's Office on lodgement.

The Block Plan is to show details of the scheme at ground level.

Details to be depicted :

· The figure, lettered as per convention.

· Component lines of a consolidation and lettered for note description.

· If data is supplied because it is felt that the reconstructed data differs significantly from the diagram or general plan then the data may be tabulated or shown in general plan format, mindful of section 5(3)(a) of the Act.

· Distances from the exterior of the wall at ground level, as well as from overhangs above ground level of the building nearest to the cadastral boundary. It is not necessary to show distances to very far boundaries or to irregular boundaries.

· Buildings are to be numbered Building 1, Building 2 etc as per building numbers on working plan

· Exclusive Use Areas - must be numbered uniquely to reflect the type of usage rights, eg G=Garage, P=Parking etc. It is preferable to adopt a sequential numbering system. The extent and data of the EUA's and beacon descriptions to be given.

· Servitudes - to be lettered. Diagram and Deed of Servitude references to be included in the notes.

· Contiguous properties and road names.

Line work

· Outside figure - solid lines

· Servitudes - dashed lines

· Components - dash-dot lines

· Buildings - original buildings distinctive broken lines but different from those for servitudes, new buildings (building 5) solid lines

· Projections above ground floor level - dashed lines.

Notes

· The figure

· Servitudes with SGO and DO references

· Consolidations to be lettered

· Land Data from SR - inserted if known otherwise by SGO

· Line type to be given for buildings of previous phases.

Scale in this example is incorrect because drawing reduced to A4. Your submission must be true to scale on a sheet larger than A4 if necessary, but not wider than the width of an A4 sheet.

[image: image25.png]Page C51

Scele §: 750

IESHLEFT2%I

and 5.
vide diogram S.6.N0. 1773/1593 and Notarial Deed of Servitude K 2085/1999

2. The tigure ghjengrktyaibidieiB represents 3 Sewer and Drain Servitude
3. — — —denates Previous Phass

1. The figure ABCDEFGHAK represents ERF 2423 UMALANGA ROOKS

4, —— - —denctes Consolidation Cosponent Lines

5. Land Oata obtained from SA 0731/1998

:
3
2
:
?

(and affects Sectionel Plan

Page C52

EXAMPLE No 8

SHEET 3 - GROUND FLOOR PLAN

Amending Sectional Plan of Extension of Scheme by addition of a Building (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

In this example, sections 13 and 14 are added to the scheme.

The sections must be numbered uniquely, preferably consecutively and commencing with the number "1". Sections are ideally numbered floor by floor beginning at the ground floor.

The boundaries of new sections are shown as solid lines whereas the lines showing common property and existing contiguous sections are shown as broken lines.

Line work

· Amended section boundaries in solid lines

· Original contiguous section boundaries in dotted lines.

Notes

· Participation quota

· Section boundaries extending to edge of slab if applicable.

· Define CP as Common Property

[image: image26.png]EXAMPLE No. 8

SHEET 3 OF 4 SHEETS

AMENDING SECTIONAL PLAN OF EXTENSION OF Approved

SCHEME

(and affects Sectional Plan

S5.6.No. D and SS. for Surveyor General Date

NOTES
1. For Participation GQuotas see Sheet No. 4
2. Section boundaries extend to the edge of the concrete slab marked "a"

LAND SURVEYOR SIGNED KENDERRICK ESTATE

Address : DRAWING TITLE
BUILDING 5 : GROUND FLOOR PLAN

Scale 1 : 200

Page C53

Page C54

EXAMPLE No 8

SHEET 4 - PARTICIPATION QUOTA SCHEDULE

Amending Sectional Plan of Extension of Scheme by the addition of a Building (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

If the scheme comprises residential and non-residential components, an example of a differential PQ can be found at example 11 (page C71)

In terms of Section 32(1), residential schemes shall be proportional to the section areas in relation to the total floor area.

The PQ's shall be rounded off to exactly 100%. The practitioner must use his discretion in doing so to ensure, for instance, the same PQ for sections of the same area.

Retain all numbering for sections that are superseded with an explanation regarding subdivision and consolidations where the original sections have fallen away and new numbering has been given to the new entities.

In the case of extension to schemes, an opportunity is given to show the history of the scheme because all PQ's change with the additional floor area.

[image: image27.png]SHEET 4 OF 4 SHEETS

EXAMPLE No. 8
I

AMENDING SECTIONAL PLAN OF EXTENSION OF Approved

SCHEME

(and affects Sectional Plan

S.G.No. D and 5S. for Surveyor General Date

SECTION AREA PARTICIPATION GUQTA
NUMBER (Square Metres) PERCENTAGES

9, 4752

9, 4752

14, 7347

11, 7347
Sub-Divided now Sections|(7, 8 and 9

g, 6210
Consolidated with Section (9 now Section 12

2, 6239
Consolidated with Section|7 now Section 12

9, 2566

9, 2566

6,98971

9, 9125

9, 9125

TOTAL 1372 100, 0000

W O ~N O O A WM -

LAND SURVEYOR SIGNED KENDERRICK ESTATE

Address : DRAWING TITLE
PARTICIPATION QUOTA SCHEDULE

Page C56

EXAMPLE No 9

SHEET 1
Amending Sectional Plan for the Correction of Errors (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

Further clarification is added to the headings to mention which Buildings, Sections and Sheets are affected by the correction of errors.

A Block Plan will be necessary if the error concerns the outside shape of the buildings.

Headings of the Amending Sectional Plan must quote the relevant Section of the Act.

Sectional Plan No SS - allocated by Deeds Office and inserted by SGO.

SG No D - allocated and inserted by Surveyor General's Office on lodgement

Area - according to diagram, not as re-established by relocation of beacons

Diagram Number - SG No of diagram or general plan if there is no diagram for the property.

Description of Buildings - Item "a" refers to the total number of buildings in all previous phases with the references to the initial SGO and DO registrations. Item "b" refers to the Building and Section numbers that are affected by the correction of errors.

Encroachments - Encroachments refer to encroachments from adjacent properties onto the scheme and are shown on sheet 2.

