

ECONOMIC GROWTH - INFORMAL TRADING										
CAT.		SERVICES RENDERED	UNIT	REMARKS	2021/22 Recalculated excl. VAT	2021/22 R incl. VAT	VAT Yes/No	2022/23 Recalculated excl. VAT	2022/23 R incl. VAT	% Increase / decrease
1		<u>CATEGORY 1</u>		An area where the range of economic activity offers highly specialised goods and services and attracts consumers across the Metro.						
	1.1	<u>TRANSPORT INFRASTRUCTURE, COMMERCIAL NODES</u>								
PCR	1.1.1	Hard surfaced area (Trading Bay)	per bay per month		176.61	203.10	y	176.61	203.10	0.00%
PCR	1.1.2	Semi enclosed structure (Exclude Kiosk)	per bay per month		232.17	267.00	y	232.17	267.00	0.00%
	1.2	<u>MARKETS & HIGH DEMAND ZONES</u>								
FCR	1.2.1	Hard surfaced area (Trading Bay)	per bay per month		517.30	594.90	y	517.30	594.90	0.00%
PCR	1.2.2	Semi enclosed structure	per bay per month		643.74	740.30	y	643.74	740.30	0.00%
	1.3	<u>LEISURE & TOURISM</u>								
PCR	1.3.1	Hard surfaced area (Trading Bay)	per bay per month		260.00	299.00	y	260.00	299.00	0.00%
PCR	1.3.2	Semi enclosed structure (Exclude Kiosk)	per bay per month		293.13	337.10	y	293.13	337.10	0.00%
	1.4	<u>LOCKUP STRUCTURES & STORAGE</u>								
PCR	1.4.1	City Wide (m2)	Per month		355.04	408.30	y	355.04	408.30	0.00%
2		<u>CATEGORY 2</u>		An area where the range of economic activity offers semi-specialised goods and services and attracts consumers from the immediate neighbourhood.						
	2.1	<u>TRANSPORT INFRASTRUCTURE, COMMERCIAL NODES</u>								
PCR	2.1.1	Hard surfaced area (Trading Bay)	per bay per month		93.22	107.20	y	93.22	107.20	0.00%
PCR	2.1.2	Semi enclosed structure (Exclude Kiosk)	per bay per month		155.13	178.40	y	155.13	178.40	0.00%
	2.2	<u>MARKETS/LEISURE/TOURISM & HIGH DEMAND ZONES</u>	per bay per month							

ECONOMIC GROWTH - INFORMAL TRADING										
CAT.		SERVICES RENDERED	UNIT	REMARKS	2021/22 Recalculated excl. VAT	2021/22 R incl. VAT	VAT Yes/No	2022/23 Recalculated excl. VAT	2022/23 R incl. VAT	% Increase / decrease
PCR	2.2.1	Hard surfaced area (Trading Bay)	per bay per month		176.61	203.10	y	176.61	203.10	0.00%
PCR	2.2.2	Semi enclosed structure (Exclude Kiosk)	per bay per month		205.30	236.10	y	205.30	236.10	0.00%
	3	CATEGORY 3		An area with a limited range of goods and services and draws consumers from the immediate area.						
	3.1	TRANSPORT INFRASTRUCTURE, COMMERCIAL NODES								
PCR	3.1.1	Hard surfaced area (Trading Bay)	per bay per month		83.39	95.90	y	83.39	95.90	0.00%
PCR	3.1.2	Semi enclosed structure (Exclude Kiosk)	per bay per month		145.22	167.00	y	145.22	167.00	0.00%
	3.2	MARKETS/LEISURE/TOURISM & HIGH DEMAND ZONES								
PCR	3.2.1	Hard surfaced area	per bay per month		166.78	191.80	y	166.78	191.80	0.00%
PCR	3.2.2	Semi enclosed structure	per bay per month		187.39	215.50	y	187.39	215.50	0.00%
	3.3	LOCKUP STRUCTURES, STORAGE & TROLLEYS								
PCR	3.3.1	City Wide (m2)	Per month		97.74	112.40	y	97.74	112.40	0.00%
	4	MOBILE TRADERS: CITY WIDE								
PCR	4.1	Pedestrian	Per month		93.22	107.20	y	93.22	107.20	0.00%
PCR	4.2	Vehicle based	Per month		141.65	162.90	y	141.65	162.90	0.00%
	5	SPECIAL EVENTS : CITY WIDE								
PCR	5.1	National/International	Per month per bay		292.26	336.10	y	292.26	336.10	0.00%
PCR	5.2	National/International	Per day per bay		145.22	167.00	y	145.22	167.00	0.00%
PCR	5.3	Regional/Local Event	Per month per bay		205.30	236.10	y	205.30	236.10	0.00%
PCR	5.4	Regional/Local Event	Per day per bay		93.22	107.20	y	93.22	107.20	0.00%

ECONOMIC GROWTH - INFORMAL TRADING									
CAT.	SERVICES RENDERED	UNIT	REMARKS	2021/22 Recalculated excl. VAT	2021/22 R incl. VAT	VAT Yes/No	2022/23 Recalculated excl. VAT	2022/23 R incl. VAT	% Increase / decrease
		Term	Definition						
		a) Category 1 areas	An area where the range of economic activity offers highly specialised goods and services and attracts consumers across the region (metro); Centres of highest economic concentration in the City. e.g. the Central City, Claremont and Bellville CBD areas						
		b) Category 2 areas	An area where the range of economic activity offers semi-specialised goods and services and attracts consumers from surrounding suburbs; Centres of moderate economic concentration in the City. E.g. smaller commercial nodes, such as Parow, Wynberg, Somerset West CBD areas.						
		c) Category 3 areas	An area where the range of economic activity offers limited goods and services and attracts consumers from the immediate neighbourhood/suburb; Centres of low economic concentration. E.g. residential areas, marginalised areas, neighbourhood retail/commercial centres						
		d) Semi enclosed	Semi enclosed structure is where two or more consecutive edges are sealed and are not lockable.						
		e) Hard surfacing	Where the surface of a piece of land has been prepared and made hard or firm by compacting, paving or tarmac.						
		f) Transport Infrastructure	Refers to infrastructure which aggregates and concentrates the movement of people; These include train, taxi and bus stops;Public Transport Interchanges; Activity and movement spines.						
		g) Commercial Node	Refers to an area of economic agglomeration which may include retail or other commercial activities						
		h) Special Events (Outside the approved event footprint but subject to a City approved Trading Plan)	Refers to events, such as sporting events or concerts which attract large amounts of people for short, discrete periods of time.						

ECONOMIC GROWTH - INFORMAL TRADING										
CAT.		SERVICES RENDERED	UNIT	REMARKS	2021/22 Recalculated excl. VAT	2021/22 R incl. VAT	VAT Yes/No	2022/23 Recalculated excl. VAT	2022/23 R incl. VAT	% Increase / decrease
		i) Markets/Leisure/Tourism		Markets: refers to areas of aggregated traders with additional management services explicitly directed at the market, such as security, waste management, marketing and promotions and trader management.						
				Leisure destinations: These may refer to areas that, locals people in particular frequent (not predominantly tourists) which they visit for leisure reasons, such as Sea Point Promenade, beaches, parks, public open space, etc.						
				Tourism destinations: these refer to popular destinations for tourists, often linked to environmental and cultural heritage areas such as Cape Point, Boulders Beach, etc.						
		j) Mobile Traders: Pedestrian based		Refer to a class of trader which move about on foot in an area while selling their goods						
		k) Mobile Traders: Vehicle based		Refer to a class of trader which move from place to place selling their goods from a vehicle (motorised and non-motorised)						