

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

Selling price • Verkoopprijs: **R2.50**
Other countries • Buitelands: **R3.25**

Vol. 24

PRETORIA
11 JULY 2018
11 JULIE 2018

No. 190

PART 1 OF 2

We all have the power to prevent AIDS

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

N.B. The Government Printing Works will not be held responsible for the quality of "Hard Copies" or "Electronic Files" submitted for publication purposes

ISSN 1682-4525

9 771682 452005

00190

IMPORTANT NOTICE:

THE GOVERNMENT PRINTING WORKS WILL NOT BE HELD RESPONSIBLE FOR ANY ERRORS THAT MIGHT OCCUR DUE TO THE SUBMISSION OF INCOMPLETE / INCORRECT / ILLEGIBLE COPY.

No FUTURE QUERIES WILL BE HANDLED IN CONNECTION WITH THE ABOVE.

CONTENTS

	<i>Gazette</i>	<i>Page</i>
	<i>No.</i>	<i>No.</i>
GENERAL NOTICES • ALGEMENE KENNISGEWINGS		
999	Town Planning and Townships Ordinance, 1986 (15/1986): Erven 3, 4, 5, 6 and 1330, Dowerglen Township.	190 13
999	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erwe 3, 4, 5, 6 en 1330, Dowerglen Dorpsgebied.....	190 13
1000	Town Planning and Townships Ordinance, 1986 (15/1986): Erf 167, Bedfordview X43.....	190 13
1000	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 167, Bedfordview X43.....	190 14
1001	City of Tshwane Land Use Management By-law, 2016: Erf 4666, Irene Extension 179.....	190 14
1001	Tshwane Verordening op Grondgebruik Bestuur, 2016: Erf 4666, Irene Uitbreiding 179.....	190 15
1005	Division of Land Ordinance (20/1986): Holding 194, Benoni Agricultural Holdings Extension 1.....	190 16
1005	Ordonnansie op Verdeling van Grond (20/1986): Hoewe 194, Benoni Landbouhoewes Uitbreiding 1.....	190 16
1008	City of Tshwane Land Use Management By-law, 2016: Erf 350, Meyerspark.....	190 17
1008	Stad Tshwane Grondgebruiksbestuurs By-Wet, 2016: Erf 350 Meyerspark.....	190 18
1018	Town-planning and Townships Ordinance (15/1986): Erf 2950, Kempton Park Township (comprising of Portion 1 and Remainder of Erf 2676, Kempton Park Township).....	190 19
1018	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 2950, Kempton Park Dorpsgebied (bestaande uit Gedeelte 1 en Restant van Erf 2627, Kempton Park Dorpsgebied).....	190 20
1021	Town-planning and Townships Ordinance (15/1986): Remaining Extent of Erf 6907, Birch Acres Extension 35.....	190 21
1021	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant van Erf 6907, Birch Acres Uitbreiding 35.....	190 22
1022	City of Tshwane Land Use Management By-law, 2016: Erf 1035, Wierdapark.....	190 23
1022	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 1035, Wierdapark.....	190 23
1028	City of Johannesburg Municipal Planning By-law, 2016: Erf 69, Wilropark.....	190 24
1029	City of Johannesburg Municipal Planning By-law, 2016: Erf 1945, Bryanston.....	190 25
1030	City of Tshwane Land Use Management By-law, 2016: Erf 890, Queenswood.....	190 26
1030	Stad van Tshwane Grond Gebruiksbestuursplan Bywette, 2016: Erf 890, Queenswood.....	190 26
1031	Town-planning and Townships Ordinance (15/1986): Brentwood Extension 49.....	190 27
1031	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Brentwood Uitbreiding 49.....	190 27
1032	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Erf 330, Bramley.....	190 28
1033	City of Johannesburg's Municipal Planning By-Law, 2016: Portion 14 of Erf 3359, Northcliff.....	190 29
1034	City of Johannesburg Municipal Planning By-Law, 2016: Erf 65, Melrose.....	190 30
1035	City of Johannesburg Municipal Planning By-Law, 2016: Portion 9 of Erf 26, Riviera.....	190 31
1036	City of Tshwane Metropolitan Municipality, 2016: Erf 408, Menlo Park.....	190 31
1036	Stad van Tshwane Metropolitaanse Munisipaliteit, 2016: Erf 408, Menlo Park.....	190 32
1037	City of Tshwane Land Use Management By-law, 2016: Portion 46 of Erf 477, Silverton, Registration Division J.R., Province of Gauteng; and Remainder of Holding 8, Kenley Agricultural Holdings, Registration Division J.R., Province of Gauteng.....	190 33
1037	Stad van Tshwane Grondgebruiksbeheer Munisipale Verordening, 2016: Gedeelte 46 van Erf 477, Silverton, Registrasie Afdeling J.R., Gauteng Provinsie; en Restant van Hoewe 8, Kenley Landbouhoewes, Registrasie Afdeling J.R., Gauteng Provinsie.....	190 34
1038	Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017: Erf 178, Randfontein.....	190 35
1039	City of Johannesburg Municipal Planning By-Law, 2016: Erf 70, Norscot Extension 1.....	190 35
1040	City of Johannesburg Municipal Planning By-Law, 2016: Erf 582, Parkwood.....	190 36
1041	City of Johannesburg Municipal Planning By-Law, 2016: Portions 1 of Holding 419, Glen Austin A.H. Extension 1.....	190 37
1042	City of Johannesburg Planning By-Law, 2016: Erf 56, Florida Park township, Registration Division I.Q., Province of Gauteng.....	190 38
1043	Town-planning and Townships Ordinance (15/1986): Country Place Extension 30.....	190 39
1043	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Country Place Uitbreiding 30.....	190 40
1044	Tshwane Town Planning Scheme, 2008 (Revised 2014): Erf 1975, Lyttelton Manor Extension 3.....	190 41
1044	Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014): Erf 1975, Lyttelton Manor Uitbreiding 3.....	190 42
1045	City of Johannesburg Municipal Planning By-Law, 2016: Erven 5454 to 5458 and the Remaining Extent of Erf 5460, Kensington.....	190 43
1046	City of Johannesburg Municipal Planning By-Law, 2016: Erf 90, Risidale.....	190 43
1047	Town-planning and Townships Ordinance (15/1986): Selcourt Extension 27.....	190 44
1047	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Selcourt-uitbreiding 27.....	190 45
1048	City of Tshwane Land use Management By-law, 2016: Remainder of Erf 434, Arcadia.....	190 46

1048	Stad Tshwane Grondgebruikbestuur By-wet, 2016: Restant van Erf 434, Arcadia.....	190	47
1049	City of Johannesburg Municipal Planning By-Law, 2016: Portion 594 of the Farm Rietfontein 2-IR, Lone Hill Extension 117.....	190	48
1050	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 148 and Erf 149, West Cliff.....	190	49
1051	City of Tshwane Land Use Management By-law, 2016: Erf 3300, Irene Extension 72.....	190	50
1051	Stad Tshwane Grondgebruikbestuur By-wet, 2016: Erf 3300, Irene-uitbreiding 72.....	190	51
1052	Town-planning and Townships Ordinance, 1986, as amended: Honeydew Ridge Extension 13.....	190	52
1053	City of Johannesburg Municipal Planning By-Law, 2016: Erf 349, Parkwood.....	190	52
1054	City of Tshwane Land Use Management By-law, 2016: Erven 329, 330, 331, 332 and 333, Monumentpark ...	190	53
1054	City of Tshwane Land Use Management By-law, 2016: Erwe 329, 330, 331, 332 and 333, Monumentpark.....	190	54
1055	Town-planning and Townships Ordinance (15/1986): Portion 555, of the Farm Elandsfontein 108-IR.....	190	55
1055	Ordonnansie op Dorpsbeplanning En Dorpe (15/1986): Gedeelte 555, van Die Plaas Elandsfontein 108-IR.	190	56

PROCLAMATION • PROKLAMASIE

84	Gauteng Removal of Restrictions Act, 1996: Holding 76, Waterdal Agricultural Holdings (N853).....	190	56
84	Gauteng Wet op Opheffing van Beperkings, 1996: Hoewe 76, Waterdal Landbou Hoewes (N853).....	190	57
85	Town-planning and Townships Ordinance, 1986: Holding 143, Unitas Park Agricultural Holdings.....	190	57
85	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Hoewe 143, Unitas Park-landbouhoewes.....	190	57

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

674	Madibeng Local Municipality, Spatial Planning and Land Use Management By-law, 2016: Erf 1951, Klipgat-A 190.....	190	58
674	Madibeng Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016: Erf 1951, Klipgat-A.....	190	58
678	Gauteng Removal of Restrictions Act (3/1996): Erf 274, Spruitview Ext 1.....	190	59
678	Gauteng Wet op die Opheffing van Beperkings (3/1996): Erf 274, Spruitview-uitbreiding 1.....	190	59
681	City of Johannesburg Municipal Planning By-Law, 2016: Erf 855, Brixton.....	190	60
686	Town Planning and Townships Ordinance, 1986 (15/1986): Portion 5 of Erf 64, Edenvale Township.....	190	60
686	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 5 van Erf 64, Erf 64, Edenvale.....	190	61
688	Division of Land Ordinance (20/1986): Portion 87 of the Farm Rietspruit 535 IQ, Gauteng Province.....	190	61
688	Ordonnansie op Verdeling van Grond (20/1986): Gedeelte 87 van die Plaas Rietspruit 535 IQ, Gauteng Provinsie.....	190	62
689	City of Tshwane Land Use Management By-Law, 2016: Erf 114, Sun Valley, Mamelodi West.....	190	63
689	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Erf 114, Sun Valley, Mamelodi West.....	190	64
692	Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017: Remaining Extent of 85 Zuurbekom 279 IQ.....	190	65
693	Town-planning and Township Ordinance (15/1986): Remaining Extent of Farm Rietfontein 115-IR.....	190	66
693	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant van Plaas Rietfontein 115-IR.....	190	67
694	City of Johannesburg Municipal Planning By-law, 2016: Removal of Restrictive Condition in Respect of Land	190	68
695	Meyerton Town Planning Scheme, 1986: Erf 165, Riversdale and Portion 22 of Erf 165, Riversdale.....	190	68
696	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 5127, Johannesburg.....	190	69
697	City of Johannesburg Municipal Planning By-law, 2016: Correction of Notice: The Remaining Extent of Erf 114, Fairmount Ext 2: Removal of Restrictive Condition in Respect of Land.....	190	70
698	Tshwane Town-Planning Scheme, 2008: Remainder of Erf 1540, Pretoria.....	190	70
698	Tshwane-dorpsbeplanningskema, 2008: Restant van Erf 1540, Pretoria.....	190	71
699	Tshwane Town-Planning Scheme, 2008 (Revised 2014): Erf 502, Newlands Extension 1 and Portion 5 of Erf 579, Newlands.....	190	71
699	Tshwane-Dorpsbeplanningskema,2008 (Hersien 2014): Erf 502, Newlands-uitbreiding 1 en Gedeelte 5 van Erf 579, Newlands.....	190	72
700	Tshwane Town Planning Scheme 2008 (Revised 2014): Portion 385, of Farm Doornkloof 391 JR.....	190	73
700	Tshwane Dorpsbeplanningskema 2008 (Hersiene 2014): Gedeelte 385, van Farm Doornkloof 391-JR.....	190	74
701	Town-planning and Township Ordinance (15/1986): Erf 4147, Birch Acres Township Extension 24.....	190	75
701	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 4147, Birch Acres Township Uitbreiding 24.....	190	76
702	City of Tshwane Land Use Management By-Law, 2016: Holding 125, Klerksoord Agricultural Holdings Extension 2.....	190	77
702	Stad Tshwane Grondgebruiksbestuur Bywette, 2016: Hoewe 125, Klerksoord-landbouhoewes-uitbreiding 2..	190	78
703	City of Tshwane Land Use Management By-Law, 2016: Remainder of Portion 50 (a portion of Portion 8) of the Farm Tyger Valley 334-JR.....	190	79
703	Stad van Tshwane se Grondgebruiksbestuur By-wet, 2016: Restant van Gedeelte 50 ('n gedeelte van Gedeelte 8) van die plaas Tyger Valley 334-JR.....	190	80
704	City of Johannesburg Municipal Planning By-Law, 2016: Erf 240, Horison Park Township.....	190	81
705	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015: Erf 1263, Safarituine Extension 1.....	190	82
705	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015: Erf 1263, Safarituine Uitbreiding 1.....	190	82
706	City of Johannesburg Municipal Planning By-Law, 2016: Erf 355, Mid-Ennerdale.....	190	83
707	City of Johannesburg Municipal Planning By-Law, 2016: Erf 344, Mid-Ennerdale.....	190	83
708	City of Johannesburg Municipal Planning By-Law, 2016: Erven 5502, 5504, 5506 5508, Kensington.....	190	83
709	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1018, Ferndale.....	190	84
710	City of Tshwane Land Use Management By-law, 2016: Portion 15 of the Farm Waterkloof 376 JR.....	190	84
710	Stad van Tshwane Grondgebruiksbestuur Verordening, 2016: Gedeelte 15 van die plaas Waterkloof 376 JR 190.....	190	85
711	City of Tshwane Land Use Management By-Law, 2016: Portion 280, of the Farm Zandfontein 317-JR.....	190	85
711	Stad Tshwane Grondgebruikbestuur Verordening 2016: Gedeelte 280, van die Plaas Zandfontein 317-JR....	190	86

712	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 1857, Houghton Estate.....	190	87
713	City of Tshwane Land Use Management By-law, 2016: Erf 362, Eldoraigne	190	87
713	Stad van Tshwane Grondgebruiksbestuur By-wet, 2016: Erf 362, Eldoraigne	190	88
714	City of Tshwane Land Use Management By-law, 2016: Erf 84, Maroelana	190	89
714	Stad van Tshwane Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016: Erf 84, Maroelana	190	90
715	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 2, Persequor	190	91
715	Stad van Tshwane Grondgebruiksbestuur Bywet, 2016: Gedeelte 1 van Erf 2, Persequor	190	92
716	City of Tshwane Land use Management By-Laws, 2016: Erf 1610, Wierdapark Ext 1	190	92
716	Stad Tshwane Grondgebruikbestuur Verordeninge, 2016: Erf 1610, Wierdapark Ext 1	190	93
717	Rationalization of Government Affairs Act, 1998: Blairgowrie, SRCPG Residents' Association	190	94
718	Gauteng Road Traffic Act (10/1997): Implementation Date of the Gauteng Provincial Road Traffic Amendment Regulations, 2018	190	95
719	City of Tshwane Land Use Management By-law, 2016: Erf 1181 Sinoville; and Erf 296, Annlin	190	96
719	Stad Tshwane Grondgebruikbeheer verordening, 2016: Erf 1181 Sinoville; en Erf 296 Annlin	190	98
720	City of Johannesburg Municipal Planning By-Law, 2016: Portion 67 of Erf 949, Strubensvallei Extension 7 and Erf 966, Strubensvallei Extension 23.....	190	100
721	City of Johannesburg Municipal Planning By-Law, 2016: Portion 2 of Erf 101, Dunkeld West	190	101
722	City of Tshwane Land Use Management By-Law, 2016: Portion 150 of the Farm Haakdoornboom 267-JR....	190	101
722	Stad Tshwane Grondgebruik Bestuursverordening, 2016: Gedeelte 150 van die plaas Haakdoornboom 267- JR	190	102
723	Gauteng Removal of Restrictions Act, 1996: Erf 224, Delville Township	190	102
723	Gautengse Wet op Opheffing van Beperkings, 1996: Erf 224, Delville Dorp	190	103
724	Gauteng Removal of Restrictions Act (3/1996): Portion 1 of Erf 581, Vereeniging	190	103
724	Gauteng Wet op Opheffing van Beperkings (3/1996): Gedeelte 1 van Erf 581, Vereeniging	190	104
725	Emfuleni Municipality Spatial Planning and Land use Management By-Laws, 2018: Erf 372, Bedworthpark....	190	104
725	Emfuleni Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordeninge, 2018: Erf 372, Bedworthpark	190	105
726	City of Tshwane Land Use Management By-law, 2016: Erf 389, Wapadrand Extension 8 Township	190	105
726	Stad Tshwane Grondgebruiksbestuurverordening, 2016: Erf 389, Dorp Wapadrand Uitbreiding 8	190	106
727	City of Tshwane Land Use Management By-law, 2016: Erf 1736, Zwartkoppies Extension 45 Township.....	190	107
727	Stad Tshwane Grondgebruiksbestuurverordening, 2016: Erf 1736, dorp Zwartkoppies-uitbreiding 45	190	108

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

1056	Municipal Property Rates Act (6/2004): Mogale City Local Municipality: Property Rates By-laws	190	109
1057	Town-planning and Townships Ordinance (15/1986): Erf 3445, Glen Marais Extension 118	190	120
1058	Gauteng Removal of Restrictions Act (3/1996): Portion 1 of Erf 3785, Benoni Extension 10 Township.....	190	121
1059	Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986): Glen Erasmia Extension 47.....	190	122
1060	Municipal Systems Act (32/2000), as amended: Merafong City Local Municipality: Amendment of assessment rates and various charges or tariffs	190	127
1061	Town-planning and Townships Ordinance (15/1986): Glen Erasmia Extension 48	190	130
1062	Gauteng Removal of Restrictions Act (3/1996): Erf 3647, Benoni Western Extension 4 Township.....	190	135
1063	City of Johannesburg Municipal Planning. By Law 2016: Erf 14466, Portion 1, Protea Glen Ext 12	190	136
1064	Town-planning and Townships Ordinance (15/1986): Weltevredenpark Extension 145.....	190	137
1064	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Weltevredenpark Uitbreiding 145	190	140
1065	City of Johannesburg Metropolitan Municipality: Wilgeheuwel Extension 43.....	190	143
1066	Sandton Town-planning Scheme, 1980: Erf 73, Bramley Park	190	145
1067	City of Johannesburg: Municipal Planning By-law, 2016: Remaining Extent of Erf 1974, Ferndale.....	190	145
1068	Town-planning and Townships Ordinance (15/1986): Erf 3045, Tswelapele Extension 6 Township.....	190	146
1069	Sandton Town-planning Scheme, 1980: Remaining Extent of Portion 5 of Erf 168, Edenburg Township	190	147
1070	City of Johannesburg: Municipal Planning By-law, 2016: Portion 206 of the Farm Witpoort 406-JR	190	148
1071	City of Johannesburg: Municipal Planning By-law, 2016: Erf 1960, Bryanston	190	148
1072	City of Johannesburg Municipal Planning By-Law, 2016: Portion 96 of the Farm Modderfontein No. 35-IR	190	149
1073	Local Government: Municipal Systems Act (32/2000): Erven 158, 161 and 162, Raceview Township, Alberton	190	150
1074	Gauteng Removal of Restrictions Act (3/1996): Portion 20 of the Farm Vlakfontein 30-IR	190	151
1074	Gauteng Wet op Opheffing van Beperkings (3/1996): Gedeelte 20 van die plaas Vlakfontein 30-IR	190	151
1075	Gauteng Removal of Restrictions Act (3/1996): Erf 2083, Benoni Township	190	152
1075	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 2083, Benoni Dorp	190	152
1076	Town-planning and Townships Ordinance (15/1986): Vorna Valley Extension 97.....	190	153
1076	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Vorna Valley-uitbreiding 97.....	190	157
1077	Town-planning and Townships Ordinance, 1986: Remainder and Portions 1 and 3, of Erf 185, and the Remainder of Erf 186, Krugersdorp Township	190	160
1077	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Gedeeltes 1 en 3, van Erf 185, en Restant van Erf 186, dorp Krugersdorp.....	190	161
1078	Town-planning and Townships Ordinance (15/1986): Erf 3045, Tswelapele Extension 6 Township.....	190	162
1079	City of Johannesburg Municipal Planning By-Law, 2016: Witkoppes Extension 155.....	190	163
1080	City of Johannesburg Municipal Planning By-law, 2016: Erf 272, Ferndale.....	190	164
1081	Gauteng Removal of Restrictions Act (3/1996): Erf 506, Delville Township.....	190	164
1082	City of Johannesburg Municipal Planning By-Law, 2016: Erf 164, Saxonwold	190	165
1083	Local Government: Municipal Systems Act (32/2000): City of Tshwane: Library Services By-Laws	190	166
1084	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erven 110, 111, 409 and Remainder of Portion 2 of Erf 162, Norwood	190	174

Closing times for **ORDINARY WEEKLY** **2018** GAUTENG PROVINCIAL GAZETTE

The closing time is **15:00** sharp on the following days:

- **20 December 2017**, Wednesday, for the issue of Wednesday **03 January 2018**
- **27 December 2017**, Wednesday, for the issue of Wednesday **10 January 2018**
- **03 January**, Wednesday, for the issue of Wednesday **17 January 2018**
- **10 January**, Wednesday, for the issue of Wednesday **24 January 2018**
- **17 January**, Wednesday, for the issue of Wednesday **31 January 2018**
- **24 January**, Wednesday, for the issue of Wednesday **07 February 2018**
- **31 February**, Wednesday, for the issue of Wednesday **14 February 2018**
- **07 February**, Wednesday, for the issue of Wednesday **21 February 2018**
- **14 February**, Wednesday, for the issue of Wednesday **28 February 2018**
- **21 February**, Wednesday, for the issue of Wednesday **07 March 2018**
- **28 February**, Wednesday, for the issue of Wednesday **14 March 2018**
- **07 March**, Wednesday, for the issue of Wednesday **21 March 2018**
- **14 March**, Wednesday, for the issue of Wednesday **28 March 2018**
- **20 March**, Tuesday, for the issue of Wednesday **04 April 2018**
- **28 March**, Wednesday, for the issue of Wednesday **11 April 2018**
- **04 April**, Wednesday, for the issue of Wednesday **18 April 2018**
- **11 April**, Wednesday, for the issue of Wednesday **25 April 2018**
- **18 April**, Wednesday, for the issue of Wednesday **02 May 2018**
- **25 April**, Wednesday for the issue of Wednesday **09 May 2018**
- **02 May**, Wednesday, for the issue of Wednesday **16 May 2018**
- **09 May**, Wednesday, for the issue of Wednesday **23 May 2018**
- **16 May**, Wednesday, for the issue of Wednesday **30 May 2018**
- **23 May**, Wednesday, for the issue of Wednesday **06 June 2018**
- **30 May**, Wednesday, for the issue of Wednesday **13 June 2018**
- **06 June**, Wednesday, for the issue of Wednesday **20 June 2018**
- **13 June**, Wednesday, for the issue of Wednesday **27 June 2018**
- **20 June**, Wednesday, for the issue of Wednesday **04 July 2018**
- **27 June**, Wednesday, for the issue of Wednesday **11 July 2018**
- **04 July**, Wednesday for the issue of Wednesday **18 July 2018**
- **11 July**, Wednesday for the issue of Wednesday **25 July 2018**
- **18 July**, Wednesday for the issue of Wednesday **01 August 2018**
- **25 July**, Wednesday for the issue of Wednesday **08 August 2018**
- **01 August**, Wednesday for the issue of Wednesday **15 August 2018**
- **08 August**, Wednesday for the issue of Wednesday **22 August 2018**
- **15 August**, Wednesday for the issue of Wednesday **29 August 2018**
- **22 August**, Wednesday for the issue of Wednesday **05 September 2018**
- **29 August**, Wednesday for the issue of Wednesday **12 September 2018**
- **05 September**, Wednesday for the issue of Wednesday **19 September 2018**
- **12 September**, Wednesday for the issue of Wednesday **26 September 2018**
- **19 September**, Wednesday for the issue of Wednesday **03 October 2018**
- **26 September**, Wednesday for the issue of Wednesday **10 October 2018**
- **03 October**, Wednesday for the issue of Wednesday **17 October 2018**
- **10 October**, Wednesday for the issue of Wednesday **24 October 2018**
- **17 October**, Wednesday for the issue of Wednesday **31 October 2018**
- **24 October**, Wednesday for the issue of Wednesday **07 November 2018**
- **31 October**, Wednesday for the issue of Wednesday **14 November 2018**
- **07 November**, Wednesday for the issue of Wednesday **21 November 2018**
- **14 November**, Wednesday for the issue of Wednesday **28 November 2018**
- **21 November**, Wednesday for the issue of Wednesday **05 December 2018**
- **28 November**, Wednesday for the issue of Wednesday **12 December 2018**
- **05 December**, Wednesday for the issue of Wednesday **19 December 2018**
- **12 December**, Wednesday for the issue of Wednesday **26 December 2018**

LIST OF TARIFF RATES

FOR PUBLICATION OF NOTICES

COMMENCEMENT: 1 APRIL 2018

NATIONAL AND PROVINCIAL

Notice sizes for National, Provincial & Tender gazettes 1/4, 2/4, 3/4, 4/4 per page. Notices submitted will be charged at R1008.80 per full page, pro-rated based on the above categories.