Caveat - on initial sectional plan. Not necessarily required on subsequent sectional plans

Certificates - to be adapted to accommodate more than one land surveyor or land surveyor and architect. The division of responsibility must be clearly stated.

Survey records - inserted by SGO for the current submission unless buildings were fixed in previous surveys. This reference is for the fixing of the buildings of the scheme for the draft sectional plan under examination. If building corners have been fixed in previous surveys, that reference also must be given by the practitioner.

[image: image28.png]EXAMPLE NO. 9 pege €57

SECTIONAL PLAN NO.SS SHEET 1 S.6.NO. D

Registered at Pietermaritzburg of Approved
Registrar of Deeds 3 SHEETS for Surveyor General
Date : Date

AMENDING SECTIONAL PLAN FOR THE CORRECTION OF ERRORS IN TERMS OF SECTION 14 (3)

(and affects Building 5 and Section 14 on Sheets 1, 3 and 4 on Sectional Plan
5.6.No. D and SS.)

NAME OF SCHEME : KENDERRICK ESTATE

DESCRIPTION OF LAND ACCORDING TO DIAGRAM

ERF 2423 UMHLANGA ROCKS - Situate in the Durban TMC : North Substructure
Registration Division - FU, Province of KwaZulu-Natal,

in extent 1, 2189 Hectares

DIAGRAM No. S.G. No.

NAME OF LOCAL AUTHORLITY : UMHLANGA

DESCAIPTION OF BUILBINGS : Five Buildings namely

a} Buildings 1 to 5 as on Sneet 1 of Sectional Plan S.G. No.D
and subsequent phases
b) Building 5 now comprising amended Section 14 and Common Property

ENCROACHMENT ON THE LAND : NIL
CERTIFICATE
1 , hereby certify that I have prepared Sheets 4 - 3 inclusive of

this Sectional Plan from survey in accordance with the provisions of the Sectional
Titles Act 95 of 1986 and Regulations promulgated thereunder

Dated : Signed LAND SURVEYCR
Registration No. PLS -0 Address

SURVEY RECORDS COMPILATION : FU-5C-22A, FU-5C-22C

Page C58

EXAMPLE No 9

SHEET 2 - GROUND FLOOR PLAN

Amending Sectional Plan for the Correction of Errors (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

The section numbering must be consecutive, continuing from the last building and section numbers within the scheme. Sections are ideally numbered floor by floor beginning at the ground floor.

The boundaries of new sections are shown as solid lines whereas the lines showing common property and existing contiguous sections are shown as broken lines.

Section boundaries extending to edge of slab or some such to be noted.

Notes will refer to:

· The sheet number for the participation Quota Schedule.

· Any other information such as when the boundaries of a section extend to the edge of a concrete slab.

· Define CP as Common Property when applicable.

[image: image29.png]EXAMPLE NO. 9 Page 050

AMENDING SECTIONAL PLAN FOR THE Approved

CORRECTION OF ERRORS

(and affects Sectional Plan

S.G.No. D and SS. for Surveyor General Date

SECTION 13

NOTES

1. For Participation Quotas see Sheet No. 3
2. Sections boundaries extend to the edge of the concrete slab marked "a
3. C.P. denotes Common Property

LAND SURVEYOR SIGNED KENDERRICK ESTATE

Address DRAWING TITLE
BUILDING 5 : GROUND FLOOR PLAN

Scale 1: 200

Page C60

EXAMPLE No 9

SHEET 3 - PARTICIPATION QUOTA SCHEDULE

Amending Sectional Plan for the Correction of Errors (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

If the scheme comprises residential and non-residential components, an example of a differential PQ can be found at example 11 (page C71)

In terms of Section 32(1), residential schemes shall be proportional to the section areas in relation to the total floor area.

The PQ's shall be rounded off to exactly 100%. The practitioner must use his discretion in doing so to ensure, for instance, the same PQ for sections of the same area.

This schedule will illustrate the history of the scheme because all PQ's will be affected.

Retain all numbering with an explanation regarding subdivision and consolidations where the original sections have fallen away and new numbering has been given.

The error is noted in the PQ notes.

[image: image30.png]EXAMPLE No. 9 Page co1
I I TR

AMENDING SECTIONAL PLAN FOR THE
CORRECTION OF ERRORS
(and affects Sectional Plan

Approved

S.6.No. D and SS.) for Surveyor General Date
NUMBER (Square Metres) PERCENTAGES
i 9, 5238
2 g9, 5238
3 11, 7949
4 11,7949
5 Sub-Divided now Sections|7, 8 and 9
6 8, 6703
7 Consolidated with Section |9 now Section 12
8 2,6374
] Conselidated with Section|7 now Section 12

9, 3040
9, 3040
7,0330
9,9634
9, 4505

TOTAL 1365 100, 0000

NOTES
1. Area of Section 14 reduced by 7 Square Metres

LAND SURVEYOR SIGNED

Address :

KENDERRICK ESTATE

DRAWING TITLE
PARTICIPATION QUOTA SCHEDULE

Page C62

EXAMPLE No 10

SHEET 1
Amending Sectional Plan of Destruction of Portion of a Building (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan under which the register was opened.

Headings of the Amending Sectional Plan must quote the relevant Section of the Act.

Sectional Plan No SS - allocated by Deeds Office and inserted by SGO

SG No D - allocated and inserted by Surveyor General's Office on lodgement

Area - according to diagram, not as re-established by relocation of beacons

Diagram Number - SG No of diagram or general plan if there is no diagram for the property.

Description of Buildings - Item "a" refers to the total number of buildings in all previous phases with the references to the initial SGO and DO registrations. Item "b" refers to the Building and Section numbers that are affected by the demolition.

Encroachments - Encroachments refer to encroachments from adjacent properties onto the scheme and are shown on sheet 2.

Caveat - on initial sectional plan only. Not necessarily required on subsequent sectional plans

Certificates - to be adapted to accommodate more than one land surveyor or land surveyor and architect. The division of responsibility must be clearly stated.

Survey records - inserted by SGO for the current submission unless buildings were fixed in previous surveys. This reference is for the fixing of the buildings of the scheme for the draft sectional plan under examination. If building corners have been fixed in previous surveys, that reference also must be given by the practitioner.

[image: image31.png]EXAMPLE NO. 10 page 53

SECTIONAL PLAN NO.SS SHEET 1 S.6. NO. D
Registered at Pietermaritzburg of Approved
Registrar of Deeds 4 SHEETS for Surveyor General

Date Date :

AMENDING SECTIONAL PLAN OF DESTRUCTION OF PORTION OF BUILDING 4 IN TERMS

OF SECTION 48 (3} (a)
fand affects Section 44 on Sectional Plan S.6. No.D and SS.

NAME OF SCHEME : KENDERRICK ESTATE

DESCRIPTION OF LAND ACCORDING TO DIAGRAM

ERF 2423 UMHLANGA ROCKS - Situate in the Durban TMC : North Substructure
Registration Division - FU, Pravince of KwaZulu-Natal,

in extent 1,2189 Hectares

DIAGRAM No. S.G. No.

NAME OF LOCAL AUTHORITY : UMHLANGA

DESCRIPTION OF BUILDINGS : Five Buildings namely

a) Buildings 1 to 5 as on sheet 1 of Sectional Plan S.G. No.D and SS.
and subseguent phases

b) Building 4 also comprising Section 15 and indicating the portion of
Building 4 demolished.

ENCROACHMENT ON THE LAND : NIL

CERTIFICATE :
I , hereby certify that I have prepared Sheets 1 - 4 inclusive of

this Sectional Plan from survey in accordance with the provisions of the Sectional
Titles Act 95 of 1986 and Regulations promulgated thereunder

Dated : Signed LAND SURVEYOR
Registration No. PLS -0 Address

SUAVEY RECORDS COMPILATION : FU-5C-22A, FU-5C-22C

Page C64

EXAMPLE No 10

SHEET 2 - BLOCK PLAN

Amending Sectional Plan of Destruction of a Portion of a Building (and affects Sectional Plan S.G. No D and SS.) - refers to the initial Sectional Plan

SG No D - allocated and inserted by Surveyor General's Office on lodgement

The Block Plan is to show details of the scheme at ground level.

Details to be depicted :

· The figure, lettered as per convention.

· Component lines of a consolidation and lettered for note description.

· If data is supplied because it is felt that the reconstructed data differs significantly from the diagram or general plan then the data may be tabulated or shown in general plan format, mindful of section 5(3)(a) of the Act.

· Distances from the exterior of the wall at ground level, as well as from overhangs above ground level of the building nearest to the cadastral boundary. It is not necessary to show distances to very far boundaries or to irregular boundaries.

· Buildings are to be numbered Building 1, Building 2 etc as per building numbers on working plan.

· Servitudes - to be lettered. Diagram and Deed of Servitude references to be included in the notes.

· Contiguous properties and road names.

· The footprint of the buildings after demolition must be shown on the block plan and must not include the portion destroyed.

· The affected sections must be shown in full lines.

Line work

· Outside figure - solid lines

· Servitudes - dashed lines

· Components - dash-dot lines

· Buildings - solid lines should be used for that part of building 4 that was not destroyed but is affected by the destruction. The remaining buildings in distinctive broken lines.

· Projections above ground floor level - dashed lines but different from servitude lines..

Notes

· The figure

· Servitudes with SGO and DO references.

· Consolidations to be lettered.

· Land Data from SR - inserted if known otherwise by SGO for current submission.

Scale in this example is incorrect because drawing reduced to A4. Your submission must be true to scale on a sheet larger than A4 if necessary, but not wider than the width of an A4 sheet.

[image: image32.png]Page €65

0

1

EXAMPLE No.

06L - T aeds

N XN
FUIL SNEWVHD

3LY153 XOTHBONDL

8663 /5EL0 US M0J) pauUTRIGO €38y pURT 'S
SOUTT JUUOONED LOTIRPTIOBUDY BeI0UBD — - — °¥
88RJ BNUTABJY 8930UB) — — — °C

666§/GB02 ¥ BPNITAJGS JO DAS] TRTJOION PUR GEBT/ELLE “ON'9'S WRJBRID 8DTA
PMTARS LIRS PUR Jamas 8 Guasdudaa grapproreAyuumiud aunbyy sut "2
SX0H YONYIHN E22 4B $3U060000J WHI3008Y BT} ouL ¥
S3LON

LRBULLFIES

s | o | o |
YIVO 3uN31J4 NIV

aeg 1043039 JoABamg Joj (‘58 pue g NS
URld TOUOTIIRG 83309}40 pue)

SNITTEING 30 NOILHOd ¥ 30

NOILONYLS30 40 NVid TYNOILI3IS ONIONSWY

[

dIHSNMOL SXJ0H YONYTEMN

Page C66

EXAMPLE No 10

SHEET 3 - GROUND FLOOR PLAN

Amending Sectional Plan of Destruction of Part of a Building (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

The floor plans indicate how the floors are divided into sections and common property.

The boundaries of affected sections are shown as solid lines whereas the lines showing common property and contiguous sections are shown as broken lines.

The amended section will be uniquely numbered, in this case 15.

In this example, part of section 11 is demolished and the remainder of the section becomes section 15.

The Section(s) affected by demolition is/are renumbered and allocated the next consecutive number(s).

Line work

· Amended section boundaries in solid lines

· Original contiguous section boundaries in distinctive broken lines.

· Demolished portion should be shown by distinctive broken lines.

Notes

· Participation quota

· Section boundaries extending to edge of slab if applicable.

· Portion demolished.

[image: image33.png]EXAMPLE NO. 10 Page 057

AMENDING SECTIONAL PLAN OF DESTRUCTION
OF A PORTION OF BUILDING

{and affects Sectional Plan

S.G.No. D and SS.

Approved

for Surveyor General Date

SECTION 10

NOTES
{. For Participation Guotas see Sheet No. 4

2. Section boundaries extend ta the edge of the concrete slab marked "a*
3. denotes portion of building demolished

4, Section 15 supercedes Section 11

LAND SURVEYOR
Address :

KENDERRICK ESTATE

DRAWING TITLE
BUILDING 4

GROUND FLOOR PLAN

Scale 1 :

200

Page C68

EXAMPLE No 10

SHEET 4 - PARTICIPATION QUOTA SCHEDULE

Amending Sectional Plan for the Destruction of Building (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

Because part of a Section has been demolished, a full PQ schedule must be drawn up to take into account amended total floor area and the subsequent amended PQ's for all sections.