Pricing for National, Provincial - Variable Priced Notices		
Notice Type	Page Space	New Price (R)
Ordinary National, Provincial	1/4 - Quarter Page	252.20
Ordinary National, Provincial	2/4 - Half Page	504.40
Ordinary National, Provincial	3/4 - Three Quarter Page	756.60
Ordinary National, Provincial	4/4 - Full Page	1008.80

EXTRA-ORDINARY

All Extra-ordinary National and Provincial gazette notices are non-standard notices and attract a variable price based on the number of pages submitted.

The pricing structure for National and Provincial notices which are submitted as **Extra ordinary submissions** will be charged at **R3026.32** per page.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

The **Government Printing Works (GPW)** has established rules for submitting notices in line with its electronic notice processing system, which requires the use of electronic *Adobe Forms*. Please ensure that you adhere to these guidelines when completing and submitting your notice submission.

CLOSING TIMES FOR ACCEPTANCE OF NOTICES

1. The *Government Gazette* and *Government Tender Bulletin* are weekly publications that are published on Fridays and the closing time for the acceptance of notices is strictly applied according to the scheduled time for each gazette.
2. Please refer to the Submission Notice Deadline schedule in the table below. This schedule is also published online on the Government Printing works website www.gpwnonline.co.za

All re-submissions will be subject to the standard cut-off times.

All notices received after the closing time will be rejected.

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
National Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Regulation Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Petrol Price Gazette	Monthly	Tuesday before 1st Wednesday of the month	One day before publication	1 working day prior to publication
Road Carrier Permits	Weekly	Friday	Thursday 15h00 for next Friday	3 working days prior to publication
Unclaimed Monies (Justice, Labour or Lawyers)	January / September 2 per year	Last Friday	One week before publication	3 working days prior to publication
Parliament (Acts, White Paper, Green Paper)	As required	Any		3 working days prior to publication
Manuals	Bi- Monthly	2nd and last Thursday of the month	One week before publication	3 working days prior to publication
State of Budget (National Treasury)	Monthly	30th or last Friday of the month	One week before publication	3 working days prior to publication
Legal Gazettes A, B and C	Weekly	Friday	One week before publication	Tuesday, 15h00 - 3 working days prior to publication
Tender Bulletin	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Gauteng	Weekly	Wednesday	Two weeks before publication	3 days after submission deadline
Eastern Cape	Weekly	Monday	One week before publication	3 working days prior to publication
Northern Cape	Weekly	Monday	One week before publication	3 working days prior to publication
North West	Weekly	Tuesday	One week before publication	3 working days prior to publication
KwaZulu-Natal	Weekly	Thursday	One week before publication	3 working days prior to publication
Limpopo	Weekly	Friday	One week before publication	3 working days prior to publication
Mpumalanga	Weekly	Friday	One week before publication	3 working days prior to publication
Gauteng Liquor License Gazette	Monthly	Wednesday before the First Friday of the month	Two weeks before publication	3 working days after submission deadline
Northern Cape Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 working days after submission deadline
National Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 working days after submission deadline
Mpumalanga Liquor License Gazette	Bi-Monthly	Second & Fourth Friday	One week before publication	3 working days prior to publication

GOVERNMENT PRINTING WORKS - BUSINESS RULES**EXTRAORDINARY GAZETTES**

3. *Extraordinary Gazettes* can have only one publication date. If multiple publications of an *Extraordinary Gazette* are required, a separate Z95/Z95Prov *Adobe* Forms for each publication date must be submitted.

NOTICE SUBMISSION PROCESS

4. Download the latest *Adobe* form, for the relevant notice to be placed, from the **Government Printing Works** website www.gpwonline.co.za.
5. The *Adobe* form needs to be completed electronically using *Adobe Acrobat / Acrobat Reader*. Only electronically completed *Adobe* forms will be accepted. No printed, handwritten and/or scanned *Adobe* forms will be accepted.
6. The completed electronic *Adobe* form has to be submitted via email to submit.egazette@gpw.gov.za. The form needs to be submitted in its original electronic *Adobe* format to enable the system to extract the completed information from the form for placement in the publication.
7. Every notice submitted **must** be accompanied by an official **GPW** quotation. This must be obtained from the e*Gazette* Contact Centre.
8. Each notice submission should be sent as a single email. The email **must** contain **all documentation relating to a particular notice submission**.
 - 8.1. Each of the following documents must be attached to the email as a separate attachment:
 - 8.1.1. An electronically completed *Adobe* form, specific to the type of notice that is to be placed.
 - 8.1.1.1. For National *Government Gazette* or *Provincial Gazette* notices, the notices must be accompanied by an electronic Z95 or Z95Prov *Adobe* form
 - 8.1.1.2. The notice content (body copy) **MUST** be a separate attachment.
 - 8.1.2. A copy of the official **Government Printing Works** quotation you received for your notice .
(Please see *Quotation section below for further details*)
 - 8.1.3. A valid and legible Proof of Payment / Purchase Order: **Government Printing Works** account customer must include a copy of their Purchase Order. **Non-Government Printing Works** account customer needs to submit the proof of payment for the notice
 - 8.1.4. Where separate notice content is applicable (Z95, Z95 Prov and TForm 3, it should **also** be attached as a separate attachment. (Please see *the Copy Section below, for the specifications*).
 - 8.1.5. Any additional notice information if applicable.
9. The electronic *Adobe* form will be taken as the primary source for the notice information to be published. Instructions that are on the email body or covering letter that contradicts the notice form content will not be considered. The information submitted on the electronic *Adobe* form will be published as-is.
10. To avoid duplicated publication of the same notice and double billing, Please submit your notice **ONLY ONCE**.
11. Notices brought to **GPW** by "walk-in" customers on electronic media can only be submitted in *Adobe* electronic form format. All "walk-in" customers with notices that are not on electronic *Adobe* forms will be routed to the Contact Centre where they will be assisted to complete the forms in the required format.
12. Should a customer submit a bulk submission of hard copy notices delivered by a messenger on behalf of any organisation e.g. newspaper publisher, the messenger will be referred back to the sender as the submission does not adhere to the submission rules.

GOVERNMENT PRINTING WORKS - BUSINESS RULES**QUOTATIONS**

13. Quotations are valid until the next tariff change.
 - 13.1. **Take note:** GPW's annual tariff increase takes place on **1 April** therefore any quotations issued, accepted and submitted for publication up to **31 March** will keep the old tariff. For notices to be published from 1 April, a quotation must be obtained from **GPW** with the new tariffs. Where a tariff increase is implemented during the year, **GPW** endeavours to provide customers with 30 days' notice of such changes.
14. Each quotation has a unique number.
15. Form Content notices must be emailed to the *eGazette* Contact Centre for a quotation.
 - 15.1. The *Adobe* form supplied is uploaded by the Contact Centre Agent and the system automatically calculates the cost of your notice based on the layout/format of the content supplied.
 - 15.2. It is critical that these *Adobe* Forms are completed correctly and adhere to the guidelines as stipulated by **GPW**.
16. **APPLICABLE ONLY TO GPW ACCOUNT HOLDERS:**
 - 16.1. **GPW** Account Customers must provide a valid **GPW** account number to obtain a quotation.
 - 16.2. Accounts for **GPW** account customers **must** be active with sufficient credit to transact with **GPW** to submit notices.
 - 16.2.1. If you are unsure about or need to resolve the status of your account, please contact the **GPW** Finance Department prior to submitting your notices. (If the account status is not resolved prior to submission of your notice, the notice will be failed during the process).
17. **APPLICABLE ONLY TO CASH CUSTOMERS:**
 - 17.1. Cash customers doing **bulk payments** must use a **single email address** in order to use the **same proof of payment** for submitting multiple notices.
18. The responsibility lies with you, the customer, to ensure that the payment made for your notice(s) to be published is sufficient to cover the cost of the notice(s).
19. Each quotation will be associated with one proof of payment / purchase order / cash receipt.
 - 19.1. This means that **the quotation number can only be used once to make a payment.**

GOVERNMENT PRINTING WORKS - BUSINESS RULES**COPY (SEPARATE NOTICE CONTENT DOCUMENT)**

20. Where the copy is part of a separate attachment document for Z95, Z95Prov and TForm03
- 20.1. Copy of notices must be supplied in a separate document and may not constitute part of any covering letter, purchase order, proof of payment or other attached documents.
- The content document should contain only one notice. (You may include the different translations of the same notice in the same document).
- 20.2. The notice should be set on an A4 page, with margins and fonts set as follows:
- Page size = A4 Portrait with page margins: Top = 40mm, LH/RH = 16mm, Bottom = 40mm;
Use font size: Arial or Helvetica 10pt with 11pt line spacing;
- Page size = A4 Landscape with page margins: Top = 16mm, LH/RH = 40mm, Bottom = 16mm;
Use font size: Arial or Helvetica 10pt with 11pt line spacing;

CANCELLATIONS

21. Cancellation of notice submissions are accepted by **GPW** according to the deadlines stated in the table above in point 2. Non-compliance to these deadlines will result in your request being failed. Please pay special attention to the different deadlines for each gazette. Please note that any notices cancelled after the cancellation deadline will be published and charged at full cost.
22. Requests for cancellation must be sent by the original sender of the notice and must be accompanied by the relevant notice reference number (N-) in the email body.

AMENDMENTS TO NOTICES

23. With effect from 01 October 2015, **GPW** will not longer accept amendments to notices. The cancellation process will need to be followed according to the deadline and a new notice submitted thereafter for the next available publication date.

REJECTIONS

24. All notices not meeting the submission rules will be rejected to the customer to be corrected and resubmitted. Assistance will be available through the Contact Centre should help be required when completing the forms. (012-748 6200 or email info.egazette@gpw.gov.za). Reasons for rejections include the following:
- 24.1. Incorrectly completed forms and notices submitted in the wrong format, will be rejected.
- 24.2. Any notice submissions not on the correct *Adobe* electronic form, will be rejected.
- 24.3. Any notice submissions not accompanied by the proof of payment / purchase order will be rejected and the notice will not be processed.
- 24.4. Any submissions or re-submissions that miss the submission cut-off times will be rejected to the customer. The Notice needs to be re-submitted with a new publication date.

GOVERNMENT PRINTING WORKS - BUSINESS RULES**APPROVAL OF NOTICES**

25. Any notices other than legal notices are subject to the approval of the Government Printer, who may refuse acceptance or further publication of any notice.
26. No amendments will be accepted in respect to separate notice content that was sent with a Z95 or Z95Prov notice submissions. The copy of notice in layout format (previously known as proof-out) is only provided where requested, for Advertiser to see the notice in final Gazette layout. Should they find that the information submitted was incorrect, they should request for a notice cancellation and resubmit the corrected notice, subject to standard submission deadlines. The cancellation is also subject to the stages in the publishing process, i.e. If cancellation is received when production (printing process) has commenced, then the notice cannot be cancelled.

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

27. The Government Printer will assume no liability in respect of—
 - 27.1. any delay in the publication of a notice or publication of such notice on any date other than that stipulated by the advertiser;
 - 27.2. erroneous classification of a notice, or the placement of such notice in any section or under any heading other than the section or heading stipulated by the advertiser;
 - 27.3. any editing, revision, omission, typographical errors or errors resulting from faint or indistinct copy.

LIABILITY OF ADVERTISER

28. Advertisers will be held liable for any compensation and costs arising from any action which may be instituted against the Government Printer in consequence of the publication of any notice.

CUSTOMER INQUIRIES

Many of our customers request immediate feedback/confirmation of notice placement in the gazette from our Contact Centre once they have submitted their notice – While **GPW** deems it one of their highest priorities and responsibilities to provide customers with this requested feedback and the best service at all times, we are only able to do so once we have started processing your notice submission.

GPW has a 2-working day turnaround time for processing notices received according to the business rules and deadline submissions.

Please keep this in mind when making inquiries about your notice submission at the Contact Centre.

29. Requests for information, quotations and inquiries must be sent to the Contact Centre **ONLY**.
30. Requests for Quotations (RFQs) should be received by the Contact Centre at least **2 working days** before the submission deadline for that specific publication.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

PAYMENT OF COST

31. The Request for Quotation for placement of the notice should be sent to the Gazette Contact Centre as indicated above, prior to submission of notice for advertising.
32. Payment should then be made, or Purchase Order prepared based on the received quotation, prior to the submission of the notice for advertising as these documents i.e. proof of payment or Purchase order will be required as part of the notice submission, as indicated earlier.
33. Every proof of payment must have a valid **GPW** quotation number as a reference on the proof of payment document.
34. Where there is any doubt about the cost of publication of a notice, and in the case of copy, an enquiry, accompanied by the relevant copy, should be addressed to the Gazette Contact Centre, **Government Printing Works**, Private Bag X85, Pretoria, 0001 email: info.egazette@gpw.gov.za before publication.
35. Overpayment resulting from miscalculation on the part of the advertiser of the cost of publication of a notice will not be refunded, unless the advertiser furnishes adequate reasons why such miscalculation occurred. In the event of underpayments, the difference will be recovered from the advertiser, and future notice(s) will not be published until such time as the full cost of such publication has been duly paid in cash or electronic funds transfer into the **Government Printing Works** banking account.
36. In the event of a notice being cancelled, a refund will be made only if no cost regarding the placing of the notice has been incurred by the **Government Printing Works**.
37. The **Government Printing Works** reserves the right to levy an additional charge in cases where notices, the cost of which has been calculated in accordance with the List of Fixed Tariff Rates, are subsequently found to be excessively lengthy or to contain overmuch or complicated tabulation.

PROOF OF PUBLICATION

38. Copies of any of the *Government Gazette* or *Provincial Gazette* can be downloaded from the **Government Printing Works** website www.gpwonline.co.za free of charge, should a proof of publication be required.
39. Printed copies may be ordered from the Publications department at the ruling price. The **Government Printing Works** will assume no liability for any failure to post or for any delay in despatching of such *Government Gazette(s)*.

GOVERNMENT PRINTING WORKS CONTACT INFORMATION

Physical Address:

Government Printing Works
149 Bosman Street
Pretoria

Postal Address:

Private Bag X85
Pretoria
0001

GPW Banking Details:

Bank: ABSA Bosman Street
Account No.: 405 7114 016
Branch Code: 632-005

For Gazette and Notice submissions: Gazette Submissions:

For queries and quotations, contact: Gazette Contact Centre:

E-mail: submit.egazette@gpw.gov.za

E-mail: info.egazette@gpw.gov.za

Tel: 012-748 6200

Contact person for subscribers: Mrs M. Toka:

E-mail: subscriptions@gpw.gov.za

Tel: 012-748-6066 / 6060 / 6058

Fax: 012-323-9574

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 999 OF 2018

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE EKURHULENI TOWN PLANNING SCHEME, 2014 IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH SECTION 2(2) AND RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)

I, Wynandt Theron, being the authorized agent of the owners of Erven 3,4,5,6 and 1330, Dowerglen Township, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 read with Section 2(2) and relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the Ekurhuleni Metropolitan Municipality for the amendment of the town planning scheme known as the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the properties described above, situated at 95,97,99,101 and 103, Edward Drive, Dowerglen Township, from "Business 2" to "Social Services".

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Planning, Edenvale Service Delivery Center, Ground Floor, Room 248, Civic Center, Van Riebeeck Avenue, Edenvale for the period of 28 days from 4 July 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Planning at the above address or at P O Box 25, Edenvale, 1610 within a period of 28 days from 4 July 2018.

Address of Agent: P O Box 970, Edenvale 1610 Cell No.: 082 444 5997 E-mail: wynandt@wtaa.co.za

04-11

KENNISGEWING 999 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EKURHULENI DORPSBEPLANNING SKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET ARTIKEL 2(2) EN RELEVANTE BEPALINGS VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013)

Ek, Wynandt Theron, die agent van die eienaars van die Erve 3,4,5,6 en 1330, Dowerglen Dorpsgebied, gee hiermee kennis ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met artikel 2(2) van relevante bepalinge van die Wet op Ruimtelike Beplanning en Grondbestuur, 2013 (Wet 16 van 2013) dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, in werking deur die hersonering van die eiendom hierbo beskryf, geleë te Edward Rylaan 95,97,99, 101 en 103, Dowerglen van "Besigheid 2" na "Sosiale Dienste".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Stedelike Beplanning, Grondvloer, Kamer 248, Burgersentrum, Van Riebeecklaan, Edenvale vir 'n tydperk van 28 dae vanaf 4 Julie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf die 4 Julie 2018 skriftelik by of tot die genoemde Area Bestuurder by die bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van Agent: Posbus 970, Edenvale 1610 Sel No.: 082 444 5997 E-pos: wynandt@wtaa.co.za

04-11

NOTICE 1000 OF 2018

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 READ WITH ACT 16 OF 2013 (SPLUMA)

I, Alwyn J J Theron of Wynandt Theron and Associates, being the authorized agent of the owner of Erf 167, Bedfordviewx43 hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 read together with Act 16 of 2013 (SPLUMA) that I have applied to Ekurhuleni Municipality for the rezoning of the property situated at 11 Allen Road, Bedfordview from "Residential 1" to "Residential 3" to allow a maximum of 8 units on the erf.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Planning, Ground Floor, Room 248, Civic Centre, Van Riebeeck Avenue, Edenvale for a period of 28 days from 4 July 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager at the above address or at P O Box 25, Edenvale within a period of 28 days from the 4 July 2018 : Address of Agent: P O Box 970, Edenvale 1610 (082 444 5997) e-mail :wynandt@wtaa.co.za

04-11

KENNISGEWING 1000 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNING SKEMA INGEVOLGE DIE BEPALINGS VAN ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE, 1986 SAAMGELEES MET WET 16 VAN 2013 (SPLUMA)**

Ek, Alwyn J J Theron van Wynandt Theron and Associates, synde die gemagtigde agent van die eienaar, van Erf 167, Bedfordview 43 gee hiermee kennis ingevolge Artikel 56(1)(b)(i) van die Ordonasie op Dorpsbeplanning en Dorpe 1986, saamgelees met Wet 16 van 2013 (SPLUMA) dat ek aansoek gedoen het by die Ekurhuleni Metro vir die hersonering van die erf wat geleë is te Allen Weg 11, Bedfordview vanaf "Residensieel 1" na "Residensieel 3" om 8 wooneenhede toe te laat op die erf.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Stedelike Beplanning, Grond Vloer, Kamer 248, Van Riebeeck Laan, Burgesentrum, Edenvale vir 'n tydperk van 28 dae vanaf 4 Julie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 4 Julie 2018 skriftelik by of tot die genoemde Area Bestuurder by die bovermelde adres of by Posbus 25, Edenvale, 1610 ingedien of gerig word: Adres van Agent: Posbus 970, Edenvale 1610 (082 444 5997) e-pos : wynandt@wtaa.co.za.

04-11

NOTICE 1001 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Christiaan Jacob Johan Els, of the firm EVS Town Planning, being the authorised agent of the owner of Erf 4666 Irene Extension 179, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at number 13 Via Salara Crescent, Irene.

The rezoning is from "Business 4" for dwelling-units and office, excluding medical consulting rooms and veterinary clinic to "Business 4" for dwelling units, office and medical consulting rooms excluding veterinary clinic; provided that the medical consulting rooms shall be restricted to 300m² gross floor area and the FAR of 0.5 will remain unchanged.

The intention of the applicant in this matter is to: rezone the property for the inclusion of medical consulting rooms as part of the primary rights on the property.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 14013 Lyttelton, Centurion 0140; or to CityP_Registration@tshwane.gov.za from 4 July 2018 until 1 August 2018.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Pretoria News Newspaper and Beeld Newspaper.

Address of Municipal offices: City Planning, Registration Office, Room E10, Cnr. Basden and Rabie Streets, Centurion, Pretoria.

Closing date for objections and/or comments: 1 August 2018.

Address of authorized agent: EVS Planning, P.O. Box 65093, Erasmusrand, 0165 or nr. 218 Oom Jochem's Place, Erasmusrand, 0181. Tel: 061 6004611/082 327 0478, Email: evsplanning@mweb.co.za. Fax: 086 672 9548. Ref: E4977.

Dates on which notice will be published: 4 July and 11 July 2018.

Reference: CPD/9/2/4/2-4756T

Item no: 28703

04-11

KENNISGEWING 1001 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VIR HERSONERING AANSOEK IN TERME VAN KLOUSULE 16(1) VAN DIE STAD VAN TSHWANE VERORDENING OPF GRONDGEBRUIK BESTUUR, 2016**

Ek, Christiaan Jacob Johan Els, van die firma EVS Town Planning, in my kapasiteit as die gemagtigde agent van die eienaar van Erf 4666 Irene Uitbreiding 179, gee hiermee, ingevolge Klousule 16(1)(f) van die Tshwane Verordening op Grondgebruik Bestuur, 2016 kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Gewysig 2014) op die eiendom soos hierbo beskryf. Die eiendom is geleë by nommer 13 Via Salara Crescent, Irene.

Die aansoek behels die hersonering vanaf "Besigheid 4" vir wooneenhede en kantore, uitsluitend mediese spreekkamers en veeartsenykliniek na "Besigheid 4" vir wooneenhede, kantore en mediese spreekkamers, uitgesluit veeartsenykliniek; mits die mediese spreekkamers beperk sal wees tot 300m² bruto vloeroppervlakte en die VRV van 0.5 sal onveranderd bly.

Die doel van die aansoeker in hierdie verband is om: die eiendom te hersoneer vir die insluiting van mediese spreekkamers as primêre reg op die eiendom.

Enige beswaar en/of kommentaar insluitend die redes vir die beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die munisipaliteit nie met die beswaarmaker kan kommunikeer nie, sal skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Stadbeplanning en Ontwikkeling, Posbus 14013, Lyttelton, 0140 of aan CityP_Registration@tshwane.gov.za ingedien of gerig word, vanaf 4 Julie 2018 tot 1 Augustus 2018.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure ter insae by die Munisipale kantoor, soos hieronder uiteengesit, besigtig word vir 'n periode van 28 dae vanaf die eerste publiskasie van hierdie kennisgewing in die Provinsiale Koerant, Pretoria News en Beeld Koerant.

Adres van die Munisipale kantoor: Stedelike Beplanning, Registrasie Kantoor, Kamer E10, Hoek van Basden en Rabie Strate, Centurion, Pretoria.

Sluitingsdatum vir besware: 1 Augustus 2018.

Adres van gemagtigde agent: EVS Planning, Posbus 65093, Erasmusrand, Pretoria, 0165 of Nr. 218 Oom Jochems Place, Erasmusrand, 0181, Tel: 061 600 4611/082 327 0478, E-pos: evsplanning@mweb.co.za Faks: 086 672 9548 Verw: E4977.

Datums waarop kennisgewing gepubliseer word: 4 Julie en 11 Julie 2018.

Verwysing: CPD/9/2/4/2-4756T

Item no: 28703

04-11

NOTICE 1005 OF 2018**NOTICE IN TERMS OF ORDINANCE 20 OF 1986 FOR THE DIVISION OF LAND**

I, Jacobus Johannes Barnard of Barnard Town Planners, being the authorised agent of the owner of Holding 194 Benoni Agricultural Holdings Extension 1 Registration Division I.R. Province Gauteng hereby give notice in terms of Section 6(8)(a) of the Division of Land Ordinance, 1986 (Ord. 20 of 1986) read with Section 2 (2) and relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act No 16 of 2013), that an application to divide the above-mentioned land has been lodged with the City of Ekurhuleni Metropolitan Municipality.

Number and areas of proposed portions: 2 proposed portions

Proposed Portion A measuring approximately 0.85 ha

Proposed Portion B measuring approximately 1.17 ha

The application site is located on the south western corner of the Willow and Hazel Road intersection in the Benoni Agricultural Holding Complex roughly, 1km north of Birch Road and north of the Benoni CBD.

Further particulars of the application will lie for inspection during normal office hours at the office of: The Area Manager: City Planning Department, Ekurhuleni Metropolitan Municipality: Benoni Customer Care Centre, 6th Floor, Treasury Building, Corner Tom Jones Street and Elston Avenue, Benoni from 04 July 2018 for a period of 28 days.

Any person who wishes to object to the application or submit representations in respect thereof may submit such objections or representations in writing to The Area Manager: City Planning Department, Ekurhuleni Metropolitan Municipality: Benoni Customer Care Centre, at the above address or at Private Bag X014, Benoni, 1500, before or on 01 August 2018.