This schedule will illustrate the history of the scheme because all PQ's will be affected.

If the scheme comprises residential and non-residential components, an example of a differential PQ can be found at example 11 (page C71)

In terms of Section 32(1), residential schemes shall be proportional to the section areas in relation to the total floor area.

The PQ's shall be rounded off to exactly 100%. The practitioner must use his/her discretion in doing so to ensure, for instance, the same PQ for sections of the same area.

Retain all numbering with an explanation regarding subdivision and consolidations where these have fallen away and new numbering has been given.

[image: image34.png]SHEET 4 OF 4 SHEETS

EXAMPLE Na. 10 e
XD

AMENDING SECTIONAL PLAN OF DESTRUCTION Approved

OF A PORTION OF BUILDING

{and affects Sectional Plan

S.G.Na. D and SS. for Surveyor General Date

SECTION AREA PARTICIPATION GUOTA
NUMBER (Square Metres) PERCENTAGES

130 9, 5238
9, 5238

164 11, 7949

161 11, 7949
Sub-Divided now Sections|7, 8 and 9

132 9, 6702
Consolidated with Section |9 now Section 12

36 2, 6374
Consnlidated with Section |7 now Section 42

127 9, 3040
Superseded by Section 15

96 7. 0330

136 9, 9634

136 9, 9634

120 8, 7912

- 0,000

W O ~N O O b W -

LAND SURVEYOR SIGNED KENDERRICK ESTATE

Address : DAAWING TITLE
PARTICIPATION QUOTA SCHEDULE

Page C70

EXAMPLE No 11

SHEET ? - PARTICIPATION QUOTA SCHEDULE

The participation quota schedule expresses the percentages expressed to four decimal places of the area of the sections to the total area.

The developer has the right to allocate the percentage of the PQ applicable to the non-residential sections.

This example shows how a differential PQ can be allocated by the developer for non-residential sections. The balance representing residential sections will have quotas strictly proportional to the total of the residential floor areas.

The non residential sections must be tabulated separately at the beginning of the schedule in ascending numerical; order.

In terms of Section 32(1), residential schemes shall be proportional to the section areas in relation to the total floor area.

The PQ's shall be rounded off to exactly 100%. The practitioner must use his discretion in doing so to ensure, for instance, the same PQ for sections of the same area.

Retain all numbering with an explanation regarding subdivision and consolidations where these have fallen away and new numbering has been given.

In the case of extension to schemes, an opportunity is given to show the history of the scheme because all PQ's change with the additional floor area.

[image: image35.png]EXAMPLE No. 11 Page 071
R T T

Approved
for Surveyor General Date

SECTION AREA PARTICIPATION GUOTA
NUMBER (Square Metres) PERCENTAGES

NON-RESIDENTIAL

15, 7292

4,2708
| Tora] 0 182] 20, 0000

RESIDENTIAL

55
55
40
40
40
55
85
40
40
40

2,7328
2,7328
1, 9876
4, 9876
1, 9876
2,7329
2, 7329
1, 9876
1, 9876
1, 9876
2, 7329
2, 7329
1, 9876
1, 9876
1, 9876
2,7329
1, 9876
2, 7329
2,7329
1, 9876
1, 9876
1, 9876
2, 7329
2, 7329
4, 9876
1, 9876
1, 9876
2, 7328
2, 7328
1, 9876
1, 9876
1.9876
2, 7329
2, 7329
4,9876
1, 9876
7 1, 9876

1610 B, 0000
GRAND TOTAL 1802 100, 0000

NOTES : THE DEVELOPER ALLOCATED 80, 0000 X OF THE TOTAL PARTICIPATION QUOTA
PERCENTAGE TO THE RESIDENTIAL SECTIONS. THE PARTICIPATION QUOTAS OF THE REMAINING
SECTIONS ARE AS ALLOCATED BY THE DEVELOPER.

LAND SURVEYOR SIGNED
Address :

KENDERRICK ESTATE

DRAWING TITLE
PARTICIPATION GUOTA SCHEDULE

Page C72

EXAMPLE No 12
When a subdivision is deducted from a property after the opening of a Register, the Surveyor-General will lay it off on the block plan of the initial phase on both the SGO and DO copies.

No action needs to be taken by the practitioner or body corporate.

In the event of a subsequent amending sectional plan being lodged, Sheet 1 will reflect the property as a Remainder and the resultant area will be adjusted accordingly (see Example 13).

[image: image36.png]1 2 Page C73

MAIN FIGFE DATA

E ARBHEBLLF2HI

SIGND TENDERRICK ESTATE

1. The figure ABCIEFEHI represents EFF 2423 UMHLANGA AOCXS
2. The figure ghjmngrktyaibidieiB represents 2 Sewer and Drain Servitude
vide disgram S.6.No. 1773/1999 snd Noteria) Deed of Servitude K 2085/1339

3. — - —~—denotes Consoliidation Component Line

4. Land Data obtsined from SA
§. — — —denotss Previous Phase

Page C74

EXAMPLE No 13

SHEET 2 - BLOCK PLAN

Amending Sectional Plan of Extension of Scheme (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

Portion 1 has been subdivided and the Sectional Plans have been endorsed by the Surveyor-General to note that the scheme is situated on the Remainder.

SG No D - allocated and inserted by Surveyor General's Office on lodgement

The Block Plan is to show details of the scheme at ground level.

Details to be depicted:

· The figure, lettered, in this case now the remainder as per convention. The new area will be shown on sheet 1.

· Component lines of a consolidation and lettered for note description.

· If data is supplied because it is felt that the reconstructed data differs significantly from the diagram or general plan then the data may be tabulated or shown in general plan format, mindful of section 5(3)(a) of the Act. The data on the initial Sectional Plan will now be updated to show the dimensions of the Remainder. This can be done by survey or by subtraction utilising the data of the subdivision.