Address of authorised agent: Barnard Town Planners, P.O. Box 11827, Hatfield, 0028 Tel: 012) 997-0822

Email: barnard@btplan.co.za Our Reference: P0102

Date of first publication: 04 July 2018

Date of second publication: 11 July 2018

04-11

KENNISGEWING 1005 VAN 2018**KENNISGEWING IN TERME VAN ORDONNANSIE 20 VAN 1986 VIR DIE VERDELING VAN GROND**

Ek, Jacobus Johannes Barnard van Barnard Stadsbeplanners synde die gemagtige agent van die eienaar van Hoewe 194 Benoni Landbouhoewes Uitbreiding 1 Registrasie Afdeling I.R. Provinsie Gauteng, gee hiermee ingevolge artikel 6(8)(a) van die Ordonnansie op Verdeling van Grond, 1986 (Ord. 20 van 1986) saamgelees met Artikel 2 (2) en relevante bepalinge van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet No.16 van 2013) kennis dat 'n aansoek om genoemde grond te verdeel, ingedien is by die Stad van Ekurhuleni Metropolitaanse Munisipaliteit.

Aantal en oppervlakte van voorgestelde gedeeltes: 2 voorgestelde gedeeltes

Voorgestelde Gedeelte A by benadering ongeveer 0.85 ha

Voorgestelde Gedeelte B by benadering ongeveer 1.17 ha

Die aansoekperseel is geleë op die suidwestelike hoek van die Willow- en Hazelpad interseksie in die Benoni Landbouhoewekompleks rofweg, 1km noord van Birch Pad en noord van die Benoni SSK.

Verdere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Departement Stadsbeplanning, Ekurhuleni Metropolitaanse Munisipaliteit: Benoni Kliëntesorgsentrum, 6de Vloer, Tesouriegebou, Hoek van Tom Jones Straat en Elston Laan, Benoni, vanaf 04 Julie 2018 vir 'n periode van 28 dae.

Enige persoon wat teen die aansoek beswaar wil maak of verhoë in verband daarmee wil indien, moet die besware of verhoë skriftelik by of tot die Area Bestuurder: Departement Stadsbeplanning, Ekurhuleni Metropolitaanse Munisipaliteit: Benoni Kliëntesorgsentrum by bovermelde adres of by Privaatsak X014, Benoni, 1500, voor of op 01 Augustus 2018, indien.

Adres van agent: Barnard Town Planners, Posbus 11827 Hatfield, Pretoria, 0028 Tel: 012) 997-0822

Epos: barnard@btplan.co.za Ons verwysing: P0102

Datum van eerste publikasie: 04 Julie 2018

Datum van tweede publikasie: 11 Julie 2018

04-11

NOTICE 1008 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, Multiprof Property Development & Planning CC, being the authorised agent on behalf of the owner(s) of Erf 350 Meyerspark hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The property is situated at 194 Odendaal Street, Meyerspark.

The application is for the removal of the following conditions: 2(c), 2(f), 5(d) and 5(e) in the Title Deed T62751/2015. The intension of the applicant in this matter is to: remove certain conditions in the title deed relating to the building line, the use of certain building materials and conditions that are considered outdated and no longer relevant.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_registration@tshwane.gov.za from 4 July 2018 until 1 August 2018.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, the Beeld and Citizen newspapers.

Address of Municipal Offices: Room LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria, 0002
Closing date for any objections and/or comments: 1 August 2018

Address of applicant: Multiprof Property Development & Planning CC, Unit 25, Garsfontein Office Park, 645 Jacqueline Drive, Garsfontein/ P.O. Box 1285, Garsfontein, 0042. Tel: (012) 361 5095 / Cell: 082 556 0944 / E-mail: info@mpdp.co.za

Dates on which notice will be published: 4 July 2018 and 11 July 2018

Reference: CPD MRP/0424/350

Item No: 28180

4-11

KENNISGEWING 1008 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITEL AKTE INGEVOLGE ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUURVERORDENING, 2016**

Ons, Multiprof Property Development & Planning CC, synde die gemagtigde agent van die eienaars van Erf 350 Meyerspark, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurs By-Wet 2016, dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die Opheffing van sekere beperkende titel voorwaardes vervat in die Titelakte van die eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuurs By-Wet, 2016. Die eiendom is geleë te Odendaal Straat, 194, Meyerspark.

Die aansoek is vir die opheffing van Voorwaardes: 2(c), 2(f), 5(d) en 5(e) in die Titel Akte T62751/2015. Die doel van die aansoek is: om titelvoorwaardes te verwyder wat beperkend is in terme van die boulyn, die gebruik van sekere boumateriaal asook voorwaardes wat verouderd is en nie meer relevant is nie.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 4 Julie 2018 tot 1 Augustus 2018.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing) in die Gauteng Provinsiale Gazette, Beeld en Citizen Koerante.

Adres van die Munisipale kantore: Kamer LG004, Isivuno House, 143 Lillian Ngoyi Straat, Pretoria, 0002
Sluitingsdatum vir enige beswaar(e): 1 Augustus 2018.

Adres van gemagtigde agent: Multiprof Property Development & Planning CC, Eenheid 25, Garsfontein Kantoorpark, Jacqueline Rylaan 645, Garsfontein, Pretoria 0081 / Posbus 1285, Garsfontein, 0042/ Tel: (012) 361 5095 / Cell: 082 556 0944 / E-Pos: info@mpdp.co.za

Datum van publikasie van die kennisgewing: 4 Julie 2018 en 11 Julie 2018.

Verwysing: CPD MRP/0424/350

Item No: 28180

4-11

NOTICE 1018 OF 2018

CITY OF EKURHULENI METROPOLITAN MUNICIPALITY NOTICE OF APPLICATION: REZONING APPLICATION FOR THE AMENDMENT OF THE EKURHULENI TOWN PLANNING SCHEME, 2014; READ WITH SECTION 56 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986); AND FURTHER READ WITH SECTION 2(2) AND THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013

We, **UrbanSmart Planning Studio (Pty) Ltd**, being the authorised agent of the owner of **proposed consolidated Erf, to be known as Erf 2950 Kempton Park Township (comprising of Portion 1 and Remainder of Erf 2676 Kempton Park Township)**, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the **Ekurhuleni Metropolitan Municipality** for the amendment of the Ekurhuleni Town Planning Scheme, 2014; read with Section 56 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with Section 2(2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), by the rezoning of the property described above, situated at 41 and 41A Long Street, less than one (1) kilometre north-east of the Kempton Park city centre / inner city, and as the crow flies approximately one (1) kilometre from OR Tambo International Airport.

Proposed consolidated Erf, Erf 2950 Kempton Park Township (comprising of Portion 1 and Remainder of Erf 2676 Kempton Park Township): From **“Business 2”** with a density of 85 units per hectare; coverage of 70%, undefined Floor Area Ratio; maximum height of two (2) storeys; and further subject to certain building and development controls, and general conditions. To **“Residential 4”** with a density of 226 units per hectare, coverage of 50%; FAR of 1.4 (provided that not more than 84 unit be developed), height of four (4) storeys; and further subject to certain amended building and development controls, and general conditions.

Particulars of the application will lie for inspection during normal office hours at the relevant office of: The Department City Planning: 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from **4 July 2018** (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing, together with the grounds thereof and with full contact details, to above office or be addressed to: PO Box 13, Kempton Park, 1620, within a period of 28 days from **4 July 2018** (the date of first publication of this notice).

Address of authorised agent: UrbanSmart Planning Studio (Pty) Ltd
P.O. Box 66465, Woodhill, Pretoria, 0076
9 Warren Hills Close, Woodhill Golf Estate
Tel: (082) 737 2422 Fax: (086) 582 0369

Dates on which notice will be published: 4 and 11 July 2018

Closing date of any objections(s) and/or comment(s): 1 August 2018

Ref No: RC501

Council Ref No: 15/2/7/K0501

4-11

KENNISGEWING 1018 VAN 2018**STAD VAN EKURHULENI METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN AANSOEK: HERSONERING AANSOEK VIR DIE WYSIGING VAN DIE EKURHULENI STADSBEPLANNINGSKEMA, 2014; LEES MET ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986); EN VERDERE LEES MET ARTIKEL 2(2) EN DIE RELEVANTE BEPALINGS VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIK, 2013**

Ons, **UrbanSmart Planning Studio (Edms) Bpk**, synde die gemagtigde agent van die eienaar van voorgestelde gekonsolideerde Erf, wat bekend sal wees as, **Erf 2950 Kempton Park Dorpsgebied (bestaande uit Gedeelte 1 en Restant van Erf 2627 Kempton Park Dorpsgebied)**, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014; gelees met artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), gelees met artikel 2 (2) en die toepaslike bepalinge van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), deur die hersonering van die eiendom hierbo beskryf, geleë te 41 en 41A Longstraat, minder as een (1) kilometer noordoos van die Kempton Park stadsentrum / middestad, en ongeveer 1 kilometer van OR Tambo Internasionale Lughawe soos die kraai vlieg.

Voorgestelde gekonsolideerde Erf, Erf 2950 Kempton Park Dorp (bestaande uit Gedeelte 1 en Restant van Erf 2676 Kempton Park Dorpsgebied): Van "Besigheid 2" met 'n digtheid van 85 eenhede per hektaar; dekking van 70%, onbepaalde vloeroppervlakte; maksimum hoogte van twee (2) verdiepings; en verder onderhewig aan sekere bou- en ontwikkelingsbeheermaatreëls en algemene voorwaardes. **Na "Residensieel 4"** met 'n digtheid van 226 eenhede per hektaar, dekking van 50%; VRV van 1.4 (met dien verstande dat nie meer as 84 eenhede ontwikkel word nie), hoogte van vier (4) verdiepings; en verder onderworpe aan sekere gewysigde bou- en ontwikkelingsbeheermaatreëls en algemene voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die spesifieke kantoor van: Die Departement Stadsbeplanning: 5de Verdieping, Burgersentrum, h / v CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf **4 Julie 2018** (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **4 Julie 2018** (die datum van die eerste publikasie van hierdie kennisgewing) skriftelik, tesame met die gronde daarvan en met volledige kontakbesonderhede, by of tot bogenoemde kantoor gerig word of aan Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van gemagtigde agent: UrbanSmart Planning Studio (Edms) Bpk
Posbus 66465, Woodhill, Pretoria 0076
9 Warren Hills Close, Woodhill Golf Estate
Telefoonnr: (082) 737 2422 Faks: (086) 582 0369

Dag waaraop die kennisgewing sal verskyn: 4 en 11 Julie 2018
Sluitingsdatum vir enige beswaar(e) en/of kommentare: 1 Augustus 2018

Ref No: RC501

Stadsraad verwysing No: 15/2/7/K0501

4-11

NOTICE 1021 OF 2018

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) AND THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013).

I, Gavin Ashley Edwards, of GE Town Planning Consultancy CC, being the authorised agent of the owner of the Remaining Extent of Erf 6907 Birch Acres Extension 35, hereby give notice in terms of Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the Ekurhuleni Metropolitan Municipality for the amendment of the Town Planning Scheme in operation, known as the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated on the north-eastern corner of the intersection of Andrew Mapheto Street and Isimuku Street, in the township of Birch Acres, from "Business 2" subject to certain conditions to "Business 2" including a filling station and ancillary and related uses as part of the primary zoning rights, subject to certain conditions. The effect of the application will permit the operation of a filling station, and ancillary and related uses in addition to the existing primary rights on the subject property.

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Development, 5th Floor, c/o CR Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from 04 July 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning at the above address or at P.O. Box 13, Kempton Park, 1620 within a period of twenty-eight (28) days from 04 July 2018 and by no later than 01 August 2018. Any objector or interested person to this land development application shall provide his or her full contact details together with the specific information relating to their grounds of objection and how his or her interests in the matter will be affected.

Address of owner: c/o GE Town Planning Consultancy CC, P.O. Box 787285, Sandton, 2146. Tel No. (012) 653-4488.

04-11

KENNISGEWING 1021 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) EN DIE TOEPASLIKE BEPALINGS VAN DIE WET OP SPATIAL PLANNING AND LAND USE MANAGEMENT, 2013 (WET 16 VAN 2013).

Ek, Gavin Ashley Edwards, van GE Town Planning Consultancy CC, synde die gemagtigde agent van die eienaar van die Restant van Erf 6907 Birch Acres Uitbreiding 35, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) en die toepaslike bepalings van die Wet op Spatial Planning and Land Use Management, 2013 (Wet 16 van 2013), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking, bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë op die Noord-oostelike hoek van die kruising tussen Andrew Mapheto Straat en Isimuku Straat, in die dorp van Birch Acres, vanaf "Besigheid 2", onderworpe aan sekere voorwaardes na "Besigheid 2" insluitend 'n vulstasie en aanvullende en verwante gebruike as deel van die primere zonerings regte, onderworpe aan gewysigde voorwaardes. Die effek van die aansoek sal die bedryf van 'n vulstasie en aanvullende en verwante gebruike toelaat saam met die bestaande primere regte, op die eiendom.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Ontwikkeling, 5de Vloer, h/v CR Swart Rylaan en Pretoria Pad, Kempton park vir 'n tydperk van 28 dae vanaf 04 Julie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van agt-en-twintig (28) dae vanaf 04 Julie 2018 en nie later as 01 Augustus 2018 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelings Beplanning by bovermelde adres of by Posbus 13, Kempton park, 1620, ingedien of gerig word. Enige beswaarmaker of belanghebbende persoon tot die grondontwikkelingsaansoek moet sy of haar volle kontak besonderhede gesamentlik met spesifieke verwysing na die gronde van beswaar en hoe sy of haar belange in hierdie saak geafekteer sal word, verskaf.

Adres van eienaar: p/a GE Town Planning Consultancy CC, Posbus 787285, Sandton, 2146. Tel Nr. (012) 653-4488.

04-11

NOTICE 1022 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS IN TERMS OF SECTION 16(2), READ WITH SECTION 15(6), OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Sybrand Lourens Lombaard of SL Town and Regional Planning CC., being the applicant of Erf 1035 Wierdapark, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of Section 16(2), read with Section 15(6), of the City of Tshwane Land Use Management By-Law, 2016 of the above-mentioned property. The property is situated at 335 Leviton Street, Wierdapark. The application is for the removal of the following conditions: B.(i), B.(j), B.(j)(i) and B.(j)(ii) on page 4 of Title Deed No. T141301/1999. The intension of the applicant in this matter is to obtain building plan approval for all existing (approved) building/s and/or structure/s as well as all the as-built (not approved) building/s and/or structure/s from the City of Tshwane Metropolitan Municipality Building Control Office.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 4 July 2018 [the first date of the publication of the notice set out in Section 16(1)(f) of the By-Law referred to above], until 1 August 2018 (not less than 28 days after the date of first publication of the notice). Full particulars and plans (if any) may be inspected during normal office hours at the Municipal Offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Star newspapers. Address of Municipal offices: Centurion Office: Room E10, cnr. of Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 1 August 2018.

Address of applicant: Physical: 599B Graaff Reiniet Street, Faerie Glen X2, 0081. Postal: PO Box 71980, Die Wilgers, 0041. Telephone No: 082 923 1921. Dates on which notice will be published: The advertisement will be published in the Gauteng Provincial Gazette, Beeld and Star for two consecutive weeks on 4 July 2018 and 11 July 2018 respectively. Reference: CPD WDP/0762/01035 Item No: 28482.

04-11

KENNISGEWING 1022 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN TERME VAN ARTIKEL 16(2), SAAMGELEES MET ARTIKEL 15(6), VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Sybrand Lourens Lombaard van SL Town and Regional Planning CC., synde die aanvrager van Erf 1035, Wierdapark, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titelakte van die bovermelde eiendom in terme van Artikel 16(2), saamgelees met Artikel 15(6), van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Levitonstraat 335, Wierdapark. Die aansoek is vir die opheffing van die volgende voorwaardes: B.(i), B.(j), B.(j)(i) en B.(j)(ii) op bladsy 4 in Titelakte Nr. T141301/1999. Die applikant is van voorneme om bouplan goedkeuring te bekom vir alle bestaande (goedgekeurde) gebou/e en/of struktuur/ure sowel as al die reeds geboude (nie goedgekeurde) gebou/e en/of struktuur/ure vanaf die Stad Tshwane Metropolitaanse Munisipaliteit Boubeskerkantoor.

Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 4 Julie 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 1 Augustus 2018 (nie minder as 28 dae na die eerste publikasie van die kennisgewing nie). Volledige besonderhede en planne (indien enige) lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Star koerante. Adres van Munisipale kantore: Centurion Kantoor: Kamer E10, h/v Basden- en Rabie Straat, Centurion. Sluitingsdatum vir enige besware en/of kommentare: 1 Augustus 2018.

Adres van aanvrager: Fisies: Graaff Reinietstraat 599B, Faerie Glen X2, 0081. Pos: Posbus 71980, Die Wilgers, 0041. Telefoon Nr: 082 923 1921. Datums waarop kennisgewing sal verskyn: Die advertensie sal gepubliseer word vir twee opeenvolgende weke in die Gauteng Provinsiale Gazette, Beeld en Star op 4 Julie 2018 en 11 Julie 2018 respektiewelik. Verwysing: CPD WDP/0762/01035 Item Nr: 28482.

04-11

NOTICE 1028 OF 2018

Form E3b_ Site Notice Rezoning

APPLICABLE SCHEME:**ROODEPOORT TOWN PLANNING SCHEME OF 1987**

NOTICE IS HEREBY GIVEN, IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016, THAT I / WE THE UNDERSIGNED INTEND TO APPLY TO THE CITY OF JOHANNESBURG FOR AN AMENDMENT TO THE LAND USE SCHEME AND THE REMOVAL OF A RESTRICTIVE CONDITION OF TITLE THAT RESTRICT THE OWNER TO USE THEIR LAND.

SITE DESCRIPTION

Erven No. : Erf 69
Township Name : Wilropark
Street Address : 23 Mimosa Street c/o Nieshout Street CODE: 1724

APPLICATION TYPE : Removal of Restrictive Conditions of Title and Rezoning.

APPLICATION PURPOSES: The removal of certain conditions of the title for Erf 69 Wilropark that prohibits the owner from utilising their land, Thus clause (i) of the Title Deeds (one Dwelling House only) and the Town Planning Use Zone rights from Residential 1 to Residential 2 to allow the establishment of 8 Dwelling Units.

Particulars of the above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regards to the application must be submitted to both the owner /agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 1095, Paardekraal, 1752, or e-mail send to rvmarchitectural@live.com by no later than **04 August 2018**.

AUTHORISED AGENT

FULL NAME : RVM Architectural Designs (PTY) Ltd
POSTAL ADDRESS : P.O. Box 1095
Paardekraal
1752
TEL (W) : 011 410 2865
CELL : 072 024 1643
E-MAIL ADDRESS : rvmarchitectural@live.com

DATE: **19 June 2018**

NOTICE 1029 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016.****APPLICABLE SCHEME:**

Sandton Town Planning Scheme, 1980

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, the undersigned, have applied to the City of Johannesburg for Removal of Restrictive Conditions.

SITE DESCRIPTION: Erf 1945 Bryanston situated at No. 7 The River Road, Bryanston.

APPLICATION TYPE:

Application in terms of Section 41 for the Removal of Restrictive Conditions.

APPLICATION PURPOSES:

The intention is to remove conditions (p) (i), (p) (ii) and (q) from the Deed of Transfer No. T101318/2015.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail to benp@joburg.org.za, by not later than 03 July 2018.

AUTHORISED AGENT:

Date: 06 June 2018

NOTICE 1030 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE FOR A REMOVAL OF RESTRICTIVE CONDITIONS APPLICATION IN TERMS OF 16 (2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I Carlien Potgieter of Teropo Town and Regional Planners, being the applicant of Erf 890 Queenswood, Pretoria hereby give notice in terms of Section 16(2) of the City of Tshwane Land Use Management By-law, 2016, that I/we have applied to the City of Tshwane Metropolitan Municipality for the removal of restrictive title conditions in terms of Section 16 (2) of the City of Tshwane Land Use Management By-Law, 2016 of the property as described above. The property is situated at: 1269 Puxley Lane, Pretoria. The intension of the owner/applicant in this matter is to remove condition No 5 & 7 on Page 3 and condition No 15 on Page 4 on Title Deed No T055758/2010 in order to obtain approved building plans.

Any objection and/or comment, with the grounds thereof and full contact details, shall be lodged with, or made in writing, with full particulars and contact information, to: the Strategic Executive Director: Department Economic Development and Spatial Planning, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 11 July 2018 until 8 August 2018.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette / Citizen and Beeld newspaper.

Address of Municipal offices: The City of Tshwane Metropolitan Municipality, Pretoria Office: Registration Office, LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria.

Dates on which notice will be published - 11 & 18 July 2018

Closing date for any objections - 8 August 2018

Address of owner/ applicant:

Teropo Town Planners, Postnet Suite 46, Private Bag x37, Lynnwood Ridge, 0040 / 393 Bontrokkie Street, Die Wilgers, Pretoria. Telephone No: 082-338-1551/012) 940-8294 / Email: info@teropo.co.za
Reference: CPD/0568/890 Item No 28761

11-18

KENNISGEWING 1030 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR N OPHEFFING VAN BEPERKINGS AANSOEK IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE GROND GEBRUIK BESTUUR BYWETTE, 2016**

Ek, Carlien Potgieter van Teropo Stads-en Streeksbeplanners, die gemagtigde agent van Erf 890 Queenswood, Pretoria gee hiermee kennis in terme van Artikel 16(2) van die Stad van Tshwane Grond Gebruiksbestuursplan Bywette, 2016 dat ek/ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die Opheffing van Titelakte Beperrings in terme van Artikel 16(2) van die Stad van Tshwane Grond Gebruiksbestuursplan Bywette, 2016 van die eiendom beskryf soos hierbo. Die eiendom is gelee in Puxley Laan 1269, Queenswood, Pretoria. Die intensie van die eienaar/applikant in die geval is om voorwaarde No 5 & 7 op bladsy 3 en Voorwaarde No 15 op bladsy 4 van Titel Akte No T055758/2010 te verwyder vir die goedkeuring van bouplanne.

Besware teen of kommentaar, met die redes daarvoor en volle kontak besonderhede, moet geloods word in skrif na die Strategiese Uitvoerende Direkteur, Departement van Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001, of na CityP_Regisration@tshwane.gov.za vanaf 11 Julie 2018 tot 8 Augustus 2018.

Volle besonderhede en planne (indien enige) lê ter insae gedurende gewone kantoor ure by die Munisipale kantore soos hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant / Citizen en Beeld Koerante.

Adres van Munisipale Kantore: Die Stad van Tshwane Metropolitaanse Munisipaliteit, Pretoria Kantoor: Registrasie Kantore, LG004, Isivuno Huis, Lillian Ngoyi Straat 143, Pretoria.

Datums van publikasie - 11 & 18 Julie 2018

Sluitingsdatum van besware - 8 Augustus 2018

Adres van applikant:

Teropo Stads-en Streeksbeplanners, Postnet Suite 46, Privaatsak x37, Lynnwoodrif, 0040 / 393 Bontrokkie Straat, Die Wilgers, Pretoria. Telefoon no: 082-338-1551/012) 940-8294/E-pos: info@teropo.co.za

Verwysing: CPD/0568/890

Item No 28761

11-18

NOTICE 1031 OF 2018

SCHEDULE 11 (Regulation 21)
 NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
 BRENTWOOD EXTENSION 49

The City of Ekurhuleni, Benoni Customer Care Centre hereby gives notice in terms of Section 69(6)(a) read with Section 96(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with SPLUMA, 2013 that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, Room 611, c/o Tom Jones Street and Elston Avenue, Benoni for a period of 28 days from 11/07/2018.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager at the above address or at Private Bag X014, Benoni 1500 within a period of 28 days from 11/07/2018.

ANNEXURE

Name of township: BRENTWOOD EXTENSION 49.

Full name of applicant: Terraplan Associates on behalf of Terence Noel Smith.

Number of erven in proposed township: 1 "Residential 3" (85 units per hectare) erf, 1 "Community Facility" (for a subservient crèche erf and then also "Roads"

Description of land on which township is to be established: Holding 1/32 Benoni North Agricultural Holdings.

Situation of proposed township: On Kirschner Road just to the north of Celia Nestadt Road, directly opposite Brentwood Extension 13. (DP 955)

11-18

KENNISGEWING 1031 VAN 2018

BYLAE 11 (Regulasie 21)
 KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
 BRENTWOOD UITBREIDING 49

Die Stad Ekurhuleni, Benoni Diensleweringssentrum gee hiermee ingevolge Artikel 69(6)(a) saamgelees met Artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met SPLUMA, 2013 kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, Kamer 611, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n tydperk van 28 dae vanaf 11/07/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11/07/2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Privaatsak X014, Benoni 1500 ingedien of gerig word.

BYLAE

Naam van dorp: BRENTWOOD UITBREIDING 49.

Volle naam van aansoeker: Terraplan Medewerkers namens Terence Noel Smith.