· Distances from the exterior of the wall at ground level, as well as from overhangs above ground level of the building nearest to the cadastral boundary. It is not necessary to show distances to very far boundaries or to irregular boundaries.

· Buildings are to be numbered Building 1, Building 2 etc. as per building numbers on working plan.

· Exclusive Use Areas - must be numbered uniquely to reflect the type of usage rights, eg G=Garage, P=Parking etc. It is preferable to adopt a sequential numbering system. The extent and data of the EUA's and beacon descriptions to be given.

· Servitudes - to be lettered. Diagram and Deed of Servitude references to be included in the notes.

· Contiguous properties and road names.

Line work

· Outside figure - solid lines

· Servitudes - dashed lines

· Components - dash-dot lines

· Buildings - new buildings solid lines, original buildings dotted lines but not the same as those for servitudes.

· Projections above ground floor level - dashed lines.

Notes

· The figure

· Servitudes with SGO and DO references.

· Consolidations - to be lettered

· Land Data from SR - inserted if known otherwise by SGO for current submission

· Beacon descriptions

· Line type to be stated for previous phases

Scale in this example is incorrect because drawing reduced to A4. Your submission must be true to scale on a sheet larger than A4 if necessary, but not wider than the width of an A4 sheet..

Portion 1 has been subdivided off from the common property.

[image: image37.png]Page C75

WAIN FIGURE DATA

I ABBRBEFTZNIS S

ad SS.
vide disgrem S.6.Mo. 1773/1999 and Notarial Deed of Servitude X 2065/1998

1. The figure ABCOEFGHILN represents the REMAINDER OF ERF 2423 UMHLANGA ROCKS

2. The figure ghjmgrkiyaibidisid represents a Sewer and Drain Servitude

tand affects Soctional Plen
5. Land Deta cbtained from SR 0731/1998

$.6.M. 0

Page C76

EXAMPLE No 14

SHEET 1
Amending Sectional Plan of Extension of Scheme by Acquisition of Additional Property (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan

Headings of the Amending Sectional Plan must quote the relevant Section of the Act.

Sectional Plan No SS - allocated by Deeds Office and inserted by SGO.

SG No D - allocated and inserted by Surveyor General's Office on lodgement.

Area - according to diagram not as re-established by relocation of beacons. In the case of acquisition of land, the areas of original and acquired properties are to be furnished after the description of the land.

After the opening of the register, the property comprising the Scheme cannot be consolidated with any other property. If the land acquired is for Common property purposes only, there is no need to tie the two notarially. However if the land is to be used for further Sections or extensions to sections, the properties concerned must be notarially tied. Sheet 1 will reflect the descriptions and Sheet 2 will have a note of the registration with the SG and DO references added. If the whole building is common property, it must be described as such.

Diagram Numbers - SG No of diagrams or general plan if there is no diagram for the property.

Description of Buildings - The number of buildings in the scheme must first be quoted and then each building must be described with reference to the number of the section or part of the section appearing in each building. If a whole building is common property, it must be described as such. In the case of acquisition of property with no change to the buildings, the descriptions of the buildings and sections may be summarised.

Caveat - on initial sectional plan. Not necessarily required on subsequent sectional plans

Encroachments - Encroachments refer to encroachments from adjacent properties onto the scheme and are shown on sheet 2.

Certificates - to be adapted to accommodate more than one land surveyor or land surveyor and architect. The division of responsibility must be clearly stated.

Survey records - inserted by SGO for the current submission unless buildings were fixed in previous surveys. This reference is for the fixing of the buildings of the scheme for the draft sectional plan under examination. If building corners have been fixed in previous surveys, that reference also must be given by the practitioner.

[image: image38.png]EXAMPLE NO. 14 poge C77

SECTIONAL PLAN NO.SS SHEET 1 5.6. NO. D
Registered at Pietermaritzburg of Approved
Registrar of Deeds 2 SHEETS for Surveyor General

Date : Date :

AMENDING SECTIONAL PLAN OF EXTENSION OF SCHEME BY ACGUISITION OF ADDITIONAL PROPERTY
IN TERMS OF SECTION 26

(and affects Sectional Plan S.G. No.D and SS.)

NAME OF SCHEME : KENDERRICK ESTATE
DESCRIPTION OF LAND ACCORDING TO DIAGRAM

1.} ERF 2423 UMHLANGA ROCKS - in extent 41,2189 Hectares

2.) PORTION 1 OF ERF 2096 UMHLANGA ROCKS - in extent 379 Square Metres

Both Situate in the Durban TMC : North Substructure
Registration Division - FU and Province of KwaZulu-Natal

1.} DIAGRAM S.6. No. 2.) Diagram S.G.No.
NAME OF LOCAL AUTHORITY : UMHLANGA
DESCRIPTION OF BUILDINGS : Five Buildings namely

Buildings 1 to 5 as on sheet { of Sectional Plan S.G.No.D

ENCROACHMENT ON THE LAND : NIL
CERTIFICATE
I ., hereby certify that I have prepared Sheets 1 - 2 inclusive of

this Sectional Plan from survey in accordance with the provisions of the Sectional
Titles Act 95 of 1986 and Regulations promulgated thereunder

Dated : Signed LAND SURVEYOR
Registration No. PLS -0 Address :

SURVEY RECORDS COMPILATION : FU-5C-224, FU-5C-22C

Page C78

EXAMPLE No 14

SHEET 2 - BLOCK PLAN

Amending Sectional Plan of Extension by the Acquisition of Additional Property (and affects Sectional Plan S. G. No D and SS.) -refers to the initial Sectional Plan

After the opening of the register, the property comprising the Scheme cannot be consolidated with any other property. If the land acquired is for Common property only there is no need to tie the two notarially. However if the land is to be used for further Sections or extensions to sections, the properties concerned must be notarially tied. Sheet 1 will reflect the descriptions and Sheet 2 will have a note of the registration with the SG and DO references added.

SG No D - allocated and inserted by Surveyor General's Office on lodgement.

A portion of property has been acquired for common property.

The Block Plan is to show details of the scheme at ground level.

Details to be depicted

· The figure, lettered as per convention.

· Component lines of a consolidation, lettered for note description.

· If data is supplied because it is felt that the reconstructed data differs significantly from the diagram or general plan then the data may be tabulated or shown in general plan format, mindful of section 5(3)(a) of the Act.

· Distances from the exterior wall at ground level, as well as from overhangs above ground level of the building nearest to the cadastral boundary. It is not necessary to show distances to very far boundaries or to irregular boundaries.

· Buildings are to be numbered Building 1, Building 2 etc as per building numbers on working plan.

· Exclusive Use Areas - must be numbered to reflect the type of usage rights. eg G=Garage, P=Parking etc

· Servitudes - to be lettered. Diagram and deed of Servitude references to be included in the notes.

· Contiguous properties and road names.

· Boundaries between different portions of land.

Line work

· Outside figure - solid lines

· Servitudes - dashed lines

· Components - dash-dot lines

· Buildings - all distinctive broken lines.

· Projections above ground floor level - dashed lines.

Notes

· The figure

· Servitudes with SGO references.

· Consolidations - to be lettered.

· Land Data from SR- insert if known otherwise by SGO for current submission.

· Line type to be stated for previous phases

Scale in this example is incorrect because drawing reduced to A4. Your submission must be true to scale on sheet larger than A4 if necessary, but not wider than the width of an A4 sheet.

[image: image39.png]Page C79

14

EXAMPLE No.

0SRy] WOTANN SINOUp—~ —— °G
66T /G502 % SPAITAMS JO DI TRTUION DUR 0BBT/ELLE “ON'8'G BRJIRID pTA
PMITANG UTRI) DU JONES B SIUSNSJ GFASPTATRAWMDUN(YS aunbl) aul 'y

“ON UOTIRURTLY
9244 40 JWUTRJISG U PO [ETJEION SPTA DOT] 88 SATIJA0UY AR Bl “€
SO0 VBTN 9502 48 40 § NILIHDd STessdey T3 SnBTy SHL 2
Eg-l_ﬂvmhm-gﬁ&igszlh.:.-«.

Page C80

EXAMPLE No 15

SHEET 1
Amending Sectional Plan of Extension of Scheme by Acquisition of Additional Property (and affects Sectional Plan S. G. No D and SS.) - refers to the initial Sectional Plan under which the register was opened.

After the opening of the register, the property comprising the Scheme cannot be consolidated with any other property. If the land acquired is for Common property only, there is no need to tie the two notarially. However if the land is to be used for further Sections or extensions to sections, the properties concerned must be notarially tied. Sheet 1 will reflect the descriptions and Sheet 2 will have a note of the registration with the SG and DO references added.

Headings of the Amending Sectional Plan must quote the relevant Section of the Act.

Sectional Plan No SS - allocated by Deeds Office and inserted by SGO.

SG No D - allocated and inserted by Surveyor General's Office on lodgement.

Area - according to diagram, not as re-established by relocation of beacons. In the case of acquisition of land, the areas of original and acquired properties are to be furnished after the description of the land.

Diagram Numbers - SG No of diagrams or general plan if there is no diagram for the property.

Description of Buildings - This is the total number of buildings in the previous phases plus any additional buildings which appear in the amending sectional plan. Below the number of buildings, Item "a" refers to the total number of buildings prior to this amending draft sectional plan with reference to the original SG No D and SS No. If there are more than two previous phases, the reference must be amplified to read "…SG NoD…and SS ..and subsequent phases". Item "b" is always the extension undertaken. In the case of an extension to a section, the building number is repeated in both items "a" and "b". If the whole building is common property, it must be described as such. Some SGO's prefer the listing of all phases and references.

Encroachments - Encroachments refer to encroachments from adjacent properties onto the scheme and are shown on sheet 2.

Certificates - to be adapted to accommodate more than one land surveyor or land surveyor and architect. The division of responsibility must be clearly stated.

Survey records - inserted by SGO for the current submission unless buildings were fixed in previous surveys. This reference is for the fixing of the buildings of the scheme for the draft sectional plan under examination. If building corners have been fixed in previous surveys, that reference also must be given by the practitioner.

[image: image40.png]EXAMPLE NO. 15 page

SECTIONAL PLAN NO.SS SHEET {4 S.6.NO. D

Registered at Pietermaritzburg of Approved

Registrar of Deeds 2 SHEETS for Surveyor General
Date : Date :

AMENDING SECTIONAL PLAN OF EXTENSION OF SCHEME BY ACQUISITION OF ADDITIONAL PROPERTY
IN TERMS OF SECTION 26

{and affects Sectional Plan S.G6. No.D and SS.)
NAME OF SCHEME : KENDERRICK ESTATE

DESCRIPTION OF LAND ACCORDING TO DIAGRAM
{.) ERF 2423 UMHLANGA ROCKS - in extent 1,2189 Hectares
2.) ERF 2109 UMHLANGA ROCKS - in extent 661 Square Metres

Both Situate in the Durban TMC : North Substructure
Registration Division - FU and Province of KwaZulu-Natal

1.) DIAGRAM S.G. No. 2.) General Plan S.G.No. 1101/1997
NAME OF LOCAL AUTHORITY : UMHLANGA
DESCRIPTION OF BUILDINGS : Five Buildings namely

Buildings { to 5 as on sheet { of Sectional Plan S.6.No.D and SS.

ENCROACHMENT ON THE LAND : YES - SEE SHEET 2
CERTIFICATE
I , hereby certify that I have prepared Sheets { - 2 inclusive of

this Sectional Plan from survey in accordance with the provisions of the Sectianal
Titles Act 95 of 1986 and Regulations promulgated thereunder

Dated : Signed LAND SURVEYOR
Registration No. PLS -D Address :

SURVEY RECORDS COMPILATION : FU-5C-22A, FU-5C-22C

Page C82

EXAMPLE No 15

SHEET 2 - BLOCK PLAN

Amending Sectional Plan of Extension of Scheme by Acquisition of Additional Property (and affects Sectional Plan S. G. No D and SS.) - Refers to the initial Sectional Plan

After the opening of the register, the property comprising the Scheme cannot be consolidated with any other property. If the land acquired is for Common property only, there is no need to tie the two notarially. However if the land is to be used for further Sections or extensions to sections, the properties concerned must be notarially tied. Sheet 1 will reflect the descriptions and Sheet 2 will have a note of the registration with the SG and DO references added.