Aantal erwe in voorgestelde dorp: 1 "Residensieël 3" (85 eenhede per hektaar) erf, 1 "Gemeenskap Fasiliteit" (vir 'n ondergeskikte crèche) erf en dan ook "Paaië".

Beskrywing van grond waarop dorp gestig staan te word: 'n Hoewe 1/32 Benoni Noord Landbouhoewes.

Ligging van voorgestelde dorp: Op Kirschnerweg, net ten noorde van Celia Nestadtweg, direk oorkant Brentwood Uitbreiding 13. (DP 955)

11-18

NOTICE 1032 OF 2018

JOHANNESBURG TOWN PLANNING SCHEME, 1979

Notice is hereby given in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

The Remaining Extent of Erf 330 Bramley

STREET ADDRESSES:

25 Junction Road, Bramley

APPLICATION TYPE:

Amendment of the Johannesburg Town Planning Scheme, 1979

APPLICATION PURPOSE:

To rezone the Remaining Extent of Erf 330 Bramley (hereinafter referred to as "the site") from "Residential 1" to "Residential 3" in order to bring the rights into line with those approved in respect of adjoining properties along Junction Road in Bramley in terms of Amendment Schemes 01-15020 - 01-15031, in order to permit high density residential development on the combined properties.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein from 11 July 2018.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339-4000 or an email sent to benp@joburg.org.za by not later than 8 August 2018.

Address of authorised agent :

Tinie Bezuidenhout and Associates, P O Box 98558, Sloane Park, 2152,
4 Sanda Close, Morningside
Tel No. (011) 467-1004, Fax 086 538-4971, Cell 083 253-9812,
email tiniebez@iafrica.com

Date of publication : 11 July 2018

NOTICE 1033 OF 2018**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

Notice is hereby given, in terms of Section 21 and 41 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION

Erf No : PORTION 14 OF ERF 3359
Township : NORTHCLIFF
Street Address : 19 & 19A LILY AVENUE

APPLICATION TYPE: REZONING

From "**Residential 1**" 1 dwelling per erf to "**Residential 3**" 66 dwelling units per Hectare, permitting 8 units to be developed on site, subject to conditions.

APPLICATION TYPE: REMOVAL OF RESTRICTIVE CONDITIONS

The removable of conditions (f); (h) as contained in Deed of Transfer T44335/2013 in respect of Portion 14 of Erf 3359 Northcliff Township.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to objectionsplanning@joburg.org.za, by not later than **08 August 2018**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w) : 011 440 5303 Fax No: 086 570 6767
Cell : 0828946786 E-mail address: zaidc@mweb.co.za

DATE: 11 July 2018

NOTICE 1034 OF 2018

SCHEDULE 8

**NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME
IN TERMS OF SECTIONS 21(2) OF THE CITY OF JOHANNESBURG
MUNICIPAL PLANNING BY-LAW, 2016**

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Erf 65 Melrose**, hereby give notice in terms of Section 21(2) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property described above, situated at **16 Cecil Street**, from **"Residential 1"** to **"Residential 3"**, subject to certain amended conditions.

The nature and purpose of the application is to permit erection of medium to high density residential development on the property.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **11 July 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

1 August 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners
Town and Regional Planners
P O Box 3167
PARKLANDS
2121

(PH) 011 882 4035
(FAX) 011 887 9830
E-mail : rick@raventp.co.za

NOTICE 1035 OF 2018**CITY OF JOHANNESBURG TOWN PLANNING SCHEME OF 1979**

NOTICE IS HEREBY GIVEN IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 THAT I INTEND TO APPLY TO THE CITY OF JOHANNESBURG FOR AN AMENDMENT TO THE LAND USE SCHEME

Application type: Rezoning of the property above from "Residential 4" with a density of 20du/ha to "Residential 4" with a density of 81du/ha.

Application Purpose: To allow a 16 unit apartment building.

Site Description: Portion 9 of Erf 26

Street address: 25 North Avenue, Riviera.

The above application will be open for inspection from 08:00 to 15:30 at the registration counter, department of development planning, room 8100, 8th floor A-block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regards to the application must be submitted to the agent whose details are listed below and the registration section of the Department of Development Planning at the above address and this email: BenP@joburg.org.za or posted to PO Box 30733, Braamfontein, 2017, or facsimile sent to (011) 339 4000, by no later than 28 days from the date of this notice.

AUTHORISED AGENT:

Name: Sinovuyo Mondliwa

Postal address: Bottlebrush Street, unit 293 Nottinghill Complex, Ferndale, Randburg, 2194

Telephone number: 072 714 3395

Email address: mondliwasinovuyo@gmail.com

NOTICE 1036 OF 2018

NOTICE APPLICATION FOR COUNCIL CONSENT FOR AN INCREASE IN HEIGHT IN TERMS OF CLAUSE 14(10) OF THE TSHWANE TOWN PLANNING SCHEME 2008 (REVISED 2014) READ WITH SECTION 16(3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BYLAW, 2016

We, Plan Associates Town and Regional Planners Inc, being the authorised agent of the owners of Erf 408 Menlo Park, hereby give notice that we have applied to the City of Tshwane Metropolitan Municipality for an increase in height of buildings for the proposed development on the above mentioned property. The property is situated at 1244 Justice Mahommed Street, Menlo Park. The application is for the increase of the height of the proposed building from 9m to 13,5m. The current zoning of the property is Business 4 for a Fitness Centre. Any objection and/or comments, including the grounds for such objection(s) and/or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comments, shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 11 July 2018 until 8 August 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal Offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette. Registration Office, Room E10, Corner of Basden- and Rabie Streets, Centurion. Closing date for objections: 8 August 2018. Address of applicant: Plan Associates Town and Regional Planners Inc., PO Box 14732, Hatfield 0028. 339 Hilda Street, Hatfield, Telephone No: 074 582 8820, Email: bertus@planassociates.co.za Reference: Item 28715

KENNISGEWING 1036 VAN 2018

KENNISGEWING VAN AANSOEK OM RAADSTOESTEMMING VIR VERHOOGING IN HOOGTE IN TERME VAN KLOUSULE 14(10) VAN DIE TSHWANE DORPSBEPLANNINGSKEMA 2008 (GEWYSIG 2014) SAAMGELEES MET AFDELING 16(3) VAN DIE TSHWANE GRONDGBERUIKBESTUURSWET 2016

Ons Plan Medewerkers Stads- en Streekbeplanners Ing. syndie die gemagtigde agent van die eienaars van Erf 408 Menlo Park, gee hiermee kennis dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir 'n toename in hoogte van die geboue vir die voorgestelde ontwikkeling ten opsigte van bogemelde eiendom. Die eiendom is geleë te 1244 Justice Mahommed Street, Menlo Park. Die aansoek het ten doel die om toestemming te vra vir 'n verhoging in die toelaatbare hoogte van geboue van 9,0m na 13,5m. Die huidige sonering van die eiendom is Besigheid 4 vir 'n fiksheidsentrum. Enige besware en/of kommentare, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar of beswaar ingedien het kan kommunikeer nie, moet binne 'n tydperk van 28 dae vanaf die eerste datum van publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 11 Julie 2018 tot 8 Augustus 2018. Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder aangetoon, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Gauteng Provinsiale Koerant. Adres van Munisipale kantore: Adres van Munisipale kantore: Registrasie kantoor, Kamer E10, hoek van Basden- en Rabie Strate, Centurion. Sluitingsdatum vir besware: 8 Augustus 2018. Naam en adres van applikant: Plan Medewerkers Stads- en Streekbeplanners Ing., Posbus 14732, Hatfield 0028, 339 Hilda Straat, Hatfield, Telefoon No: 074 582 8820, Epos: bertus@planassociates.co.za Verwysing: Item 28715

NOTICE 1037 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY: NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Gerrit Hendrik De Graaff of Developlan Town and Regional Planners Incorporated, being the applicant of the under mentioned erven hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the under mentioned properties as follows:

1. Portion 46 of Erf 477, Silverton, Registration Division J.R., Province of Gauteng situated at: 270 Dykor Street, Silverton, Pretoria. The rezoning is from: "Residential 1" with a minimum erf size of 500m² to: "Industrial 2"; Coverage - 50%; FSR – 0,5 and height – 1 storey. The intension of the applicant in this matter is to utilize the existing dwelling house and outbuildings for the company which is an air conditioning repair service company; and
2. Remainder of Holding 8, Kenley Agricultural Holdings, Registration Division J.R., Province of Gauteng (to be excised and known as Portion 629 of the farm Hartebeestfontein 324 J.R.) situated at: 629 Bon Accord Avenue, Kenley AH area, Pretoria. The rezoning is from: "Agriculture" to: "Special" for the service and maintenance of aircraft and ancillary uses; Coverage - 40%; FSR – 0,4 and height – 1 storey (12m). The intension of the applicant in this matter is to utilize the existing buildings for the company known as Transvaal Aircraft Maintenance; which is a company that service and maintain aircraft.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 44 July 2018, until 8 August 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette / Die Beeld / The Star newspapers.

Address of Municipal offices: Isivuno House, LG1004, 143 Lilian Ngoyi Street, Pretoria.

Address of applicant: 54B Van Wouw St., Groenkloof 0181; / PO Box 1516, Groenkloof, 0027. Tel: 012346 0283

Closing date for any objections and/or comments: 8 August 2018.

Dates on which notice will be published: 11 & 18 July 2018.

Reference - Silverton: CPD/9/2/4/2-4753T (Item 28687).

Reference - Kenley: CPD9/2/4/2-4759T (Item 28711).

11-18

KENNISGEWING 1037 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT: KENNISGEWING VAN 'N
HERSONERINGSAAANSOEK IN TERME VAN ARTIKEL 16(1) VAN DIE STAD TSHWANE
GRONDGEBRUIKSBEHEER MUNISIPALE VERORDENING, 2016**

Ek, Gerrit Hendrik De Graaff van Developlan Stads-en Streekbeplanners Ingelyf, synde die applikant van die ondergenoemde erwe gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbeheer Munisipale Verordening, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering van die eiendomme hieronder beskryf in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruiksbeheer Munisipale Verordening, 2016 as volg:

1. Gedeelte 46 van Erf 477, Silverton, Registrasie Afdeling J.R., Gauteng Provinsie is geleë te Dykor Straat 270, Silverton, Pretoria. Die hersonering is vanaf: "Residensiël 1" met 'n minimum erf grootte van 500m² na: "Industriële 2"; Dekking - 50%; VRV – 0,5 en hoogte – 1 verdieping. Die intensie van die applikant in hierdie geval is om die bestaande woonhuis en buitegeboue te gebruik vir 'n maatskappy wat lugversorgings-herstel dienste lewer; en
2. Restant van Hoewe 8, Kenley Landbouhoewes, Registrasie Afdeling J.R., Gauteng Provinsie (wat uitgesluit gaan word en bekend sal staan as Gedeelte 629 van die plaas Hartebeestfontein 629 J.R.) is geleë te Bon Accord Laan 629, Kenley LH area, Pretoria. Die hersonering is vanaf: "Landbou" na: "Spesiaal" vir die diens en onderhoud van lugvaartuie en aanverwante gebruike; Dekking - 40%; FSR – 0,4 en hoogte – 1 verdieping (12m). Die intensie van die applikant in hierdie aangeleentheid is om die bestaande geboue te gebruik vir die maatskappy bekend as Transvaal Aircraft Maintenance; welke maatskappy lugvaartuie diens en onderhou.

Enige beswaar(e) en/of kommentaar(e), insluitend die gronde van beswaar(e) en/of kommentaar(e) met volle kontak details, waarsonder die munisipaliteit nie met die persoon of liggaam wat die beswaar(e) en/of kommentaar(e) ingedien het, kan kommunikeer nie, moet ingedien of skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 11 Julie 2018 tot 8 Augustus 2018. Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore hieronder uiteengesit bestudeer word, vir 'n periode van 28 dae vanaf die 1^e datum van publikasie van die kennisgewing in die Provinsiale Gazette, Star en Beeld.

Adres van Munisipale kantore: Isivuno House, LG1004, Lilian Ngoyi Straat 143, Pretoria.

Adres van applikant: Van Wouw Str. 54B, Groenkloof 0181; / Posbus 1516, Groenkloof, 0027. Tel: 012346 0283.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 8 Augustus 2018.

Publikasiedatums van kennisgewing: 11 & 18 Julie 2018.

Verwysing - Silverton: CPD/9/2/4/2-4753T (Item 28687).

Verwysing – Kenley: CPD9/2/4/2-4759T (Item 28711).

NOTICE 1038 OF 2018

**RAND WEST CITY LOCAL MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REZONING AND SIMULTANEOUS REMOVAL OF
RESTRICTIVE TITLE CONDITION/S IN THE TITLE DEED IN TERMS OF SECTIONS 37(2) AND
59(6) OF THE RAND WEST CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE
MANAGEMENT BY-LAW, 2017/RANDFONTEIN AMENDMENT SCHEME 926**

I, Charlene Boshoff, being the authorised agent of the registered owner of Erf 178 Randfontein hereby give notice in terms of section 37(2) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017, that I have applied to the Rand West City Local Municipality for the amendment of the Randfontein Town-planning Scheme, 1988 by the rezoning in terms of section 37(1) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017 of the property as described above. The property is situated at 63 Stubbs Street, Randfontein. The rezoning is from "Residential 4" to "Special" for a medical centre and activities incidental thereto as well as the simultaneous removal of Condition 1. in Deed of Transfer No. T12472/2018, in terms of Section 59(4) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017. The intension of the applicant is to develop the erf with a medical centre. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Executive Manager: Economic Development, Human Settlement and Planning, PO Box 218, Randfontein, 1760 or to isabel.olivier@randwestcity.gov.za from 11 July 2018 to 8 August 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of publication of this notice. **Address of Municipal offices:** Library Building, corner of Sutherland Avenue & Stubbs Street, Randfontein, office of the Executive Manager: Economic Development, Human Settlement and Planning, 1st Floor, Room No. 1. **Address of applicant:** Charlene Boshoff, P O Box 4721, Helikonpark, 1771 and/or Holding 10, Main Road, Dennydale Agricultural Holdings, Westonaria. Telephone No. of Applicant: 0823583110 Date of publication: 11 July 2018.

NOTICE 1039 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

Application type To rezone the property from "Residential 1", one dwelling per erf, to "Residential 1" permitting two dwelling units and two subsidiary dwelling units, subject to amended conditions and for the removal of restrictive conditions, namely Conditions 1.(i) and 1.(ii) in Deed of Transfer No. T51085/2014.

Application Purpose To develop the property with additional dwelling units.

Site description **Erf 70 Norscot Extension 1**

Street address 9 Livingstone Place, Norscot Extension 1, 2055

Particulars of the application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 8 August 2018.

AUTHORISED AGENT SJA – Town and Regional Planners, P O Box 3281, Houghton, 2041
19 Orange Road, Orchards, 2192
Tel (011) 728-0042, Cell : 082 448 4346, Email : kevin@sja.co.za
Date of Advertisement : 11 July 2018

NOTICE 1040 OF 2018**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

Notice is hereby given in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

Application type To rezone the property from "Residential 1" to "Residential 1" including a guest house, subject to conditions and for the removal of restrictive conditions, namely Conditions 1., 2., 3., 4., 5., 6., 7., 8., 9., 10., 11. and 12 in Deed of Transfer No. T26625/2014.

Application Purpose To obtain the rights for a guest house on the property

Site description **Erf 582 Parkwood**

Street address 49 Wantage Road, Parkwood, 2193

Particulars of the application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 8 August 2018.

AUTHORISED AGENT SJA – Town and Regional Planner, P O Box 3281, Houghton, 2041

19 Orange Road, Orchards, 2192

Tel (011) 728-0042, Cell : 082 448 4346, Email : kevin@sja.co.za

Date of Advertisement : 11 July 2018

NOTICE 1041 OF 2018
AMENDMENT OF LAND USE SCHEME (REZONING)

APPLICABLE SCHEME:

Halfway House and Clayville Town Planning Scheme, 1976

Notice is hereby given, in terms of Sections 21 of the City of Johannesburg Municipal Planning By-Law, 2016 that we, the undermentioned, have applied to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Holding Number: Portions 1 of Holding 419
Holding Name: Glen Austin A.H. Extension 1
Street Address: Hampton Road

APPLICATION TYPE:

Amendment of Land Use Scheme (Rezoning) and

APPLICATION PURPOSES:

The application is for the rezoning of the property from "Agricultural" to "Commercial" to facilitate the redevelopment of the properties for Storage, distribution and processing of waste tyres.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by no later than 8 August 2018.

OWNER/AUTHORISED AGENT

Full name: JM AND NG CONSULTING GROUP
Postal Address: 31 Princesses Avenue, 09 Marshlands, Windsor West **Code:** 2164
Tel No (w): 081 732 9167 **Fax No:** N/A
Email Address: makamujbm@gmail.com
DATE: 11 July 2018

NOTICE 1042 OF 2018**NOTICE IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG PLANNING BY-LAW, 2016,**

We, Conradie, Van der Walt & Associates, being the authorized agent(s) of the owner of **Erf 56 Florida Park township, Registration Division I.Q., Province of Gauteng**, hereby give notice in terms of Section 41 of the City of Johannesburg Planning By-Law, 2016, that we have applied to the City of Johannesburg for the removal of certain restrictive conditions contained in the Title Deed of the property described above, situated at 423 Ontdekkers Road, Florida.

Since the afore-mentioned conditions of title are restrictive in so far that it restrict the subject property, only to certain land use rights, that only one dwelling house may be erected, and also that the building line on the street boundary will be restricted to 9,14 metre, it is essential to remove these conditions from the relevant Deed of Transfer in order to promote the proposed office development.

Particulars of the application are open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regards to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339-4000, or an e-mail send to benp@joburg.org.za, within 28 days from **11 July 2018**.

Address of authorized agent: CONRADIE VAN DER WALT & ASSOCIATES, P O BOX 243, FLORIDA, 1710, Tel (011) 472-1727/8

NOTICE 1043 OF 2018**NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP**

The Mogale City Local Municipality hereby gives notice in terms of Section 69 (6) (a), read in conjunction with Section 96 (3), of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received.

Particulars of the application is open for inspection during normal office hours at the office of the Director of Local Economic Development, C/o Human and Monument Streets, Krugersdorp for a period of 28 (twenty-eight) days from 11 July 2018.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Municipal Manager at the above address or at PO Box 94, Krugersdorp, 1740, within a period of 28 (twenty-eight) days from 11 July 2018.

ANNEXURE

Name of township: Country Place Extension 30

Full name of applicant: Plan-2-Survey Africa Incorporated

Number of erven in proposed township:

Residential 4: 1

Special-Access control: 1

Description of land on which the township is to be established: Holding 12 of the Northvale Agricultural Holdings.

Location of the proposed township: The land is located towards the north of the so-called Hendrik Potgieter Road extension (Provincial Road K72 (Road P126-1)), being a road between Tarlton and Roodepoort. The land borders on Frances Road.

Address of authorized agent: Plan-2-Survey Africa Incorporated, PO Box 478, Sonpark, 1206, Fax: (013) 741 3752, Tel : (013) 741 1060, ref: k2765 notice/june'18

11-18

KENNISGEWING 1043 VAN 2018**KENNISGEWING VAN AANSOEK VIR DIE STIGTING VAN 'N DORP**

Die Mogale Stad Plaaslike Munisipaliteit gee hiermee ingevolge Artikel 69 (6) (a), saamgelees met Artikel 96 (3), van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No 15 van 1986), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem, te stig, ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur, van Plaaslike Ekonomiese Ontwikkeling, H/V Human-en Monumentstrate, Krugersdorp, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 11 Julie 2018

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 11 Julie 2018, skriftelik en in tweevoud by die Munisipale Bestuurder by bovermelde adres of per Posbus 94, Krugersdorp, 1740 gerig word.

BYLAE

Naam van dorp: Country Place Uitbreiding 30

Volle naam van aansoeker: Plan-2-Survey Africa Ingelyf

Aantal erwe in voorgestelde dorp:

Residensieel 4: 1

Spesiaal-Toegangsbeheer: 1

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 12 van die Northvale Agricultural Hoewes.

Ligging van voorgestelde dorp: Die grond is geleë ten Noorde van die sogenaamde Hendrik Potgieterweg verlenging (Provinsiale Pad K72 (Pad P126-1)), synde die pad tussen Tarlton en Roodepoort. Die terrain grens aan Francesweg.

Adres van gemagtigde agent: Plan-2-Survey Africa Ingelyf, Posbus 478, Sonpark, 1206, Tel: (013) 741 1060, Faks: (013) 741 3752, verw: k2765 kennisgewing/junie'18

11-18

NOTICE 1044 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN PLANNING SCHEME, 2008 (REVISED 2014)**

I, Nicholas Johannes Smith of Plandev Town And Regional Planners, being the authorized applicant of Erf 1975 Lyttelton Manor Extension 3 hereby give notice in terms of Clause 16 of the Tshwane Town Planning Scheme, 2008 (Revised 2014), that I have applied to the City of Tshwane Metropolitan Municipality for a consent use for a guesthouse with a maximum of 5 guest rooms.

The property is situated at Turkoois Road, Lyttelton Manor Extension 3 and the current zoning of the land is "Residential 1".

The intention of the applicant in this matter is to use the existing house on the property for a guest house with a maximum of 5 guest rooms.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 11 July 2018 until 8 August 2018.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the first publication (11 July 2018) of the notice in the Provincial Gazette.

Address of Municipal offices: The Strategic Executive Director, City Planning and Development, Room F16, Cnr Basden and Rabie Street, Centurion.

Address of applicant: Plandev Town and Regional Planners, PO Box 7710, CENTURION, 0046

9 Charles de Gaulle Crescent, Highveld Office Park, Highveld Extension 12, Telephone No: 012 665 2330

Date on which notice will be published: 11 July 2018 Reference: CPD LYTX3/0387/1975 (Item no: 28690)

KENNISGEWING 1044 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK VIR TOESTEMMINGSGEBRUIK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ek, Nicholas Johannes Smith van Plandev Stads en Streeksbeplanners, synde die gemagtigde applikant van Erf 1975 Lyttelton Manor Uitbreiding 3, gee hiermee kennis in terme van Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir 'n toestemmingsgebruik vir 'n gastehuis met 'n maksimum van 5 gaste kamers.

Die eiendom is geleë in Turkoois Weg, Lyttelton Manor Uitbreiding 3 en die sonering is "Residensieël 1". Die doelwit van die applikant in hierdie geval is om die bestaande huis op die eiendom te gebruik vir 'n gastehuis met 'n maksimum van 5 gastekamers.

Enige beswaar/besware en/of kommentaar/kommentare, insluitende die gronde vir sulke beswaar/besware en kommentaar/kommentare saam met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wie die beswaar/besware of kommentaar/kommentare ingedien het nie moet skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 11 Julie 2018 tot op 8 Augustus 2108.

Besonderhede asook planne (indien enige) van die aansoeke lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie (11 Julie 2018) van die kennisgewing in die Provinsiale Koerant.

Adres van die Munisipale kantore: Die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling, Kamer F16, h/v Basden en Rabie Straat, Centurion.

Adres van die applikant: Plandev Stads en Streeksbeplanners, Posbus 7710, CENTURION, 0046

9 Charles de Gaullesingel, Highveld Office Park, Highveld Uitbreiding 12, Telefoon Nr: 012 665 2330

Datum waarop die kennisgewing gepubliseer word: 11 Julie 2018. Verwysing: CPD LYTX3/0387/1975 (Item no: 28690)

NOTICE 1045 OF 2018**ERVEN 5454 TO 5458 & RE/ERF 5460 KENSINGTON
NOTICE IN TERMS OF THE PROVISIONS OF THE CITY OF JOHANNESBURG MUNICIPAL
PLANNING BY-LAW, 2016**

I, Eduard W. van der Linde, being the authorized agent of the owner of Erven 5454 to 5458 and the Remaining Extent of Erf 5460 Kensington, hereby give notice of an application submitted to the City of Johannesburg in terms of Section 41 of the Planning By-Law, for the removal of certain conditions contained in the Deeds of Title of the above properties, as well as in terms of Section 21 of the Planning By-Law, for the amendment of the Johannesburg Town Planning Scheme, 1979, in respect of the above properties situate at 146 & 152 Langermann Drive, Cnr. Grays Terrace, Kensington. The primary purpose of the above is to change the Zoning from Residential 3 and Special (for business and residential) to Institutional, subject to conditions, to accommodate a paediatric care facility and a related training facility.

The applications will be open for inspection from 08:00 to 15:30 at the Registration Counter, Development Planning, 8th Floor, A-Block, Metro Centre, 158 Civic Boulevard, Braamfontein, for a period of 28 days from 11 July 2018.