SG No D - allocated and inserted by Surveyor General's Office on lodgement.

The Block Plan is to show details of the scheme at ground level.

Details to be depicted:

· Component lines of a consolidation, dash-dot lines

· If data is supplied because it is felt that the reconstructed data differs significantly from the diagram or general plan then the data may be tabulated or shown in general plan format , mindful of section 5(3)(a) of the Act. .

· Distances from the exterior wall at ground level, as well as from overhangs above ground level of the building nearest to the cadastral boundary. It is not necessary to show distances to very far.

· Buildings are to be numbered Building 1, Building 2 etc as per building numbers on working plan.

· Exclusive Use Areas - must be numbered uniquely to reflect the type of usage rights, eg G=Garage, P=Parking etc. It is preferable to adopt a sequential numbering system. The extent and data of the EUA's and beacon descriptions to be given.

· Servitudes - to be lettered and described in the notes.

· Line work - all buildings including common property in solid lines. Other type of line work to indicate basements, overhangs etc with notes to explain.

· Any encroachment onto the property can be clarified by means of an inset, if necessary, with dimensions showing the extent of the building over the boundary.

Line work

· Outside figure - solid lines

· Servitudes - dashed lines

· Components - dash-dot lines

· Buildings - all distinctive broken lines but different from those used for servitudes.

· Projections above ground floor level - dashed lines.

Notes

· The figure

· Servitudes with SGO and DO references

· Consolidations - to be lettered.

· Land Data from SR - inserted if known otherwise by SGO

· Line type to be stated for previous phases

Scale in this example is incorrect because drawing reduced to A4. Your submission must be true to scale on a sheet larger than A4 if necessary, but not wider than the width of an A4 sheet..

[image: image41.png]Page (83

0

EXAMPLE No.

666T/G802 X SPMITAIG 40 D3A0 [OTJION DUR GBBH/CLLE "ON'9'S WoubetD op)

pAYLANS U100 !- .l& © SIU0S3J00. FEOLPEQRRA3HIOUR{YD ounbl)

*55 pm [K]

R4 [RUOFING S390440 PUR)

ALHEd0N WNDILIODY 4G NOILISINGOY

A8 NOTSMEIDG 30 W WNDLLO3S SNTONWY

Page C84

EXAMPLE No 16.
An endorsement sheet is filed after Sheet 1 of every Sectional Title Scheme as soon as it is registered. Any subsequent amendment is noted on this endorsement sheet, either on notification of the registration of that amendment by the registrar or on approval in some instances by the SGO. Amendments such as extensions of schemes and the creation of EUA's are all noted on the endorsement sheet of the first phase and this endorsement sheet gives a complete history of the entire scheme.

This endorsement sheet refers to an example listed under Example 16.

Page C85

EXAMPLE No 16
ENDORSEMENT SHEET

THIS SECTIONAL TITLE PLAN HAS BEEN AMENDED IN TERMS OF ACT 95 OF 1986 AS FOLLOWS:

No

AMENDMENT
Section

Of Act
Affected

 Sheets
Extra

 Sheets
Consent
Signed
Date

1.
Scheme Registered

Vide S.G.No D

SS No
12
ALL
NIL
R.O.D.

2.
Subject to Cession of a Portion of a Real Right

Vide S.G. No .D

(Example 7)
25
2
1
S.G.O.

3.
Creation of Exclusive Use Areas over Common Property

Vide S.G. No.D

(Example 6)
27
1 & 2
1
S.G.O.

4.
Extension of Section 3

Vide S.G. No.D

S.S. No.
24(7)

R.O.D.

5.
Scheme Extended

Vide S.G.No.D

SS.No.

(Sections 10 and 11 - Phase 2)
25
1 & 2

R.O.D.

6.
Subdivision of a Section 5

Vide S.G.No.D

SS.No.

(Now Sections 7, 8 and 9)
21

R.O.D.

7.
Consolidation of Sections 7 and 9

Vide S.G.No.D

SS.No.

(Now Section 12)
23

R.O.D.

8.
Part of (or) Building No. demolished and Affects

Section (or)Common Property

Vide S G. No D.

S.S.No.

(Example 10)
48(3)(a)
1 & 2

S.G.O.

9.
Amendment of Error in Terms of Section No.14 and

Affects Part of Section No on Sectional Plan S.G.No.D

Vide S.G.No.D

SS.No.

(Example 9)
14(3)

S.G.O.

10.
Common Property Alienated. The figure abCd

Represents Portion of Erf Vide S.G.No.D. and S.T.

Leaving a Remainder of m² after Sub-division.

(Example 12)
17(1)

S.G.O.

11.
Common Property reverted back to Land Register

 Vide D/T No. The area of land reverted back is m²

(Example 12)
17(3)

S.G.O.

12.

Scheme S.G.No.D SS.No Cancelled

Vide S.B.C. No.

49(1)

S.G.O.

13.
Erf reverted back to Land Register

Vide C.R.T.No.

49(3)

S.G.O.

14.
Addition of Land to Common Property

(Example 15)

26
1 & 2

 R.O.D.

Page C 86

EXAMPLE 17
CERTIFICATES IN TERMS OF SECTION 7 (2) AND REGULATIONS 6(a) and (b) OF SECTIONAL TITLES ACT NO 95 OF 1986

NAME OF SCHEME __________________________________

DESCRIPTION OF PROPERTY________________________

I, _____________________________, hereby certify that to the best of my knowledge, and disregarding minor discrepancies and infringements.

I. The draft sectional plans complies with the requirements of Section 7 (2) of the Sectional Titles Act, No 95 of 1986, namely:

i.
The proposed division into sections and common property is not contrary to-

aa. Any operative town planning scheme, statutory plan or conditions subject to which a development was approved in terms of any law; or

ab. Any other current planning or development initiatives initiated by any authority with jurisdiction over the area, that may affect the development.

ii. In respect of matters other than the proposed use, the buildings to which the scheme relates is not contrary to the operative town planning scheme, statutory plan or conditions subject to which the development was approved in terms of any law;

iii
In respect of matters other than the buildings, any applicable condition of the operative town planning scheme, statutory plan or conditions subject to which the development was approved in terms of any law has been complied with.

iv. The buildings to which the scheme relates was/were erected in accordance with approved building plans.

2. The scheme is not in conflict with any building line restrictions appearing in the relevant title deed.

3. The boundaries of the sections and common property are physically defined as contemplated in the Act.

PROFESSIONAL LAND SURVEYOR

 DATE

Page C87

EXAMPLE 18

EXTRACT FROM MINUTE OF MEETING OF ____________________
(PTY) LTD

HELD AT ________________________
ON ______________________
RESOLVED THAT:

a) __________________ be authorised to sign all documents as are necessary to effect the opening of the Sectional Title Register and approval of a Sectional Title Development Scheme in respect of

b) Mr ______________,Professional Land Surveyor of ________________ KwaZulu-Natal, be authorised to sign and submit an application to the Surveyor-general for approval in terms of Section 4 of the Sectional Titles Act.

CERTIFIED A TRUE EXTRACT (MEMBER)
DATE

Page C88

EXAMPLE 19

SECTIONAL TITLES ACT, 1986

NO PART OF BUILDING(S) LET FOR RESIDENTIAL PURPOSES

AFFIDAVIT

I, the undersigned, ____________________________________ do hereby

make oath and say that:

1. The developer in the sectional title development scheme known as

__

situated on Erf______________________________

("the scheme"), is___________________________________ (Pty) Ltd

2. I have duly authorised by resolution of the developer, dated _________ (a certified copy of which resolution is annexed hereto), to declare that, in regard to Section 4(3) of the Sectional Titles Act, 1986, as amended ("the Act"), the provisions of the said section do not apply to the scheme, in that no part of the building(s) comprised in the scheme and which, after a division of the building(s), will constitute a unit or units therein, has been let wholly or partially for residential purposes.

3. I am able to depose to the correctness of the facts contained in paragraph 2 above, because I personally have made investigations to verify such facts.

DEPONENT

THUS SIGNED AND SWORN to before me at ______________

On the ______________
day of ______________

by the Deponent, who acknowledges that he knows and understands the contents of the Affidavit.

COMMISSIONER OF OATHS

FULL NAME

DESIGNATION

ADDRESS

Page C89

SGO Check List

BATCH NO.

NAME OF SCHEME

SGD.NO.

SHEETS
SECTIONS

EUA’s
EXAM FEES

SRNO.

SITUATE ON

RECEIVED FROM

ON

EXAMINER

PASS TO

SUPERVISOR

A
1.
Consent of the Developer to lodge

On the file P

2.
Consent of the Body Corporate

On the file P

3 .
Consent for encroachment

On the file P

4.
 Certificate 7.2

On the file P

5.
Certificate 4.8

On the file P

6.
Affidavit submitted

On the file P

B. Examination fees checked

C
1
 Noted on Computer

2. Noted on original diagram/general plan

3. Noted on endorsement sheet

4. Beacon relocation endorsed on relevant diagrams

D.
All sheets
1. Address, signature and date (Surveyor/Architect)

2. Sheet numbers checked

3. Sizes of margins checked

4. Suitable draughting material

5. Draughting density checked

6. Format compared with specimen Sectional Plan

7. S.G.D. Nos. added to all copies

8. Reference to Original Sectional Title given

9. Reasons for amendment in a phase development listed

10. Originals initialled

Page C90

SGO Check List

Sheet 1:
1. Layout checked with form AC

2. Name of Scheme checked with Certificate 7.2.

3. Diagram description of land checked

4. Description and areas of scheme components checked

5. General Plan/Diagram Number checked

6. Name of Local Authority given

7. Description of buildings checked

8. Encroachment onto scheme properly checked

9. Reservation of extension to scheme

10. Exclusive Use Area Sheet references checked

11. Surveyor’s/Architect’s certificate number checked

12. Survey Record of building checked

13. Compilation reference checked

E. Block Plan (Sheet 2)
1. True North Checked

2. Boundary descriptions checked

3. Land data checked with reference to beacon relocation survey record

4. Closest distance from building to each boundary given

5. Closest distance of protuberances to boundary given

6. Numbering of buildings checked

7. Line work of buildings checked

8. Scale and plot checked

9. Notes:

(a) Lettering of main figure and its description checked

(b) Reference to notarial tie of land checked

(c) Lettering of servitudes and their descriptions checked

(d) Reference to source of land data (if S.R.)

(e) Consolidation component lines checked

10. Exclusive Use areas on the ground

(a) Physical boundaries – permanent features described

(b) Non-physical boundaries :

(i) beacon descriptions checked

(ii) data checked

(c) Areas checked

(d) Legend checked

(e) Boundary between exclusive use areas and sections described

(f) Certificate and reference to original scheme (E.U.A. and Real

Rights only)

11.
Drawing titles

SGO Check List

Page C91

F. Floor Plans
1. True North checked

2. Cross cut lines shown

3. Numbering of sections checked

4. Floor plans compared with Block Plan

5. Scale checked

6. Notes:

(a) Sheet referencing to Participation quota checked

(b) Sheet referencing to other portions of sections checked

(c) Sheet referencing to exclusive use areas checked

(d) Other remarks

7. Exclusive use areas on the floor

(a) Physical boundaries permanent features described

(b) Non-physical boundaries :

(i) beacon descriptions checked

(ii) data checked

(c) Areas checked

(d) Legend checked

(e) Boundary between exclusive use areas and sections described

8. Drawing titles checked

G. Cross Sections
1. Levels indicated

2. Varying levels shown

3. Cross sections compared with floor plan

4. Numbering of portions checked

5. Exclusive use areas and/or common property described

6. Notes checked

7. Drawing titles checked

H. Participation Quota/Schedule
1. Areas checked

2. Participation quota percentage checked

3. Total of percentages checked

4. Drawing titles checked

I. Is notification of scanning/historical capture required?

End of file