Objections to, or representations in respect of the applications, must be submitted in writing to the E.D.: Development Planning, at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or transmitted per facsimile to (011) 339-4000, or transmitted per e-mail to ObjectionsPlanning@joburg.org.za by not later than 8 August 2018.

Address of owner: c/o Eduard van der Linde & Ass., P.O. Box 44310, Linden, 2104 Tel: (011) 782-2348, e-mail address: eduard@thetownplanner.co.za; fax number 086 659 5299; cell 082 610 0442.

NOTICE 1046 OF 2018**ERF 90 RISIDALE
NOTICE IN TERMS OF THE PROVISIONS OF THE CITY OF JOHANNESBURG MUNICIPAL
PLANNING BY-LAW, 2016**

I, Eduard W. van der Linde, being the authorized agent of the owner of Erf 90 Risidale, hereby give notice of an application submitted to the City of Johannesburg in terms of Section 41 of the Planning By-Law, for the removal of certain conditions contained in the Deed of Title of the above property, as well as in terms of Section 21 of the Planning By-Law, for the amendment of the Johannesburg Town Planning Scheme, 1979, in respect of the above property situate at 186 Beyers Naude Drive, Risidale. The primary purpose of the above is to change the Zoning from Residential 1 to Business 1, subject to conditions, to allow a mixed use development on the site.

The applications will be open for inspection from 08:00 to 15:30 at the Registration Counter, Development Planning, 8th Floor, A-Block, Metro Centre, 158 Civic Boulevard, Braamfontein, for a period of 28 days from 11 July 2018.

Objections to, or representations in respect of the applications, must be submitted in writing to the E.D.: Development Planning, at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or transmitted per facsimile to (011) 339-4000, or transmitted per e-mail to ObjectionsPlanning@joburg.org.za by not later than 8 August 2018.

Address of owner: c/o Eduard van der Linde & Ass., P.O. Box 44310, Linden, 2104 Tel: (011) 782-2348, e-mail address: eduard@thetownplanner.co.za; fax number 086 659 5299; cell 082 610 0442.

NOTICE 1047 OF 2018**NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT
PROPOSED SELCOURT EXTENSION 27**

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of section 69(6)(a) read with Section 96(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read together with Section 2 and relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the Area Manager: City Planning, Springs Civic Centre, corner of Plantation Road and South Main Reef Road, Springs for a period of 28 days from 11 July 2018.

Objections to or representations in respect of the application must be lodged in writing and in duplicate to the Ekurhuleni Metropolitan Municipality - Area Manager: City Planning (Springs) at the above office or at PO Box 45, Springs, 1560, within a period of 28 days from 11 July 2018.

ANNEXURE

Name of township: **Selcourt Extension 27**

Name of applicant: Synchronicity Development Planning on behalf of *First Trade & Inv 4 (Pty) Ltd*

Number of erven and proposed zoning: 4 erven, as follows:

Proposed Erf 1: "Public Garage"

Proposed Erf 2: "Agricultural"

Proposed Erf 3: "Public Open Space"

Proposed Erf 4: "Roads"

Description of land on which township is to be established: A portion of the Remaining Extent of Portion 3 of the farm Vlakfontein 130 IR, Province of Gauteng (The property is to be known as Portion 96 of the farm Vlakfontein 130 IR in future).

Locality of proposed township: Southwestern corner of Tonk Meter Drive and Rhokana Street, Selcourt, Springs

Date: 11 & 18 July 2018

11-18

KENNISGEWING 1047 VAN 2018**KENNISGEWING VAN AANSOEK OM DORPSTIGTING
VOORGESTELDE SELCOURT UITBREIDING 27**

Die Ekurhuleni Metropolitaanse Munisipaliteit gee hiermee kennis ingevolge artikel 69(6)(a) saamgelees met artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met Artikel 2 en die toepaslike bepalings van die Ruimtelike Beplanning en Grondgebruiksbestuur Wetgewing 2013 (Wet 16 van 2013) kennis dat 'n aansoek deur hom ontvang is om die dorp in die meegaande bylaag genoem, te stig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stedelike Beplanning, Springs Burgersentrum, hoek van Plantationweg en Suid Hoofrifweg, Springs, vir 'n tydperk van 28 dae vanaf 11 Julie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 Julie 2018, skriftelik en in tweevoud by die Ekurhuleni Metropolitaanse Munisipaliteit - Area Bestuurder: Stedelike Beplanning (Springs) by bovermelde kantoor ingedien word of gerig word aan Posbus 45, Springs, 1560.

BYLAE

Naam van dorp: **Selcourt Uitbreiding 27**

Naam van applikant: Synchronicity Development Planning namens *First Trade & Inv 4 (Pty) Ltd*

Aantal erwe en voorgestelde sonering: 4 erwe, as volg:

Voorgestelde Erf 1: "Openbare Garage"

Voorgestelde Erf 2: "Landbou"

Voorgestelde Erf 3: "Openbare Oop Ruimte"

Voorgestelde Erf 4: "Paaie"

Beskrywing van die grond waarop dorp gestig staan te word: 'n Gedeelte van die Restant van Gedeelte 3 van die plaas Vlakfontein 130 IR, Gauteng Provinsie (Die eiendom sal bekend staan as Gedeelte 96 van die plaas Rietvallei 130 IR)

Ligging van voorgestelde dorp: Suidwestelike hoek van Tonk Meterweg en Rhokanastraat, Selcourt, Springs

Datum: 11 & 18 July 2018

11-18

NOTICE 1048 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND
USE MANAGEMENT BY-LAW, 2016**

I/we Willem Georg Groenewald a member of Landmark Planning CC, being the applicant in respect of the Remainder of Erf 434, Arcadia, hereby give notice in terms of Section 16(1)(f) and Schedule 13 of the city of Tshwane Land use Management By-law, 2016, that i/we have applied to the city of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning scheme, 2008 (revised 2014), by the rezoning in terms of section 16(1) of the city of Tshwane Land Use Management By-law, 2016 of the property as described above. the property is situated at 760 Arcadia street, Arcadia. The rezoning is from "Residential 1" to "Business 4" excluding medical consulting rooms and veterinary clinic. the purpose of the rezoning application is to acquire the necessary land-use rights to the property and utilise the existing dwelling-house with some additions / alterations for offices.

Any objection(s) and/or comments(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, P.O. Box 3242, Pretoria, 0001 or to cityp_registration@tshwane.gov.za from 11 July 2018 (first date of publication of the notice) until 8 August 2018. full particulars and plans (if any) may be inspected during normal office hours at the municipal offices as set out below, for a period of 28 days from the date of the first publication of the notice in the Provincial Gazette, the Citizen and Beeld newspapers. Address of municipal offices: Isivuno House, LG004, 143 Lilian Ngoyi Street, Tshwane. Closing date for any objections and/or comments is 8 August 2018.

Address of agent: Willem Georg Groenewald a member of Landmark Planning CC, P.O. Box 10936, Centurion, 0046. 75 Jean Avenue, Centurion. e-mail: info@land-mark.co.za. tel. (012) 667-4773. fax. (012) 667-4450. Our ref. R-18-513. dates of publications: 11 July 2018 and 18 July 2018; reference: CPD/9/2/4/2-4774T item no.: 28767

11-18

KENNISGEWING 1048 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N HERSONERINGSAAANSOEK KRAGTENS ARTIKEL 16(1) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016**

Ek/ons, Willem Georg Groenewald 'n lid van Landmark Planning BK, synde die gemagtigde agent ten opsigte van die Restant van Erf 434, Arcadia, gee hiermee ingevolge Artikel 16(1)(f) en Skedule 13 van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016 van die eiendom hierbo genoem. die eiendom is geleë te Arcadiastraat 760, Arcadia. Die hersonering is vanaf "Residensieel 1" na "Besigheid 4" met mediese spreekkamers en dierekamer uitgesluit. Die doel van die hersoneringsaansoek is om die nodige grondgebruiksregte te verkry om die eiendom en bestaande woonhuis met sereke aanbouings / verbouings te gebruik vir kantore.

Enige beswaar(e) en/of kommentaar(e), insluitend die gronde vir die beswaar(e) en/of kommentaar(e) met volledige kontak besonderhede, waaronder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar(e) en/of kommentaar(e) gelewer het nie, moet skriftelik by of tot Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of by cityp_registration@tshwane.gov.za ingedien of gerig word vanaf 11 Julie 2018 (eerste datum van publikasie) tot 8 Augustus 2018. Volle besonderhede en planne (indien enige), lê ter insae gedurende gewone kantoorure by die Munisipale kantore, soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in the Provinsiale gazette, The Citizen en Beeld koerante. Adres van Munisipale kantore: Isivuno Huis, LG004, 143 Lillian Ngoyistraat, Tshwane. Sluitingsdatum vir enige besware teen of kommentaar ten opsigte van die aansoek is 8 Augustus 2018.

Adres van agent: Willem Georg Groenewald 'n lid van landmark planning bk, posbus 10936, centurion, 0046. jeanlaan 75, centurion. e-pos: info@land-mark.co.za. tel. (012) 667-4773 faks. (012) 667-4450. verw. R-18-513. Datums van publikasies: 11 Julie 2018 en 18 Julie 2018; Verwysing: CPD/9/2/4/2-4774t item no.: 28767

11-18

NOTICE 1049 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for the Establishment of a Township.

APPLICATION PURPOSES:

The purpose of the township application is to permit a residential development on the site. It is proposed that the erven in the township will be zoned "Residential 3" with a density of 30 dwelling units per hectare and permitting 2 storeys.

SITE DESCRIPTION: PORTION 594 OF THE FARM RIETFontein 2-I.R.

PROPOSED TOWNSHIP : LONE HILL EXTENSION 117

STREET ADDRESS: THE SITE IS SITUATED ON THE NORTH WESTERN CORNER OF DENNIS ROAD AND TURLEY ROAD, LONE HILL

APPLICATION TYPE: TOWNSHIP

The above application in terms of the Sandton Town Planning Scheme, 1980, will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objections or representations with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339-4000, or an e-mail send to benp@joburg.org.za by no later than 8 August 2018.

AUTHORISED AGENT: Beth Heydenrych Town Planning Consultant, P.O. Box 3544, Witkoppen, 2068
No 40 Wessel Road, Rivonia
Tel/Fax: (011) 234-1534. Cell: 072 172 5589
beth@tplanning.co.za
Date of Advertisement: 11 July 2018

NOTICE 1050 OF 2018

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for the removal of restrictive conditions of title.

SITE DESCRIPTION: PORTION 1 OF ERF 148 AND ERF 149 WEST CLIFF
STREET ADDRESS: NO 56 WESTCLIFF DRIVE, WEST CLIFF
APPLICATION TYPE: REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE

The purpose of the application will be to permit the removal of restrictive conditions specifically pertaining to the subdivision of the property. Other conditions will also be removed.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objections or representations with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339-4000, or an e-mail send to benp@joburg.org.za by no later than 8 August 2018 2018.

AUTHORISED AGENT: Beth Heydenrych Town Planning Consultant, P.O. Box 3544, Witkoppen, 2068
No 40 Wessel Road, Rivonia
Tel/Fax: (011) 234-1534. Cell: 072 172 5589
beth@tplanning.co.za
Date of Advertisement: 11 July 2018

NOTICE 1051 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE
MANAGEMENT BY-LAW, 2016.**

We, Origin Town Planning Group (Pty) Ltd, being the applicant of Erf 3300 Irene Extension 72, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at 109 Sovereign Drive, Route 21 Corporate Park, Centurion.

The rezoning is from "*Special* for Offices and Laboratories with a Floor Area Ratio (FAR) of 0,6" to "*Special* for Offices and Laboratories with a Floor Area Ratio (FAR) of 0,8".

The intention of the application is to rezone the subject property to increase the Floor Area Ratio (FAR) in order to accommodate an office and/or Laboratories building on the property subject to certain conditions.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 11 July 2018 until 8 August 2018.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, the Beeld and The Star newspapers.

Address of Municipal offices: Room E16, corner Basden and Rabie Streets, Centurion Municipal Offices. Closing date for any objections and/or comments: 8 August 2018

Address of applicant: Origin Town Planning, 306 Melk Street, Nieuw Muckleneuk, 0181, Pretoria, P O Box 2162, Brooklyn Square, 0075. Telephone: 012 346 3735, Fax 012 346 4217 or E-mail: jaco@origintrp.co.za

Date on which the application will be published: 11 July 2018 and 18 July 2018.

Reference: CPD/9/2/4/2-4750T

Item No: 28679

11-18

KENNISGEWING 1051 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD TSHWANE
GRONDGEBRUIKBESTUUR BYWET, 2016**

Ons, Origin Stadsbeplanningsgroep (Edms) Bpk, synde die applikant van Erf 3300, Irene Uitbreiding 72, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, van die eiendom soos hierbo beskryf. Die eiendom is geleë te 109 Sovereign Rylaan, Roete 21 Corporate Park, Centurion.

Die hersonering is vanaf "*Spesiaal* vir Kantore en Laboratoriums met 'n Vloer Ruimte Verhouding (VRV) van 0,6" na "*Spesiaal* vir Kantore en Laboratoriums met 'n Vloer Ruimte Verhouding (VRV) van 0,8".

Die intensie van die applikant is om die eiendom onder bespreking te hersoneer om sodoende die Vloer Ruimte Verhouding (VRV) te verhoog om voorsiening te maak vir Kantore en/of Laboratoriums op die eiendom, wat onderhewig is aan sekere voorwaardes.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word, skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, ingedien of gerig word by Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 11 Julie 2018 tot 8 Augustus 2018.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die advertensie in die Gauteng Provinsiale Gazette, Beeld en The Star koerante.

Adres van die Munisipale kantore: Kamer E16, hoek van Basden en Rabie Strate, Centurion Munisipale Kantore. Sluitingsdatum vir enige beswaar(e): 8 Augustus 2018

Adres van gemagtigde agent: Origin Stadsbeplanningsgroep (Edms) Bpk, Melkstraat 306, Nieuw Muckleneuk. Posbus 2162, Brooklyn Square, 0075. Tel: (012) 346 3735, Faks: (012) 346 4217 of E-pos: jaco@origintrp.co.za

Datum van publikasie van die kennisgewing: 11 Julie 2018 en 18 Julie 2018.

Verwysing: CPD/9/2/4/2-4750T

Item No: 28679

11-18

NOTICE 1052 OF 2018**CORRECTION NOTICE/VERBETERINGSKENNISGEWING**

- A. The City of Johannesburg Metropolitan Municipality herewith gives notice in terms of the provisions of Section 80 of the Town Planning and Townships Ordinance, 1986, as amended, that Local Authority Notice 112 dated 10 May 2017 in respect of **Honeydew Ridge Extension 13**, has been amended as follows:

THE ENGLISH NOTICE:

By the insertion in clause 1.(5)(b) of the expression "*Access to or ingress from Erf 160 shall only be permitted via a servitude of right of way to be registered over Erven 161 and 165*"

PLAASLIKE BESTUURSKENNISGEWING VAN 2018

- B. Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee kennis ingevolge Artikel 80 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, soos gewysig, dat Plaaslike Bestuurskennisgewing 112 gedateer 10 Mei 2017 ten opsigte van **Honeydew Ridge Uitbreiding 13**, soos volg gewysig is:

DIE ENGELSE KENNISGEWING:

Deur die invoeging in klousule 1.(5)(b) van die uitdrukking "*Access to or ingress from Erf 160 shall only be permitted via a servitude of right of way to be registered over Erven 161 and 165*".

Hector Bheki Makhubo
Deputy Director: Legal Administration /
Adjunk Direkteur: Regsadministrasie
City of Johannesburg Metropolitan Municipality/
Stad van Johannesburg Metropolitaanse Munisipaliteit.

NOTICE 1053 OF 2018**NOTICE OF APPLICATION FOR REMOVAL OF RESTRICTIONS IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We, Guy Balderson Town Planners, being the authorised agents of the owner of Erf 349 Parkwood hereby give notice of an application made in terms of section 41 of the City of Johannesburg Municipal Planning By-Law, 2016 for the removal of restrictive conditions from the title deed for the property described above, situated at 30 Newport Road, Parkwood, 2093. We are applying to remove title deed conditions so that the occupant can operate their profession on the property and have a subsidiary dwelling as allowed in terms of the town planning scheme. Other conditions to be removed are outdated and covered by current legislation.

Particulars of the application will lie for inspection during office hours at the offices of the City of Johannesburg, Executive Director: Development Planning, 8th Floor, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Objections, comments or representations in respect of the relevant application must be submitted in writing to the City of Johannesburg, Executive Director: Development Planning either by hand at the abovementioned address; by registered mail to PO Box 30733, Braamfontein, 2017; by fax to 0113394000 or by email to benp@joburg.org.za within a period of 28 days from **11 July 2018**.

Address of agent: Guy Balderson Town Planners, PO Box 76227, Wendywood, 2144, Tel: 0116564394, Fax: 0866067933, Email: guy@gbtp.co.za

NOTICE 1054 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF (1) AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN
TERMS OF SECTION 16(2) AND (2) A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF
TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, **Michael Vincent Van Blommestein (Van Blommestein & Associates Town Planners)**, being the applicant on behalf of the owner of Erven 329, 330, 331, 332 and 333, Monumentpark, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for (1) the removal of certain conditions contained in the title deed in terms of Section 16(2); and (2) for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the properties as described above.

The properties are situated at 51 and 53 Okapi Street and 82, 84 and 85, Skilpad Street, respectively.

The application is for the removal of Conditions 1 (b), (h), (j), (j(i), j(ii)) and (k) in Deed of Transfer T41074/2015 (Erf 329, Monumentpark), Conditions (b), (h), (j), (j(i), j(ii)) and (k) in Deed of Transfer T59940/2012 (Erf 331, Monumentpark) and Conditions 1 (b), (h), (j), (j(i), j(ii)) and (k) (Erf 332) and Conditions (b), (h), (j), (j(i), j(ii)) and (k) which are applicable to Erf 333 in Deed of Transfer T54862/2016 (Erven 332 and 333, Monumentpark).

The rezoning is from (1) Erf 329, Monumentpark (Annexure T(B9332)) from "Special" for a guest house and/ or one dwelling house; (2) Erf 330, Monumentpark (Annexure T(B8826)) from "Special" for medical suites, offices and/ or one dwelling house; (3) Erf 331, Monumentpark (Annexure T(B8430)) from "Special" for medical suites, offices and/ or one dwelling house; and (4) & (5) Erven 332 and 333, Monumentpark (Annexure T(B9310)) from "Special" for offices, place of instruction and/ or one dwelling house to "Residential 4" for residential buildings (blocks of flats), dwelling units and ancillary and subservient facilities for residents only, subject to the conditions contained in the proposed Annexure T.

The intention of the applicant in this matter is to erect 98 flats (dwelling units) on the consolidated site.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **11 July 2018 until 8 August 2018**.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette. Address of Municipal offices: Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices.

Closing date for any objections and/or comments: **8 August 2018**

Address of applicant: **Street Address:** 590 Sibelius Street, Lukasrand 0027; **Postal Address:** P O Box 17341 Groenkloof 0027; **Telephone:** 012 343 4547/ 012 343 5061, **Fax:** 012 343 5062, **e-mail:** vba@mweb.co.za
Dates on which notice will be published: 11 July 2018 and 18 July 2018 **Reference:** CPD 9/2/4/2-4458T (rezoning) and CPD/0444/00329 (removal) **Item No** 27660 (rezoning) 27678 (removal)

11-18

KENNISGEWING 1054 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN (1) DIE AANSOEK VIR DIE OPHEFFING VAN 'N BEPERKENDE VOORWAARDE IN DIE TITELAKTE IN TERME VAN ARTIKEL 16(2) EN (2) DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Ek, **Michael Vincent van Blommestein (Van Blommestein & Associates Stadsbeplanners)**, synde die aansoeker namens die eienaar van Erwe 329, 330, 331, 332 and 333, Monumentpark, gee hiermee ingevolge Artikel 16(1)(f) van die City of Tshwane Land Use Management By-law, 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir (1) die opheffing van sekere voorwaardes in die titelakte in terme van Artikel 16(2); en (2) die wysiging van die Tshwane-dorpsbeplanningskema, 2008 (Hersien in 2014), deur die herosnering in terme van Artikel 16(1) van die van die City of Tshwane Land Use Management By-law, 2016 van die eiendom hierbo beskryf.

Die eiendom is geleë op Okapistraat 51 en 53 en Skilpadstraat 82, 84 en 86, respektiewelik.

Die aansoek is vir die opheffing van Voorwaardes 1 (b), (h), (j), (j(i), j(ii)) en (k) in Deed of Transfer T41074/2015 (Erf 329, Monumentpark), Voorwaardes (b), (h), (j), (j(i), j(ii)) en (k) in Deed of Transfer T59940/2012 (Erf 331, Monumentpark), Voorwaardes 1 (b), (h), (j), (j(i), j(ii)) en (k) (Erf 332) en Voorwaardes (b), (h), (j), (j(i), j(ii)) and (k) van toepassing op Erf 333 in Deed of Transfer T54862/2016 (Erwe 332 en 333, Monumentpark)..

Die herosnering is vanaf (1) Erf 329, Monumentpark (Bylae T(B9332)) van "Spesiaal" vir 'n gastehuis en/ of een woonhuis; (2) Erf 330, Monumentpark (Bylae T(B8826)) van "Spesiaal" vir mediese spreekkamers, kantore en/ of een woonhuis; (3) Erf 331, Monumentpark (Bylae T(B8430)) van "Spesiaal" vir mediese spreekkamers, kantore en/ of een woonhuis; en (4) & (5) Erwe 332 en 333, Monumentpark (Bylae T(B9310)) van "Spesiaal" for kantore, onderrigplek en/ of een woonhuis tot "Residensieel 4" vir residensiele geboue (woonstelblokke), wooneenhede and aanverwante en ondergeskikte fasiliteite vir inwoners alleenlik, onderworpe aan die voorwaardes in die voorgestelde Bylae T.

Die bedoeling van die aansoeker in hierdie saak is om 98 woonstelle (wooneenhede) op die gekonsolideerde terrein op te rig.

Enige beswaar en/of kommentaar, insluitend die gronde vir so 'n beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/ of kommentaar indien, sal gedurende gewone kantoorure ingedien word by, of gerig word aan: die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za van **11 Julie 2018 tot 8 Augustus 2018**.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure ter insae by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant. Adres van Munisipale kantore: Kamer E10, hv Basden en Rabiestrategie, Centurion Munisipale Kantore.

Sluitingsdatum vir enige besware en / of kommentaar: **8 Augustus 2018**

Adres van applikant: **Straatadres:** Sibeliusstraat 590, Lukasrand 0027; **Posadres:** Posbus 17341 Groenkloof 0027; **Telefoon:** 012 343 4547/012 343 5061, **Faks:** 012 343 5062, **e-pos:** vba@mweb.co.za
Datums waarop kennisgewing gepubliseer moet word: 11 Julie 2016 en 18 Julie 2016 Verwysing: CPD 9/2/4/2-4458T (herosnering) CPD/0444/00329 (opheffing) **Item No** 27660 (herosnering) en 27678 (opheffing)

NOTICE 1055 OF 2018**NOTICE IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH SECTION 2(2) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT OF 2013 (ACT 16 OF 2013)****EKURHULENI TOWN PLANNING SCHEME 2014
AMENDMENT SCHEME A0268**

I Khosa Mikateko of Quekhumi (Pty) Ltd, being the authorized agent of the owner of **Portion 555 of the Farm Elandsfontein 108-IR**, hereby give notice in terms of Section 56 of the Town Planning and Townships Ordinance 1986, (Ordinance 15 of 1986), that I have made an application to the Ekurhuleni Metropolitan Municipality for the amendment of the Town Planning Scheme in operation, known as the Ekurhuleni Town Planning Scheme, 2014 by rezoning the property described above, from “**Agricultural**” to “**Industrial 2**”, subject to certain conditions.

Plans and/or particulars relating to the application may be inspected during normal office hours at the office of the Area Manager: City Planning Department, 11th Floor, Alberton Civic Centre, Alwyn Taljaard Street, New Redruth, Alberton, for a period of 28 days from 11 July 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department at the above-mentioned address, within a period of 28 days from 11 July 2018.

Name: Quekhumi (Pty) Ltd, 133 The Curve, Corner Baker and Driefontein, Edenglen, Edenvale, 1609

Tel: 073 761 2222, **Fax:** 086 770 8502, **Email:** info@quekhumi.com

11-18

KENNISGEWING 1055 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSEBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), SAAMGELEES MET ARTIKEL 2(2) VAN DIE WET OP RUIMTELIKE BAPLANNING EN GRONDGEBRUIKBESTUUR 16 VAN 2013****EKURHULENI DORPSBEPLANNINGSKEMA 2014
WYSIGINSKEMA A0268**

Ek Khosa Mikateteko van Quekhumi (Pty) Ltd, synde die gemagtigde agent van die eienaar van **Gedeelte 555 van Die Plaas Elandsfontein 108-IR**, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsebeplanning En Dorpe, 1986 (Ordonnansie 15 Van 1986) dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Alberton Diensleweringssentrum aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema in werking bekend as Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, vanaf "**Landbou**" na "**Nywerheid 2**", onderhewing aan sekere voorwaawdes toe te laat.

Planne en/of besonderhede aangaande die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplannings Departement, Ekurhuleni Metropolitaanse Munisipaliteit, 11de vlak, Alberton Burgersentrum, Alwyn Taljaard Straat, New Redruth, Alberton, vir 'n tydperk van 28 dae vanaf 11 Julie 2018.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 Julie 2018 skriftelik en in tweevoud by of tot die Area Bestuurder, Stadsbeplannings Departement, by die bovermelde adres ingedien of gerig word.

Naam: Quekhumi (Pty) Ltd, 133 The Curve, h/v Baker en Driefontein, Edenglen, Edenvale, 1609

Sel: 073 761 2222, E-pos: info@quekhumi.com

11-18

PROCLAMATION • PROKLAMASIE**PROCLAMATION 84 OF 2018****EMFULENI LOCAL MUNICIPALITY****GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996****HOLDING 76 WATERDAL AGRICULTURAL HOLDINGS (N853)**

It is hereby notified in terms of Section 6 (8) of the Removal of Restrictions Act, 1996, that Emfuleni Local Municipality has approved that –

- 1) Conditions D(a), (b), (c), (d), (e), (f), (g), (h), (i) and (j) contained in Deed of Transfer T50017/1993 removed; and
- 2) Vereeniging Town-planning Scheme, 1992, be amended by the rezoning of Holding 76 Waterdal Agricultural Holdings, to "Institutional" with an annexure subject to conditions which amendment scheme will be known as Vereeniging Amendment Scheme N853 as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg, and the Deputy Municipal Manager: Economic and Development Planning (Land Use Management) and Human Settlement, 1st floor, Old Trust Bank Building, cnr of President Kruger and Eric Louw Streets, Vanderbijlpark.

D N KOANE, Municipal Manager

Emfuleni Local Municipality, P O Box 3, Vanderbijlpark, 1900. (Notice no:DP11/18)

PROKLAMASIE 84 VAN 2018**EMFULENI PLAASLIKE MUNISIPALITEIT****GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996****HOEWE 76 WATERDAL LANDBOU HOEWES (N853)**

Hierby word ooreenkomstig die bepalings van artikel 6 (8) in die Wet op Opheffing van Beperkings, 1996, bekend gemaak dat Emfuleni Plaaslike Munisipaliteit dit goedgekeur het dat -

- 1) Voorwaardes D(a), (b), (c), (d), (e), (f), (g), (h), (i) and (j) in Akte van Transport T50017/1993 opgehef word; en
- 2) Vereeniging-dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Hoewe 76 Waterdel Landbouhoewes, tot "Inrigting" met n bylae onderworpe aan voorwaardes, welke wysigingskema bekend sal staan as Vereeniging Wysigingskema N853 soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelings-beplanning en Plaaslike Regering, Johannesburg, en die Adjunk Munisipale Bestuurder: Ekonomiese en Ontwikkelingsbeplanning (Grondgebruik Bestuur) en Menslike Nedersetting, 1ste vloer, Ou Trusbank Gebou, h/v President Kruger- en Eric Louwstrate, Vanderbijlpark.

D N KOANE, Munisipale Bestuurder

Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900. (Kennisgewing nr:DP11/18)

PROCLAMATION 85 OF 2018**EMFULENI LOCAL MUNICIPALITY****NOTICE OF VEREENIGING AMENDMENT SCHEME N840**

NOTICE IS HEREBY GIVEN in terms of the provisions of section 57(1) of the Town-planning and Townships Ordinance, 1986, that Emfuleni Local Municipality has approved the amendment of the Vereeniging Town Planning Scheme, 1992, by the rezoning of the following property:

Holding 143 Unitas Park Agricultural Holdings to "Special" with an annexure.

Map 3, annexure and the scheme clauses of the amendment scheme are filed with the Chief Director, Physical Planning and Development, Gauteng Provincial Administration, as well as the Deputy Municipal Manager: Development Planning (Land Use Management), 1st floor, Old Trust Bank Building, cnr of President Kruger and Eric Louw Streets, Vanderbijlpark.

This amendment is known as Vereeniging Amendment Scheme N840.

D NKOANE, Municipal Manager

Emfuleni Local Municipality, P O Box 3, Vanderbijlpark, 1900. (Notice no:DP21/18)

PROKLAMASIE 85 VAN 2018**EMFULENI PLAASLIKE MUNISIPALITEIT****KENNISGEWING VAN VEREENIGING WYSIGINGSKEMA N840**

KENNIS GESKIED HIERMEE ingevolge die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat Emfuleni Plaaslike Munisipaliteit goedkeuring verleen het vir die wysiging van die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van die ondergemelde eiendom :

Hoewe 143 Unitas Park Landbouhoewes tot "Spesiaal" met n bylae.

Kaart 3, bylae en die skemaklousules van die wysigingskema word in bewaring gehou deur die Hoof Direkteur, Fisiese Beplanning en Ontwikkeling, Gauteng Provinsiale Administrasie, asook die Adjunk Munisipale Bestuurder: Ekonomiese en Ontwikkelingsbeplanning (Grondgebruik Bestuur), 1ste vloer, Ou Trusbank Gebou, h/v President Kruger- en Eric Louwstrate, Vanderbijlpark en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Vereeniging Wysigingskema N840.

D NKOANE, Munisipale Bestuurder

Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900. (Kennisgewing no:DP21/18).

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS**PROVINCIAL NOTICE 674 OF 2018****MADIBENG SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016**

Notice is hereby given to all whom it may concern, that in terms of Clause 86 of the Madibeng Local Municipality, Spatial Planning and Land Use management By-Law, 2016, read with Clause 7 of the Peri Urban Town Planning Scheme 1975, that I, Gladys Mahlangu of, Torbiouse Solutions CC. applied to the Madibeng Local Municipality for Consent Use to construct and operate a telecommunication mast and base station on Erf 1951 Klipgat-A.

Any objection, with the grounds therefore and contact details, shall be lodged with or made in writing to: The Municipality at: The Director Planning and Human Settlement, 53 Van Velden Street, Brits or at P.O. Box 106, Brits, 0250 within 30 days of the publication of the advertisement in the Provincial Gazette, viz 27 June 2018.

Full particulars and plans (if any) may be inspected during office hours at the above-mentioned office, for a period 30 days after the publication of the advertisement in the Provincial Gazette. Any person who cannot write may come to the Municipality where a staff member will assist in transcribing the objection or comments for them.

Closing date for any objections is 01 August 2018

ADDRESS OF APPLICANT:

Torbiouse Solutions CC.
PO Box 32017, Totiusdal, 0134
418 Rustic Road, Silvertondale, 0184
Tel: 012 804 1504/6
Fax: 012 804 7072 / 086 690 0468
E-mail: pp@infraplan.co.za
Reference Number: 142806

04-11

PROVINSIALE KENNISGEWING 674 VAN 2018**MADIBENG RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUURSWET, 2016**

Kennis word hiermee gegee aan alle belanghebbendes, dat ingevolge Klousule 86 van die Madibeng Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016, saam gelees met Klausule 7 van die Peri Urban Ruimtelike Beplanning Skema 1975, dat ek, Gladys Mahlangu van, Torbiouse Solutions BK. aansoek gedoen het by die Madibeng Plaaslike Munisipaliteit vir toestemmingsgebruik vir die oprigting en gebruik van 'n telekommunikasie mas en basisstasie op Erf 1951 Klipgat-A.

Enige beswaar, met die redes daarvoor asook kontakbesonderhede, moet skriftelik by die Munisipaliteit ingedien of gerig word aan: Die Direkteur: Beplanning en Menslike Nedersettings, 53 Van Velden Straat, Brits of by Posbus 106, Brits, 0250 binne 30 dae na publikasie van die advertensie in die Provinsiale Koerant, nl 27 Junie 2018, gerig word.

Volledige besonderhede en planne (indien enige) kan gedurende kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 30 dae na publikasie van die advertensie in die Provinsiale Koerant. Enige persoon wat nie kan skryf nie, kan na die Munisipaliteit toe kom waar 'n personeellid sal help om die beswaar of kommentaar hulle te transkribeer.

Sluitings datum vir enige besware: 01 Augustus 2018

AANVRAER:

Torbiouse Solutions BK.
Posbus 32017, Totiusdal, 0134,
418 Rusticweg, Silvertondale, 0184
Tel: 012 804 1504
Faks: 012 804 7072 / 086 690 0468
E-Pos: pp@infraplan.co.za
Verwysingsnommer: 142806

04-11

PROVINCIAL NOTICE 678 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996(ACT 3 OF 1996)**

We, Tirairo, being the authorized agent of the owner of ERF 274, Spruitview Ext 1, hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions act,1996 read together with Spatial Planning and Landuse Management Act,2013 that we have applied to Ekurhuleni Metropolitan Municipality for the Removal of **Conditions "A" and "ix"** contained in Title deed number **T 075221/04** and simultaneous amendment of the Ekurhuleni Town Planning Scheme, 2014, by rezoning Erf 274, Spruitview Ext 1 from "Residential 2" to "Business 3" in order to a establish Medical Consulting rooms.

Inspections of the application and Objections or representations can be conducted during normal office hours at the office of the **Manager: Land Use Management City Planning, 175 Meyer Street, United Building House, Germiston, 1400 for a period of 28 days from 4 July 2018.**

Address of authorised agent: Tirairo, 33 Kilimanjaro, Elands Rock, Alberton, Tel: **076 677 3756, tirairo1@gmail.com**

7-11

PROVINSIALE KENNISGEWING 678 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ons , Tirairo , synde die gemagtigde agent van die eienaar van Erf 274,Spruitview Ext.1 Dorp, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die Wet op Opheffing van voorwaardes vervat in Titelakte aantal **T 075221/04** en gelyktydige wysiging van die Ekurhuleni Dorpsbeplanningskema , 2014 , deur die hersonering van Erf 274 , Spruitview Ext.1, vanaf "**Residensieel 2** " na "**Besigheid 3** " ten einde 'n vestig Kantore .

Inspeksies van die aansoek en Besware of verhoë kan gedurende kantoorure gedoen word by die kantoor van die Bestuurder : **Grondgebruikbestuur Stadsbeplanning , , 175 Meyer Street, United Building House, Germiston, 1400 vir 'n tydperk van 28 dae vanaf 4 Julie 2018 .**

Adres van gemagtigde agent: Tirairo, 33 Kilimanjaro, Elands Rock, Alberton, Tel: **076 677 3756 tirairo1@gmail.com**

7-11

PROVINCIAL NOTICE 681 OF 2018**JOHANNESBURG TOWN PLANNING SCHEME 1979**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that I Keletso Mmakola, have applied to the City of Johannesburg for an amendment to the land use scheme.

The property is situated at ERF 855 Brixton and the address is 3 Caroline Street, Brixton, Johannesburg, 2092.

I have applied for Rezoning of ERF 855, from "Residential 1" to "Residential 3" for allowing for 6 Residential units on site (Density 100 units per hectare).

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or facsimile send to (011) 339 400, or an email to benp@joburg.org.za and to Keletso Mmakola at 0760278152 or kelem09@gmail.com by not later than 30 July 2018.

4-11-18

PROVINCIAL NOTICE 686 OF 2018**EKURHULENI AMENDMENT SCHEME**

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1) (B) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ TOGETHER WITH THE PROVISIONS OF SPLUMA.

I Noel Brownlee being the authorised agent of the owner of the Portion 5 of Erf 64 Edenvale Township hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to Ekurhuleni Metropolitan Municipality for the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property described above situated at 98 Fourth Avenue, Edenvale from "Residential 1" to "Residential 3" at a density of 40 units per hectare.

Particulars of the application will lie for inspection during normal office hours at the office of Ekurhuleni Metropolitan Municipality, First Floor, Room 248, Corner Hendrik Potgieter and van Riebeeck Roads, Edenvale for a period of 28 days from 4 July 2018. Objections to or representations in respect of the application must be lodged with or made in writing to the: Director, Planning and Development at the above address or at P O Box 25 Edenvale, 1610, within a period of 28 days from 4 July 2018. Address of applicant: P O Box 2487, Bedfordview, 2008. Tel No: 083 255 6583.

04-11

**PROVINSIALE KENNISGEWING 686 VAN 2018
EKURHULENI WYSIGINGSKEMA**

KENNIS GESKIED VAN AAMSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA IN GEVOLGE ARTIKEL 56 (1) (B) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) GELEES SAAM MET DIE VOORWAARDES VAN SPLUMA.

Ek Noel Brownlee, synde die gemagtigde agent van die eienaar van Gedeelte 5 van Erf 64 Edenvale dorp gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema 2014 deur die hersonering van die eiendom hierbo beskryf gelee te 98 Vierde Laan, Edenvale vanaf "Residensieel 1" na "Residensieel 3" teen n digtheid van 40 eenhede per hektaar.

Besonderhede van die aansoek le ter insae gedurende gewone kantoor ure by die kantoor van Ekurhuleni Metropolitaanse Munisipaliteit, eerste vloer, kamer 248, hoek van Hendrik Potgieter en van Riebeeckstraat, Edenvale vir n tydperk van 28 dae vanaf 4 Julie 2018. Besware teen of vertoe ten opsigte van die aansoek moet binne n tydperk van 28 dae vanaf 4 Julie 2018 skriftelik by of tot die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of by Posbus 25 Edenvale 1610, ingedien of gerig word. Adres van aansoeker: Posbus 2487, Bedfordview, 2008 Tel No: 083 255 6583.

04-11

PROVINCIAL NOTICE 688 OF 2018

NOTICE FOR A SIMULTANEOUS APPLICATION FOR SUBDIVISION, REZONING AND THE REMOVAL OF RESTRICTIVE TITLE CONDITIONS IN TERMS OF SECTION 6(1) OF THE DIVISION OF LAND ORDINANCE (Ordinance 20 of 1986), and SECTION 5 OF the GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) READ TOGETHER WITH SECTION 2(2) SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 16 OF 2013 OVER PORTION 87 OF RIETSPRUIT FARM 535 IQ, EMFULENI LOCAL MUNICIPALITY

We, **Mmadibuke Consulting and Projects (Pty) Ltd**, being the authorized agent for the owners of **Portion 87 of the Farm Rietspruit 535 IQ, Gauteng Province** hereby give notice in terms of Section 6(1) of the Division of Land Ordinance (Ordinance 20 of 1986), and Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (act 3 of 1996) read together with Section 2(2) Spatial Planning and Land Use Management Act 16 of 2013 for a simultaneous application for subdivision, rezoning and the Removal of Restrictive Title Conditions in terms over the above described property, located on the Sebokeng R28 and Morena Road Intersection.

The Application contains the following proposals:

- i. Removal of restrictive conditions D(i), (ii), (iii) and (iv) as detailed in the prevailing title deed.
- ii. Subdivision of the subject property into Portion A (3 682, 197 m²) and a Remainder (8, 194 7803 Ha),
- iii. Rezoning of the Portion A to 'Special' for the development of a public garage and purposes incidental thereto, (Amendment Scheme P75 with Annexure 39)

Any objection or comments with grounds therefore and contact details shall be lodged within 30 days from the first date of which the notice appeared, with or made in writing to Emfuleni Local Municipality: Land Use Management at Office No. 202 Economic Development Building, Cnr Pres Kruger and Eric Louw Street, Vanderbijlpark posted to P.O Box 3, Vanderbijlpark, 1900, or Tel: 016 950 5532.

Full particulars of the application will be open for inspection during normal working hours at the above mentioned office, for a period of 28 days from the **04th July 2018**.

AUTHORISED AGENT DETAILS: Mmadibuke Consulting and Projects (Pty) Ltd; Office No. 315, 250 Pretorius Building, Pretorius Street, Pretoria, 0002; Tel No (w): 012 397 3020; Fax No: 086 262 4463; Email Address: deborah@mmadibuke.co.za/teddy@mmadibuke.co.za

4-11

PROVINSIALE KENNISGEWING 688 VAN 2018**KENNISGEWING VIR 'N GELYKTYDIGE AANSOEK OM ONDERVERDELING, HERSONERING EN OPHEFFING VAN BEPERKENDE TITELVOORWAARDES INGEVOLGE ARTIKEL 6 (1) VAN DIE VERDELING VAN GROND ORDONNANSIE (ORDONNANSIE 20 VAN 1986) EN ARTIKEL 5 VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) SAAMGELEES MET ARTIKEL 2 (2) WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR WET 16 OF 2013 OP GEDEELTE 87 VAN DIE PLAAS RIETSPRUIT 535 IQ, EMFULENI PLAASLIKE MUNISIPALITEIT**

Ons, Mmadibuke Consulting and Projects (Pty) Ltd, synde die gemagtigde agent van die eienaars van Gedeelte 87 van die PlaasRietspruit 535 IQ, Gauteng Provinsie, gee hiermee ingevolgeartikel 6 (1) van die Ordonnansie op Verdeling van Grond (Ordonnansie 20 1986 saamgelees met artikel 2 (2) Wet op RuimtelikeBeplanningenGrondgebruikbestuur, 16 van 2013, vir n gelyktydige aansoek om onderverdeling, hersonering en die verwydering van beperkende titelvoorwaardes in terme van die eiendom hierbo beskryf,

geleë op die Sebokeng R28 en Morena Pad kruising.

Die aansoekbevat die volgende voorstelle:

- i. Opheffing van beperkende voorwaardes D (i), (ii), (iii) en(iv) soos uiteengesit in die heersende titelakte.
- ii. Onderverdeling van die eiendom in Gedeelte A (3 682, 197 m²) en 'n Restant (8, 1947803 Ha),
- iii. Hersonering van Gedeelte A na 'Spesiaal' vir die ontwikkeling van 'n openbare garage en doeleindes wat daarmeeverbandhou, (Wysigingskema P75 met Aanhangsel39)

Enige beswaar of kommentaar met redes daarvoor en kontakbesonderhede moet binne 30 dae vanaf die eerste datum van die kennisgewing verskyn, skriftelik by of tot Emfuleni PlaaslikeMunisipaliteit: Grondgebruiksbestuur, Kantoor No. 202, Ekonomiese Ontwikkelingsgebou, H / v Pres Kruger- en Eric Louwstraat, Vanderbijlpark of gepos word na Posbus 3, Vanderbijlpark, 1900, of Tel: 016 950 5532.

Volledige besonderhede van die aansoek sal gedurende gewone kantoorure by bogenoemde kantoor ter insae wees vir n tydperk van 28 dae vanaf 04 Julie 2018

GEMAGTIGDE AGENTE DETAILS: Mmadibuke Consulting and Projects (Pty) Ltd.; Kantoor No. 315, Pretoriusgebou 250, Pretoriusstraat, Pretoria, 0002; Tel nr (w): 012 397 3020; Faksnommer: 086 262 4463; E-posadres: deborah@mmadibuke.co.za / teddy@mmadibuke.co.za

4-11

PROVINCIAL NOTICE 689 OF 2018**NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We Matingi & Associates, being the applicant of property Erf 114 Sun Valley, Mamelodi West, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above.

The property is situated at: 71 Boundary Lane, Erf 114 Sun Valley, Mamelodi West

The rezoning is from Municipal to Educational for a Place of Worship, Place of Child Care and Lower Primary School. Any objections and/or comments, including the grounds for such objections and/or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objections and/or comments, shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 4 July 2018, until 13 August 2018. Full particulars and plans may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from 4 July 2018.

Address of Municipal offices: LG004, ISIVUNO HOUSE, 143 LILIAN NGOYI STREET
Closing date for any objections and/or comments: 13 August 2018

Address of applicant : 28 MELLE STREET, 3RD FLOOR, NORTH CITY HOUSE, BRAAMFONTEIN, 2017
PO BOX 31150, BRAAMFONTEIN, 2017

Email: JAMESNGOBENI030@GMAIL.COM

Telephone No: 011 403 9501/2

Date of first publication: 4 July 2018

Date of second publication: 11 July 2018

4-11

PROVINSIALE KENNISGEWING 689 VAN 2018**KENNISGEWING VAN 'N HERSONERING AANSOEK INGEVOLGE ARTIKEL 16 (1) VAN
DIE STAD TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ons, Matingi & Associates, synde die aansoeker van eiendom Erf 114 Sun Valley, Mamelodi West, gee hiermee ingevolge artikel 16 (1) (f) van die Stad Tshwane Grondgebruiksbeheerverordening, 2016, dat ons aansoek gedoen het aan die Stad van Tshwane Metropolitaanse Munisipaliteit, vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014), deur die hersonering ingevolge artikel 16 (1) van die Stad Tshwane Grondgebruiksbeheer Verordening 2016 van die eiendom soos hierbo beskryf.

Die eiendom is gelee te: 71 Boundary Lane, Erf 114 Sun Valley, Mamelodi West

Die hersonering is van Munisipaal na Opvoedkundig vir 'n Plek van Aanbidding, Plek van Kindersorg en Laer Primêre Skool. Enige besware en / of kommentaar, met inbegrip van die gronde vir sodanige besware en / of kommentaar met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan ooreenstem met die persoon of liggaam wat die besware en / of kommentaar lewer nie, moet skriftelik of skriftelik ingedien word. aan: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 4 July 2018 tot 13 August 2018. Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 4 July 2018

Adres van Munisipale kantore: LG004, ISIVUNO HOUSE, 143 LILIAN NGOYI STREET
Sluitingsdatum vir enige besware en / of kommentaar: 13 August 2018

Adres van aansoeker: 28 MELLE STREET, 3RD FLOOR, NORTH CITY HOUSE, BRAAMFONTEIN, 2017
PO BOX 31150, BRAAMFONTEIN, 2017

E-pos: JAMESNGOBENI030@GMAIL.COM

Telefoonnommer: 011 403 9501/2

Datum van eerste publikasie: 4 July 2018

Datum van tweede publikasie: 11 July 2018

PROVINCIAL NOTICE 692 OF 2018**RAND WEST CITY LOCAL MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 37(2) OF
THE RAND WEST CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017 FOR THE
AMMENDMENT OF THE WESTONARIA TOWN PLANNING SCHEME, 1981.**

We, Noksa 23 Town Planners being the applicant of the following property: Remaining Extent of 85 Zuurbekom 279 IQ hereby give notice in terms of [section 37\(2\)\(a\)](#) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017, that we have applied to the Rand West City Local Municipality for the amendment of the Randfontein Town-planning Scheme, 1988, by the rezoning in terms of [section 37\(2\)](#) of the of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017 of the properties as described above.

The property is situated at: Conner Street and R558

The rezoning is from "General" to "Special 1".

The intension of the applicant in this matter is to: operate a hardware store.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Executive Manager Economic Development and Planning, PO Box 218, Randfontein, 1760 or to prudence.modikoe@randfontein.gov.za from **11 July 2018** (date of publication of the notice set out in [section 37\(2\)](#) of the By-law referred to above), until **07 August 2018** (28 days after the date of publication of the notice).

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of publication of the notice in the Provincial **Gazette** / **Citizen** newspaper.

Address of Municipal offices:

Library Building, corner of Sutherland Avenue & Stubbs Street, Randfontein, office of the Acting Executive Manager Economic Development, Human Settlements and Planning, 1st Floor, Room No. 1,.

Closing date for any objections and/or comments: **07 August 2018** (28 days from date of publication of the notice).

Address of applicant (Physical as well as postal address):**Postal address**

PO Box 3345,
Kenmare, Krugersdorp,
1745

Telephone No. of Applicant: +2711 074 5369 Date of publication: **11 July 2018**

PROVINCIAL NOTICE 693 OF 2018**NOTICE OF APPLICATION FOR REZONING IN TERMS OF 28 OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ TOGETHER WITH SECTION 2(2) OF SPATIAL PLANNING AND LAND USE MANAGEMENT ACT OF 2013 FOR THE AMENDMENT OF EKURHULENI TOWN PLANNING SCHEME 2014****AMENDMENT SCHEME NUMBER: BO504**

I, Josh Nkosi of SJN Development Planning Consultants being the authorised agent of the owner of Remaining Extent of Farm Rietfontein 115-IR, hereby give notice in terms of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986) read together with Section 2(2) of Spatial Planning And Land Use Management Act 2013, that i have applied to Ekurhuleni Metropolitan Municipality for the amendment of the Town Planning Scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property described above, from "Transportation" to "Public Services" to accommodate a Solid Waste Recycling Centre.

Particulars of the application will lie for inspection during normal office hours at the office of the City Planning Department, Benoni Municipal Building, 6th Floor, corner of Tom Jones Street and Elston Avenue, Benoni, for the period of 28 days from 11 July 2018.

Objections to our representations must be lodged with or made in writing to the Area Manager, Private Bag X014, Benoni, 1500 or at the Local Authority at its address and department specified above, within a period of 28 days from 11 July 2018.

Address of Agent: Josh Nkosi- SJN Development Planning Consultants 184 Thomson Street, Colbyn, Pretoria, 0082. P.O Box 39654, Garsfontein, 0042, Tel 012 342 1724 Fax 086 640 5687, E-mail joshnko@mweb.co.za

11-18

PROVINSIALE KENNISGEWING 693 VAN 2018**KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 2 (2) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), SAAMGELEES MET ARTIKEL 2 (2) VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VAN 2013 VIR DIE WYSIGING VAN EKURHULENI DORPSBEPLANNINGSKEMA 2014****WYSIGINGSKEMA NOMMER: BO504**

Ek, Josh Nkosi van SJN Development Planning Consultants, synde die gemagtigde agent van die eienaar van die Restant van Plaas Rietfontein 115-IR, gee hiermee ingevolge die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met artikel 2 (2) van die Wet op Ruimtelike Beplanning en Grondgebruik, 2013, dat dit by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, vanaf "Vervoer " na" Openbare Dienste "om 'n Vaste Herwinning sentrum vir Afval te akkommodeer.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Stadsbeplanning Departement, Benoni Munisipale Gebou, 6de Vloer, hoek van Tom Jonesstraat en Elstonlaan, Benoni, vir n tydperk van 28 dae vanaf 11 Julie 2018.

Besware teen vertoe moet binne n tydperk van 28 dae vanaf 11 Julie 2018 skriftelik by of tot die Area Bestuurder, Privaatsak X014, Benoni, 1500 of by die Plaaslike Owerheid by bovermelde adres en departement, ingedien of gerig word.

Adres van agent: Josh Nkosi- SJN Development Planning Consultants, 184 Thomson Street, Colbyn, Pretoria, 0082. Posbus 39654, Garsfontein, 0042, Tel 012 342 1724 Faks 086 640 5687, E-pos joshnko@mweb.co.za

11-18

PROVINCIAL NOTICE 694 OF 2018**ERF 11 FAIRMOUNT****REMOVAL OF RESTRICTIVE CONDITION IN RESPECT OF LAND**

Notice is hereby given in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016 that I, the undersigned Brenda Khumalo being the authorized agent to the owner of the property, intend to apply to the City of Johannesburg for the removal of a restrictive condition in the title deed of the following property: SITE DESCRIPTION: Erf 11 Fairmount, STREET ADDRESS: 23 WARNE STREET, FAIRMOUNT, 2198. The purpose of the application is to remove condition (k) in the Deed of Transfer T14370/1986 in order to permit for the erection of an outbuilding. Particulars of this application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to the owner/ agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by not later than 07 August 2018. AUTHORISED AGENT: Brenda Khumalo. 23 Warne Street, Fairmount. Date of Publication: 11 July 2018

PROVINCIAL NOTICE 695 OF 2018

PORTION 19 of Erf 165 RIVERSDALE AND PORTION 22 OF ERF 165 RIVERSDALE
NOTICE OF APPLICATION FOR THE REZONING OF PORTION 19 of ERF 165
RIVERSDALE AND PORTION 22 OF ERF 165 RIVERSDALE FROM RESIDENTIAL 1 TO
RESIDENTIAL 2

Notice is hereby given in terms of Section 18 of the Meyerton Town Planning Scheme of 1986 for the rezoning of portion 19 of erf 165 Riversdale and portion 22 of erf 165 Riversdale from residential 1 to residential 2 to allow for the accommodation of 3 dwellings per erf. Particulars of the application will be available for inspection during normal office hours at the Midvaal Local Municipality Development and Planning Department, 25 Mitchell Street Meyerton, for a period of 28 days from 25 July 2018. Objection to, or representations, in respect of the application must be lodged with or made in writing to the Midvaal Local Municipality Development and Planning Department at the above address or posted to P.O Box 9 Meyerton, 1960 within a period of 28 days from 25 July 2018

PROVINCIAL NOTICE 696 OF 2018**APPLICABLE SCHEME: JOHANNESBURG TOWN PLANNING SCHEME, 1979**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 that I/we, the undersigned, intend to apply to the City of Johannesburg Metropolitan Municipality for an amendment of the land use scheme.

SITE DESCRIPTION:

Erf/Erven (Stand) No(s): Portion 1 of Erf 5127
Township (Suburb) Name: Johannesburg
Street Address: No. 280 Smit Street, Johannesburg

APPLICATION TYPE:

Amendment of the Land Use Scheme (Rezoning) in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016

APPLICATION PURPOSES:

The application is for rezoning of Portion 1 of Erf 5127 Johannesburg from "Residential 4" to "Residential 4" to increase the density of the erf from 210 units to 300 units, to include a crèche as a Primary Right and to reduce the floor area ratio. (Primary Rights: As per scheme including offices, retail and crèche, Height Zone : 2 (15 storeys), Coverage: 100%; F.A.R.: 11,34; Density: 300 dwelling units; Building Lines: 0m along all boundaries to accommodate the existing building), in terms of the Johannesburg Town Planning Scheme, 1979 for the use of the erf for 300 units and to include a crèche, shops and offices in the building.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email send to benp@joburg.org.za , by not later than 8 August 2018.

AUTHORISED AGENT

Full name: Daniel Paul van der Merwe, Postal Address: PO Box 291803 Melville, 2109, Street Address: Atholl Towers 4th floor, No 129 Patricia Road, Sandown, Sandton, 2103. Tel No (w): 011 482-4131, Fax No: 011 482-9959, Cell: 083 419 5755, Email Address: danie@urbandynamics.co.za

DATE: 11 July 2018

PROVINCIAL NOTICE 697 OF 2018**CORRECTION OF NOTICE****THE REMAINING EXTENT OF ERF 114 FAIRMOUNT EXT 2****REMOVAL OF RESTRICTIVE CONDITION IN RESPECT OF LAND**

Notice is hereby given in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016 that I, the undersigned Pulane Khumalo being the authorized agent to the owner of the property, intend to apply to the City of Johannesburg for the removal of a restrictive condition in the title deed of the following property: **SITE DESCRIPTION:** The Remaining Extent of Erf 114 Fairmount Ext 2, **STREET ADDRESS:** 28 SANDLER ROAD, FAIRMOUNT EXT 2, 2198. The purpose of the application is to remove condition (l) in the Deed of Transfer T22201/2013 in order to permit for the erection of dwelling units. Particulars of this application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to the owner/ agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by not later than 07 August 2018. **AUTHORISED AGENT:** Pulane Khumalo. 28 Sandler Road, Fairmount Ext 2. Date of Publication: 11 July 2018

PROVINCIAL NOTICE 698 OF 2018**TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)**

I, Alicks Matwasa, the authorised agent of the owner of Remainder of Erf 1540 Pretoria, hereby gives notice in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008, that I have applied to the City of Tshwane Municipality for the consent to erect a boarding house, on the above property. The property is situated at number 545 Frederick street Pretoria.

The intention of the applicant in this matter is to utilise the property for a boarding house. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 11 July 2018 until 08 August 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette. Address of Municipal offices: Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria Municipal Offices. Closing date for any objections and/or comments: 08 August 2018.

Address of applicant: Post Suite Number 08, Private Bag X6 Karenpark, 0118. Tel no: 012 753 3159, Email: info@tnservices.co.za. Dates of notice publication: 11 July 2018. (Item No. 24870)

PROVINSIALE KENNISGEWING 698 VAN 2018**TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ek, Alicks Matwasa, die gemagtigde agent van die eienaar van Restant van Erf 1540 Pretoria, gee hiermee ingevolge Klousule 16 van die Tshwane-Dorpsbeplanningskema, 2008, kennis dat ek by Tshwane Munisipaliteit aansoek gedoen het om toestemming vir 'n losieshuis op die bogenoemde eiendom. Die eiendom vind langs nommer 545 Frederick street Pretoria. Die intensie van die applikant is om die eiendom te gebruik vir doeleindes van 'n losieshuis.

Enige beswaar en/of kommentaar, insluitend die gronde vir so 'n beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/ of kommentaar indien, sal gedurende gewone kantoorure ingedien word by, of gerig word aan: die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za van 11 Julie 2018 tot 08 Augustus 2018. Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure ter insae by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant. Adres van Munisipale kantore: Kamer LG004, Isivuno House, Lilian Ngoyistraat 143, Pretoria Munisipale Kantore. Sluitingsdatum vir enige besware en / of kommentaar: 08 Augustus 2018.

Adres van applikant: Post Suite Nommer 08, Privaatsak X6 Karenpark, 0118. Telefoon: 012 753 3159, E-pos: info@tnservices.co.za. Datum van publikasie van kennisgewing: 11 Julie 2018. (Item No. 24870)

PROVINCIAL NOTICE 699 OF 2018

NOTICE OF CONSENT USE IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014) READ WITH SECTION 16(3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

We, Black Leaf Consulting Pty Ltd, being the applicant of Erf 502 Newlands Extension 1 and Portion 5 of Erf 579 Newlands hereby gives notice in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008 (Revised 2014) read with Section 16(3) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Municipality for the Consent use in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008 (Revised 2014). The application is for Consent for a guesthouse. The property is situated at number 199 Loskop Street, Newlands Extension 01. The intention of the applicant in this matter is to utilise the property for a guesthouse. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Group Head: Economic Development and Spatial Planning, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 11 July 2018 until 08 August 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette. Address of Municipal offices: Centurion Municipal Offices, Room E10, Corner of Basden- and Rabie Streets, Centurion. Closing date for any objections and/or comments: 08 August 2018. Address of applicant: Post Suite Number 08, Private Bag X6 Karenpark, 0118. Tel no: 012 753 3159, Email: info@tnservices.co.za. Dates of notice publication: 11 July 2018. Reference: CPD NEW/0496/579/5 (Item No. 28554)

PROVINSIALE KENNISGEWING 699 VAN 2018

KENNISGEWING VIR TOESTEMMINGSGEBRUIK AANSOEK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014) SAAMGELEES MET ARTIKELS 16(3) VAN DIE TSHWANE GRONDGEBRUIKBESTUURSBYWET, 2016

Ons, Black Leaf Consulting Pty Ltd, synde die aansoeker van Erf 502 Newlands Uitbreiding 1 en Gedeelte 5 van Erf 579 Newlands, gee hiermee ingevolge Klousule 16 van die Tshwane-Dorpsbeplanningskema, 2008 (Hersien 2014) saamgelees met Artikels 16(3) van die Tshwane Grondgebruikbestuursbywet, 2016 kennis dat ek by Tshwane Munisipaliteit aansoek gedoen ingevolge Klousule 16 van die Tshwane-Dorpsbeplanningskema, 2008 (Hersien 2014). Die aansoek vir toestemming is 'n plek van 'n gastehuis. Die eiendom is geleë by nommer 199 Loskop Straat, Newlands Uitbreiding 01. Die intensie van die applikant is om die eiendom te gebruik vir doeleindes van 'n gastehuis. Enige beswaar(e) en/of kommentaar(e), insluitend die gronde vir die beswaar(e) en/of kommentaar(e) met volle kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of entiteit wat die beswaar(e) en/of kommentaar(e) loods nie, sal gerig of skriftelik geloods word aan: die Groepshoof, Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 11 Julie 2018 tot 08 Augustus 2018. Volledige besonderhede en planne (indien enige) mag gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae van die datum van die eerste plasing van die kennisgewing in die Provinsiale Gazette. Die adres van die Munisipale kantore: Centurion Munisipale kantore, Kamer E10, Hoek van Basden- and Rabiestrade, Centurion. Sluitingsdatum vir enige besware en/of kommentaar: 08 Augustus 2018. Adres van applikant: Post Suite Nommer 08, Privaatsak X6 Karenpark, 0118. Telefoon: 012 753 3159, E-pos: info@tnservices.co.za. Datum van publikasie van kennisgewing: 11 Julie 2018. Verwysing: CPD NEW/0496/579/5 (Item No. 28554)

PROVINCIAL NOTICE 700 OF 2018**NOTICE OF APPLICATION FOR REZONING OF PORTION 385 OF FARM DOORNKLOOF 391-JR FROM "AGRICULTURAL" TO "AGRICULTURAL WITH THE TOTAL FLOOR AREA OF OUTBUILDING(S) THAT MAY EXCEED 50% OF THE GROSS FLOOR AREA OF THE MAIN BUILDING BUT NOT MORE THAN 390 M²" IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAWS.**

SJN Development Planning Consultants being the authorised agent of the owner of Portion 385 of Farm Doornkloof 391-JR, hereby give notice that we have applied for the amendment of the Town Planning Scheme known as Tshwane Town Planning Scheme 2008 (Revised 2014) by rezoning Portion 385 of Farm Doornkloof 391 JR from "Agricultural" to "Agricultural with outbuildings whose total gross floor area may exceeds 50% of the gross floor area of main building but up to a maximum of 390 m² floor area" in terms of Section 16(1) of the City of Tshwane Land Use Management By-laws.

The purpose of this rezoning application is to acquire the necessary rights for the outbuildings to have a total gross floor area of more than 50 % of the main building. This application only seeks to amend the proportionate extent of the outbuildings relative to the main building without changing the current use zone i.e. "Agricultural".

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Gauteng Provincial Gazette, The Star and Beeld. Address of Municipal offices: Room 16, cnr Basden and Rabie Streets, Centurion Municipal Offices.

Objections to our representations must be lodged with or made in writing to the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za within a period of 28 days from 11 July 2018 until 08 August 2018. Closing date of any objection or representation is 08 August 2018.

Address of Agent: SJN Development Planning Consultants 184 Thomson Street, Colbyn, Pretoria, 0082. P.O Box 39654, Garsfontein, 0042, Tel 012 342 1724 Fax 086 640 5687 E-mail: joshnko@mweb.co.za

Dates on which the notice will be published are 11 July 2018 and 18 July 2018. Rezoning Reference: CPD/9/2/4/2-4758T (Item no: 28710)

11-18

PROVINSIALE KENNISGEWING 700 VAN 2018**KENNISGEWING VAN AANSOEK OM HERSONERING VAN GEDEELTE 385 VAN PLAAS DOORNKLOOF 391-JR VAN "LANDBOU" TOT "LANDBOU MET DIE TOTALE VLOERGEDIED VAN BUIITEGEBOU(E) MEER AS 50% VAN DIE GROEPVLOERGEDIED VAN DIE HOOFGEBOU MAAR NIE MEER AS 390 M² "INGEVOLGE ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR VERORDENINGE.**

SJN Development Planning Consultants synde die gemagtigde voorteenwoordiger van die eienaar van Gedeelte 385 van Farm Doornkloof 391-JR, gee hiermee kennis dat ons aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Tshwane Dorpsbeplanningskema 2008 (Hersiene 2014) deur die hersonering van Gedeelte 385 van Farm Doornkloof 391 JR vanaf "Landbou" na "Landbou met buitegeboue waarvan die totale bruto vloeroppervlakte mag oorskry 50% van die bruto vloeroppervlakte van hoofgebou, maar tot 'n maksimum van 390 m² vloeroppervlakte" ingevolge Artikel 16 (1) van die Stad Tshwane Grondgebruiksbeheer verordeninge.

Die doel van hierdie hersoneringsaansoek is om die nodige regte vir die buitegeboue te verkry om 'n totale bruto vloeroppervlakte van meer as 50% van die hoofgebou te hê. Hierdie aansoek beoog slegs om die proporsionele omvang van die buitegeboue relatief tot die hoofgebou te verander sonder om die huidige gebruiksone te verander, dws "Landbou".

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore, soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Gauteng Provinsiale Koerant, The Star en Beeld, besigtig word. Adres van Munisipale Kantore: Kamer 16, h / v Basden - en Rabiestraat, Centurion Munisipale Kantore.

Besware teen vertoe moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001, ingedien of gerig word. CityP_Registration@tshwane.gov.za binne 'n tydperk van 28 dae vanaf 11 Julie 2018 tot 08 Augustus 2018. Sluitingsdatum van enige beswaar of voorstelling is 08 Augustus 2018.

Adres van Agent: SJN Ontwikkelingsbeplanningskonsultante, Thomsonstraat 184, Colbyn, Pretoria, 0082. Posbus 39654, Garsfontein, 0042, Tel 012 342 1724 Faks 086 640 5687 E-pos: joshnko@mweb.co.za

Datums waarop die kennisgewing gepubliseer word, is 11 Julie 2018 en 18 Julie 2018. Hersonering Verwysing: CPD / 9/2/4 / 2-4758T (item nommer: 28710)

11-18

PROVINCIAL NOTICE 701 OF 2018**NOTICE OF DRAFT SCHEME**

I, Sipiwe Josh Nkosi of SJN Development Planning Consultants, being the authorized agent of Ekurhuleni Metropolitan Municipality hereby give notice in terms of Section 28 (1) (a) of the Town-planning and Township Ordinance, 1986 (Ordinance 15 of 1986) read with the Spatial Planning and Land Use Management Act, 2013 that a draft town-planning scheme known as Ekurhuleni Amendment Scheme K0471 has been prepared by me.

The Scheme is an amendment scheme and contains the following proposal: The amendment of the Ekurhuleni Town Planning Scheme 2014 by rezoning Erf 4147 Birch Acres Township Extension 24, situated to west of Acres Shopping Centre, east of Isimuku Street and north of row of houses fronting onto Umtholo Street, Birch Acres Township Extension 24. The rezoning is from "Public Open Space" to "Social Services". The effect of the proposal will result in the erf, which up to the present time, has not been developed as a park, cannot and will not in future be utilised as a park, instead being developed as public library and clinic with access from Isimuku Road.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, Department of City Planning, Fifth Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park from 11 July 2018 (the date of the first publication of this notice).

Objections or representation in respect of the application must be lodged with or made in writing to The Area Manager, at the above address or P.O. Box 13, Kempton Park 1620 within a period of 28 days from 11 July 2018.

Address of the Representative: Josh Nkosi – SJN Development Planning Consultants, P.O. Box 39854 Garsfontein, 0060, 0123421724, joshnko@mweb.co.za

11-18

PROVINSIALE KENNISGEWING 701 VAN 2018
KENNISGEWING VAN ONTWERPSEPSKEMA

Ek, Sipiwe Josh Nkosi van SJN Development Planning Consultants, synde die gemagtigde verteenwoordiger van die Ekurhuleni Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), gelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013, dat 'n ontwerp dorpsbeplanningskema bekend as Ekurhuleni Wysigingskema K0471 deur my opgestel is.

Die Skema is 'n wysigingskema en bevat die volgende voorstel: Die wysiging van die Ekurhuleni Dorpsbeplanningskema 2014 deur die hersonering van Erf 4147 Birch Acres Township Uitbreiding 24, gelee wes van Acres Shopping Centre, oos van Isimukustraat en noord van ry huise voorkant op Umtholo Street, Birch Acres Township Uitbreiding 24. Die hersonering is van "Openbare Oopruimte" na "Maatskaplike Dienste". Die uitwerking van die voorstel sal daartoe lei dat die erf, wat tot po hede nie as 'n park ontwikkel is nie, nie in die toekoms as 'n park gebruik kan word nie, maar eerder as openbare biblioteek en kliniek ontwikkel word met toegang vanaf Isimuku Road.

Besonderhede van die ontwerpskema le ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Departement Stadsbeplanning, Vyfde Vloer, Burgersentrum, h / v CR Swartrylaan en Pretoriaweg, Kempton Park vanaf 11 Julie 2018 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus. Posbus 13, Kempton Park, 1620, binne n tydperk van 28 dae vanaf 11 Julie 2018.

Adres van die verteenwoordiger: Josh Nkosi - SJN Development Planning Consultants, P.O. Box 39854 Garsfontein, 0060, 0123421724, joshnko@mweb.co.za

11-18

PROVINCIAL NOTICE 702 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE
LAND USE MANAGEMENT BY-LAW, 2016**

I, Johan vd Westhuizen (Pr.Pln/A067/1985), of Wes Town Planners, being the applicant of Holding 125, Klerksoord Agricultural Holdings Extension 2, Pretoria, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016.

The property is located north of Rosslyn Drive (R566) with access via Willem Cruywagen Avenue, Granite Street to Amitis Street 25 where the application site is located.

The rezoning is from "Industrial 2" to "Industrial 2", including a Liquefied Petroleum Gas (LPG) Depot.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to "cityp_registration@tshwane.gov.za" from 11 July 2018 to 8 August 2018.

Full particulars and plans may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers, i.e. 11 July 2018 to 8 August 2018.

Address of Municipal offices: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria, 0001

Closing date for any objections and/or comments: 8 August 2018

Address of applicant:

Wes Town Planners: PO 31426, Totiusdal, Pretoria, 0134, or 1234A Dunwoodie Avenue, Waverley, Pretoria, 0186

Telephone No: 012-332 1681 / Cell 082 550 0140 / e-mail: wes@wtp.co.za

Dates on which notice will be published: 11 and 18 July 2018

Reference: CPD 9/2/4/2 – 4749 T. Item No: 28673

11-18

PROVINSIALE KENNISGEWING 702 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNIS VAN N HERSONERINGSAAANSOEK IN TERME VAN ARTIKEL 16(1) VAN DIE STAD TSHWANE
GRONDGEBRUIKSBESTUUR BYWETTE, 2016**

Ek, Johan vd Westhuizen (Pr.Pln/A067/1985), van Wes Town Planners, synde die applikant van Hoewe 125, Klerksoord Landbou Hoewes Uitbreiding 2, Pretoria, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Bywette, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering in gevolge Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuur Bywette, 2016.

Die eiendom is geleë noord van Rosslynweg (R566) met toegang via Willem Cruywagenweg, Granite na 25 Amitsstraat waar die aansoek terrein geleë is.

Die hersonering is van "Nywerheid 2" na "Nywerheid 2". Plus 'n Vloeibare Petroleum Gas (LPG) Depot.

Enige besware teen of enige kommentare ten opsigte van die aansoek, insluitende die gronde van die besware en/of kommentare, met volle kontakbesonderhede, waaronder die Munisipaliteit nie met die persone of liggame wat besware en/of kommentaar gelewer het kan kommunikeer nie, skriftelik by of tot die: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling Posbus 3242, Pretoria, 0001, of "cityp_registration@tshwane.gov.za", ingedien of gerig word, vanaf 11 Julie 2018 tot 8 Augustus 2018.

Besonderhede van die aansoek en planne lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipaliteit waarna hieronder verwys word, vir 'n tydperk van 28 dae vanaf die datum van die eerste kennisgewing in die Provinsiale Koerant, en Beeld en Citizen nuusblaai n.l. 11 Julie 2018.

Adres van Munisipale Kantore: LG004, Isivuno Huis, Lillian Ngoyistraat, Pretoria, 0001

Sluitingsdatum vir enige besware en/of kommentare: 8 Augustus 2018.

Adres van applikant:

Wes Town Planners, Posbus 31426, Totiusdal, Pretoria, 0134 / Dunwoodielaan 1234A, Waverley Pretoria, 0186.

Telefoon Nr: 012 – 332 1681 / Sel: 082 550 0140 / e-pos: wes@wtp.co.za

Datums waarop kennisgewings geplaas word: 11 en 18 Julie 2018

Verwysing: CPD 9/2/4/2 – 4749 T Item No: 28673

PROVINCIAL NOTICE 703 OF 2018**NOTICE IN TERMS OF SECTION 16 (1) (f) FOR APPLICATION FOR REMOVAL OF RESTRICTIVE TITLE CONDITIONS IN TERMS OF SECTION 16 (2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Viljoen du Plessis (I.D. No. 711029 5085 088) of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") being the authorised agent of the owners of **THE REMAINDER OF PORTION 50 (A PORTION OF PORTION 8) OF THE FARM TYGER VALLEY 334-JR** hereby give notice in terms of Section 16 (1) (f) of the City of Tshwane Land Use Management By-law, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for the removal of title conditions 3., 4.(i), 6. and 7. on page 4 of Deed of Transfer T1100028/2016 in terms of Section 16 (2) of the City of Tshwane Land Use Management By-law, 2016. The property is situated within the Tygerberg Country Estate. The intention with the removal of the conditions is to allow for the development of a second dwelling house on the property.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and/or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: City Planning and Development, Room LG 004, Isivunu Building, 143 Lilian Ngoyi Street, Pretoria or P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 11 July 2018 until 8 August 2018.

Full particulars of the application and plans (if any) may be inspected during normal office hours at the above-mentioned office of the Strategic Executive Director: City Planning and Development and at the offices of Metroplan at 96 Rauch Avenue, Georgeville, Pretoria for a period of 28 days from 11 July 2018.

Closing date for objection(s) and/or comment(s): 8 August 2018

Address of Authorised Agent: Metroplan; Postal Address: P O Box 916, Groenkloof, 0027.

Physical Address: 96 Rauch Avenue Georgeville, Pretoria.

Tel: (012) 804 2522; Fax: (012) 804 2877 and E-mail: viljoen@metroplan.net / barend@metroplan.net

Date of first publication: 11 July 2018

Date of second publication: 18 July 2018

Reference:

Removal: CPD/0970/50/R

Item No: 28 741

PROVINSIALE KENNISGEWING 703 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 16(1)(f) VIR 'N AANSOEK VIR OPHEFFING VAN BEPERKENDE TITEL VOORWAARDES IN TERME VAN ARTIKEL 16 (2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKSBESTUUR BY-WET, 2016**

Ek, Viljoen du Plessis (I.D. No. 711029 5085 088) van Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") synde die gemagtigde agent van die eienaars van **DIE RESTANT VAN GEDEELTE 50 ('N GEDEELTE VAN GEDEELTE 8) VAN DIE PLAAS TYGER VALLEY 334-JR**, gee hiermee kennis ingevolge Artikel 16 (1) (f) van die Stad van Tshwane se Grondgebruiksbestuur By-wet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing van titel voorwaardes 3., 4.(i), 6. en 7. op bladsy 4 van Titel Akte T1100028/2016. Die eiendom is geleë binne die Tygerberg Country Estates. Die voorneme met die opheffing van hierdie voorwaardes is om toe te laat vir die ontwikkeling van 'n tweede woonhuis.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek, met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gedurende gewone kantoorure ingedien word of skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Kamer LG 004, Isivunu Gebou, Lilian Ngoyi Straat 143 Pretoria of by Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 11 Julie 2018 tot 8 Augustus 2018.

Volle besonderhede van die aansoek(e) en planne (indien enige) lê ter insae gedurende gewone kantoorure by die kantoor van Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by die bogemelde adres en by die kantore van Metroplan, Rauchlaan 96, Georgeville, Pretoria vir 'n tydperk van 28 dae vanaf 11 Julie 2018.

Sluitingsdatum van die beswaar en/of kommentaar tydperk: 8 Augustus 2018.

Adres van agent: Metroplan, Posbus 916 Groenkloof, 0027.

Fisiese adres Rauchlaan 96, Georgeville, Pretoria.

Tel: 012-804 2522, Faks: 012-804 2877 en E-pos: viljoen@metroplan.net / barend@metroplan.net

Datum van eerste publikasie: 11 Julie 2018

Datum van tweede publikasie: 18 Julie 2018

Verwysing:

Opheffing: CPD/0970/50/R

Item No: 28 741

PROVINCIAL NOTICE 704 OF 2018**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN
THE TITLE DEED IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG
MUNICIPAL BY-LAW, 2016**

We, Smit & Fisher Planning (Py) Ltd, being the authorized agent of the owner of Portion 1 of Erf 240, Horison Park Township, hereby give notice in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we have applied to the City of Johannesburg Metropolitan Municipality for the removal of Conditions 1 B. (l) in Deed of Transfer T13482/1974 in terms of Section 41 of the City of Johannesburg Municipal By-Law, 2016 applicable on the abovementioned property. The property is situated at the Corner Crane and Hawk Street (Zoned: "Residential 1"). The intention of the applicant in this matter is to remove restrictive title conditions in order to erect a telecommunications mast and base station on the mentioned property.

Any objection(s) and/or comment(s), including the grounds for such objection(s) applicable to this application and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to **both** the applicant (details below) and the Registration Section of the Department of Development Planning at the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-email sent to benp@joburg.org.za, by not later than 08 August 2018 (28 days after the date of first publication of the notice).

Full particulars and plans (if any) may be inspected during normal office hours (08:00-15:30) at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette and Citizen newspaper, being 11 July 2018

Address of Municipal Offices: Johannesburg Municipal Offices, Registration Counter, Department Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Name and Address of applicant: Smit & Fisher Planning (Pty) Ltd
371 Melk Street, Nieuw Muckleneuk
PO Box 908, Groenkloof, 0027
Telephone No: (012) 346 2340
Fax No: (012) 346 0638
Email: yunusm@sfplan.co.za
Publication Date: 11 July 2018
Closing Date: 08 August 2018

Reference:

Our Reference: Horison Pass - 7116

PROVINCIAL NOTICE 705 OF 2018**SECTION 18(1) AND 18 (2) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015 FOR REMOVAL OF RESTRICTIVE CONDITIONS AND SIMULTANEOUS REZONING.**

We Torbious Solutions CC. being the applicant of Erf 1263 Safarituine Extension 1 hereby give notice in terms of Section 18(1) (d) (i) and Section 18(2) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015, that we have applied to the Rustenburg Local Municipality for removal of restrictive conditions and simultaneous rezoning to use Erf 1263 Safarituine Extension 1 also known as c/o Witstinkhout and Bergbos Avenue, Safarituine, Rustenburg which is zoned Residential 1 for the purposes of constructing a Telecommunication Mast and Base Station.

Particulars of the application will lie for inspection during office hours at the office of the Director Planning and Development, Room 313, Missionary Mpheni House, c/o BeyersNaude and Nelson Mandela Drive, Rustenburg, for the period of 30 days from 11 July 2018.

Any objection, with the grounds therefore and contact details, shall be lodged with or made in writing to the above address or at PO Box 16, Rustenburg, 0300 as well as with the under-mentioned applicant within a period of 30 days from 11 July 2018.

ADDRESS OF APPLICANT:

Torbious Solutions CC.
PO Box 32017, Totiusdal, 0134
418 Rustic Road, Silvertondale, 0184
Tel: 012 804 1504/6
Fax: 012 690 0441
E-mail: pp@infraplan.co.za
Reference Number: 200243

11-18

PROVINSIALE KENNISGEWING 705 VAN 2018**AANSOEK INGEVOLGE ARTIKEL 18 (1) EN ARTIKEL 18 (2) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENING, 2015 VIR DIE OPHEFFING VAN BEPERKENDE VOORWAARDES EN GELYKTYDIGE HERSONERING**

Ons, Torbious Solutions CC., as die aansoeker van Erf 1263 Safarituine Uitbreiding 1 gee hiermee kennis ingevolge Artikel 18 (1) (d) (ii) en Artikel 18 (2) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015, dat ons van voornemens is om aansoek te doen by die Rustenburg Plaaslike Munisipaliteit vir die opheffing van beperkende voorwaardes en gelyktydige hersonering van Erf 1263 Safarituine Uitbreiding 1, ook bekend as h/v Witstinkhout en Bergbos Laan, Safarituine, Rustenburg gesoneer as Residentieel 1 vir die doeleindes van die konstruksie van 'n telekommunikasie mas en basisstasie.

Besonderhede van die aansoek lê ter insae by die kantoor van die Direkteur: Beplanning en Ontwikkeling, Kamer 313, Missionary Mpheni House, hoek van Beyersnaude en Nelson Mandela Weg, Rustenburg, vir 'n periode van 30 dae vanaf datum van publikasie van kennisgewing nl 11 Julie 2018.

Enige besware, met die redes daarvoor en kontakbesonderhede, moet ingehandig word of skriftelik gerig word aan bogenoemde adres of aan Posbus 16, Rustenburg, 0300, sowel as met die ondergenoemde aansoeker binne 'n periode van 30 dae vanaf datum van publikasie van kennisgewing nl. 11 Julie 2018

Besonderhede van aansoeker:
TORBIOUS SOLUTIONS CC.
Posbus 32017, Totiusdal, 0134
418 Rustic Weg, Silvertondale, 0184
Tel: 012 804 1504/6
Faks: 012 690 0441
E-pos: pp@infraplan.co.za
Verwysingsnommer: 200243

11-18

PROVINCIAL NOTICE 706 OF 2018**Peri-Urban Town Planning Scheme, 1975.**

Notice is hereby given, in terms of Section of 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned intend to apply to the City of Johannesburg for the amendment of the Peri-Urban Town Planning Scheme, 1975, to allow Use Zone: Business 1. Primary Right: Shops, catering, fast food outlets. Height: 2 Storeys, Coverage 70%, F.A. R.: As Per Scheme. Parking: one parking per 100m² of retail or shops. Density: N/A. Site Description: Erf Number: 355. Township Name: Mid-Ennerdale. Street Address: 55 Town Road, Mid-Ennerdale. The above application, made in terms of the Peri-Urban Town Planning Scheme, 1975, will be open for inspection from 08:00 to 15:30 at the registration Counter, Department of Development Planning, Room 8100, 8th Floor A-block, Metropolitan Center, 158 Civic Boulevard, Braamfontein. Any objection of representation with regard to the application must be submitted to both the agent and the Registration Section Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by not later than 8th August 2018. Authorized Agent: Name and address of agent: Bienfait Bula (BNB Town Planning Services). Postal address: Suite 97, Private Bag x 12 Cresta, 2128. Cell No: 0796341952. Email Address: bienfaitbula@gmail.com 11 July 2018

PROVINCIAL NOTICE 707 OF 2018**Peri-Urban Town Planning Scheme, 1975.**

Notice is hereby given, in terms of Section of 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned intend to apply to the City of Johannesburg for the amendment of the Peri-Urban Town Planning Scheme, 1975, to allow Use Zone: Special Primary Right: Orphanage, Ancillary uses and Administration. Height: 2 Storeys, Coverage 60%, F.A. R.: 0.8. Parking: one parking bay per two per units. Density: 12 units on site. Site Description: Erf Number: 344. Township Name: Mid-Ennerdale. Street Address: 10 Third Avenue, Mid-Ennerdale. The above application, made in terms of the Peri-Urban Town Planning Scheme, 1975, will be open for inspection from 08:00 to 15:30 at the registration Counter, Department of Development Planning, Room 8100, 8th Floor A-block, Metropolitan Center, 158 Civic Boulevard, Braamfontein. Any objection of representation with regard to the application must be submitted to both the agent and the Registration Section Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by not later than 8th August 2018. Authorized Agent: Name and address of agent: Bienfait Bula (BNB Town Planning Services). Postal address: Suite 97, Private Bag x 12 Cresta, 2128. Cell No: 0796341952. Email Address: bienfaitbula@gmail.com 11 July 2018

PROVINCIAL NOTICE 708 OF 2018**Johannesburg Town Planning Scheme, 1979.**

Notice is hereby given, in terms of Section of 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned intend to apply to the City of Johannesburg for the amendment of the Johannesburg Town Planning Scheme, 1979 to allow Use Zone: Residential 4. Height: 3 Storeys, Coverage 50%, F.A. R.: 1. Parking: 1 parking bay per unit. Density: 200 Dwelling units per hectare (39 units on site). **Site Description:** Erven Numbers: 5502, 5504, 5506 5508. Township Name: Kensington. Street Address: 3 Grays Terrace Street, Kensington. Code: 2101. The above application, made in terms of the Johannesburg Town Planning Scheme, 1979, will be open for inspection from 08:00 to 15:30 at the registration Counter, Department of Development Planning, Room 8100, 8th Floor A-block, Metropolitan Center, 158 Civic Boulevard, Braamfontein. Any objection of representation with regard to the application must be submitted to both the agent and the Registration Section Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by not later than 8th August 2018. **Authorized Agent:** Name and address of agent: Bienfait Bula (BNB Town Planning Services). Postal address: Suite 97, Private Bag x 12 Cresta, 2128. Cell No: 0796341952. Email Address: bienfaitbula@gmail.com 11 July 2018

PROVINCIAL NOTICE 709 OF 2018**Randburg Town Planning Scheme, 1976.**

Notice is hereby given, in terms of Section of 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned intend to apply to the City of Johannesburg for the amendment of the Randburg Town Planning Scheme, 1976, to allow Use Zone: Residential 3. Height: 3 Storeys, Coverage 50%, F.A. R.:1.5. Parking: 1.3 parking bays per unit. Density: 60 Dwelling units per hectare (24 units on site). **Site Description:** Erf Number: 1018. Township Name: Ferndale. Street Address: 280 Pine Avenue, Ferndale. Code: 2160 The above application, made in terms of the Randburg Town Planning Scheme, 1976, will be open for inspection from 08:00 to 15:30 at the registration Counter, Department of Development Planning, Room 8100, 8th Floor A-block, Metropolitan Center, 158 Civic Boulevard, Braamfontien. Any objection of representation with regard to the application must be submitted to both the agent and the Registration Section Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontien, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by not later than 8th August 2018. **Authorized Agent:** Name and address of agent: Bienfait Bula (BNB Town Planning Services). Postal address: Suite 97, Private Bag x 12 Cresta, 2128. Cell No: 0796341952. Email Address: bienfaitbula@gmail.com 11 July 2018

PROVINCIAL NOTICE 710 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Amanda Jacobs, being the applicant of Portion 15 of the farm Waterkloof 376 JR hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for the removal of a condition contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The property is situated at 382 Aries Street, Waterkloof Ridge. The application is for the removal of conditions I i-v;II i-iii in Title Deed T43022/2011. The intension of the applicant in this matter is to erect an additional dwelling house, remove the building line and other excessive conditions. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Group Head: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 11 July until 10 August 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette/ Citizen and Beeld newspapers. Address of Municipal offices: Centurion Office: Room 8, corner of Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments 10 August 2018. Address of applicant: Amanda Jacobs, PO Box 8302, Centurion 0046. Telephone No: 0822924280. Dates on which notice will be published: 11 and 18 July 2018. Reference: CPD/376-JR/0730/15 Item No 28682

11-18

PROVINSIALE KENNISGEWING 710 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE VOORWAARDES
IN DIE TITEL AKTE IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE
GRONDGEBRUIKSBEHEER MUNISIPALE VERORDENING, 2016**

Ek, Amanda Jacobs, synde die applikant van Gedeelte 15 van die plaas Waterkloof 376 JR, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Verordening, 2016 dat ek aansoek doen vir die opheffing van 'n voorwaarde vervat in die Titelakte van die bovermelde eiendom in terme van Artikel 16(2) van die Stad van Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Ariesstraat 382, Waterkloof Ridge. Die aansoek is vir die opheffing van voorwaardes I i-v;II i-iii in Titelakte T43022/2011. Die applikant is van voorneme om in hierdie geval 'n addisionele woonhuis op te rig, verwyder die boulyn en ander oorbodige voorwaardes. Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Groephef: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 11 Julie tot 10 Augustus 2018. Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoor-ure by die Munisipale kantore soos hieronder aangetoon, vir n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant/ Citizen/ Beeld..Adres van Munisipale kantore: Centurion Kantoor: Kamer 8, hoek van Basden- en Rabiestrade, Centurion. Sluitingsdatum vir enige besware en/of kommentare: 10 Augustus 2018. Adres van applikant: Amanda Jacobs: Posbus 8302, Centurion 0046. [Tel:0822924280](tel:0822924280). Datum waarop kennisgewing gepubliseer word: 11 en 18 Julie 2018. Verwysing: CPD/376-JR/0730/15 Item No 28682.

11–18

PROVINCIAL NOTICE 711 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR CONSENT IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN SCHEME, 2008 (REVISED 2014) READ WITH SECTION 16 (3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016.**

We Lukhele Group Holdings being the authorised agent of BENSA INVESTMENTS (PTY) LTD the owners of Portion 280 of the Farm Zandfontein 317-JR, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that We have applied to the City of Tshwane Metropolitan Municipality for consent use for a Guest House on the above mentioned property in terms of Clause 16 of the Tshwane Town Planning Scheme, 2008 (Revised 2014) read with Section 16(3) of the City of Tshwane Land Use Management By-law, 2016. Portion 280 of the Farm Zandfontein 317-JR is situated at 1565 Moska Street.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and/or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: City Planning and Development. Objections and/or comments can be mailed to P.O. Box 3242, Pretoria, 0001 or e-mailed to CityP_Registration@tshwane.gov.za or submitted by hand at LG 004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria to reach the Municipality from 11 July 2018 until 8 August 2018

Full particulars of the applications and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below and at the offices of Lukhele Group Holdings for a period of 28 days from 11 July 2018.

Address of Lukhele Group Holdings (the applicant): Postal Address: 8227 Mahloko Street, Duduza, Nigel,1496; Physical Address: 8227 Mahloko Street, Duduza; Tel: (081) 706 4958; and E-mail: lukhelegroup@gmail.com

Dates on which notices will be published: 11 July 2018

Closing date for any objections: 8 August 2018.

PROVINSIALE KENNISGEWING 711 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK OM TOESTEMMING INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSKEMA, 2008 (HERSIENE 2014) LEES MET ARTIKEL 16 (3) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016.**

Ons, Lukhele Group Holdings, synde die gemagtigde agent van BENSIA INVESTMENTS (Pty) Ltd, die eienaars van Gedeelte 280 van die Plaas Zandfontein 317-JR, gee hiermee ingevolge artikel 16 (1) (f) van die Stad Tshwane Grondgebruikbestuur Verordening 2016 dat ons aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir vergunningsgebruik vir 'n gastehuis op bogenoemde eiendom ingevolge klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014) gelees met artikel 16 (3) van die Stad Tshwane Grondgebruiksbeheerverordening, 2016. Gedeelte 280 van die Plaas Zandfontein 317-JR is gelees te Moskastraat 1565.

Enige beswaar (e) en / of kommentaar (s), insluitende die gronde vir sodanige beswaar (e) en / of kommentaar (e) en die persoon (e) se regte en hoe hul belange deur die aansoek geraak word met die volledige kontakbesonderhede van die persoon wat die beswaar (s) en / of kommentaar (ne) indien, waarsonder die Munisipaliteit nie kan ooreenstem met die persoon of liggaam wat die beswaar en / of kommentaar lewer nie, moet by of ingedien word skryf aan die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling. Besware en / of kommentaar kan gepos word aan P.O. Posbus 3242, Pretoria, 0001 of per e-pos aan CityP_Registration@tshwane.gov.za of per hand by LG 004, Isivuno House, Lilian Ngoyistraat 143, Pretoria, ingedien word om die Munisipaliteit vanaf 11 Julie 2018 tot 8 Augustus 2018.

Volledige besonderhede van die aansoeke en planne (indien enige) kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit en by die kantore van Lukhele Group Holdings, vir 'n tydperk van 28 dae vanaf 11 Julie 2018.

Adres van Lukhele Group Holdings (aansoeker): Posadres: Mahloko Straat 8227, Duduza, Nigel, 1496; Fisiese adres: Mahloko Straat 8227, Duduza; Tel: (081) 706 4958; en e-pos: lukhelegroup@gmail.com

Datums waarop kennisgewings gepubliseer sal word: 11 Julie 2018

Sluitingsdatum vir enige besware: 8 Augustus 2018.

PROVINCIAL NOTICE 712 OF 2018**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 21(1) OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016.**

I Huxley Aubrey Masha of UPPER LEVEL TOWN PLANNING (Pty)Ltd, being the authorised agent of the owner of Portion 1 of erf 1857 Houghton Estate, hereby give notice in terms of section 21(2) of the City of Johannesburg for the amendment of the Town Planning scheme known as JOHANNESBURG TOWN PLANNING SCHEME, 1979 by the Rezoning of the above mentioned property situated at number 4 Thirteen street Houghton Estate from Residential 1 to Special for a boutique Hotel.

The Nature and purpose of the application will be to permit the development of nine luxury guest rooms

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, development Planning and Urban Management, *the floor Metropolitan Centre, 158 Love day Street, Braamfontein, Information counter, for a period of 28 days from 11 July 2018.

Objections to or representations in respect of the application must be lodged with or made in writing by registered post, by hand, by fax or email, on or prior to the closing date for comments and / or objections as detailed below, to the Director, Development Planning and Urban Management at the above-mentioned address or at P.O. Box 30733, Braamfontein, 2017 (Fax 011 339 4000) Email: benp@joburg.org.za and with the applicant at the under-mentioned contact details.

Closing date for submission or comments and /or objections: 7 August 2018.

contact details of applicant (Authorised agent: **UPPER LEVEL TOWN PLANNING (Pty)LTD P.O. Box 11433 Silver Lakes 0054** Email: aubremasha23@gmail.com Cell: 0845214028

PROVINCIAL NOTICE 713 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, New Town Town Planners, being the applicant and authorised agent of the registered owner of **Erf 362, Eldoraigne** hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at: no. 19 Weavind Road, Eldoraigne. The rezoning of the mentioned erf is from "Residential 1" to "**Residential 1**" including a "**Place of Child Care**" for **100 children**. The intention of the owner in this matter is to establish a Place of Child Care for 100 children (to increase the number of children in the existing place of child care from 40 to 100). Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, P.O. Box 14013, Lyttelton, 0140 or to CityP_Registration@tshwane.gov.za from **11 July 2018** (the first date of the publication of the notice set out in Section 16(1)(f) of the By-law referred to above), until **8 August 2018** (not less than 28 days after the date of first publication of the notice). Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers. **Address of Municipal offices:** City of Tshwane Metropolitan Municipality; Centurion Office: Room E10, Cnr of Basden and Rabie Streets, Centurion, Pretoria. **Closing date for any objections and/or comments:** 8 August 2018. **Address of applicant (Physical as well as postal address):** 105 Club Avenue, Waterkloof Heights Pretoria and New Town Town Planners CC, Posbus 95617, Waterkloof, Pretoria, 0145; Tel: (012) 346 3204; Email: andre@ntas.co.za; Reference: A1324. **Dates on which notice will be published:** 11 and 18 July 2018. **Reference (Council): Rezoning:** CPD 9/2/4/2-4761T, Item no.: 28717;

11-18

PROVINSIALE KENNISGEWING 713 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VIR DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) IN TERME VAN DIE STAD VAN TSHWANE
GRONDGEBRUIKSBESTUUR BY-WET, 2016**

Ons, New Town Stadsbeplanners, synde die gemagtigde agent van die geregistreerde eienaar **Erf 362, Eldoraigne** gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016 kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), in werking, deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016, van die eiendom hierbo beskryf. Die eiendom is geleë te Weavind Straat no. 19, Eldoraigne. Die hersonering van die bogenoemde erf is vanaf "Residensiel 1" na "**Residensiel 1**" insluitend 'n "**Plek van Kindersorg**" vir 100 kinders. Die voorneme van die eienaar van die eiendom is om 'n Plek van Kindersorg vir 100 kinders te bedryf (om die bestaande plek van kindersorg se aantal kinders van 40 na 100 te vermeerder). Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **11 Julie 2018** (die datum van die eerste publikasie van hierdie kennisgewing ingevolge Artikel 16(1)(f) van bogenoemde By-wet, 2016), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 14013, Lyttelton, 0140, of na CityP_Registration@tshwane.gov.za tot **8 Augustus 2018** (nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing). Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen koerante. **Adres van Munisipale Kantore:** Stad van Tshwane Metropolitaanse Munisipaliteit; Centurion Kantore, Kamer E10, H/v Basden en Rabie Strate, Centurion, Pretoria. **Sluitingsdatum vir enige besware en/of kommentaar:** 8 Augustus 2018. **Adres van agent:** Club Laan 105, Waterkloof Heights, Pretoria en New Town Town Planners CC, P.O. Box 95617, Waterkloof, Pretoria, 0145, Tel: (012) 346 3204; Epos: andre@ntas.co.za; Verwysing: A1324. **Datums waarop die advertensie geplaas word:** 11 en 18 Julie 2018. **Verwysing (Stadsraad):** **Hersonering:** CPD 9/2/4/2-4761T, Item no.: 28717

11-18

PROVINCIAL NOTICE 714 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR REZONING IN TERMS OF SECTION 16(1) AND SIMULTANEOUS REMOVAL OF
TITLE CONDITIONS IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-
LAW, 2016**

I, Ilane Huyser (I.D. No. 870212 0218 089) of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") being the authorised agent of the owner of Erf 84 Maroelana, situated at 58 Maroelana Street Maroelana, Pretoria, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014), by the rezoning of the property as described above in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 from "Residential 1" to "Residential 2" with a density of 22 dwelling units per hectare (maximum 3 dwelling units) subject to conditions contained in an Annexure.

Notice is further given in terms of Section (16)(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have simultaneously applied for the removal of title conditions (a), (b), (c), (d), (e), (f), (g), (h), (i), (j), (j)(i), (j)(ii), (k), (l), (n) and conditions (i) and (ii) on page 5 in Deed of Transfer T2925/2018 in terms of Section 16(2) of the City of Tshwane Land Use Management By-law, 2016. The intention of the applicant in this matter is to obtain the required rights by rezoning the subject property and to remove restrictive and obsolete conditions of title from the Deed of Transfer to allow for the development of 3 dwelling units on the subject property.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and/or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: City Planning and Development. Objections and/or comments can be mailed to P.O. Box 3242, Pretoria, 0001 or e-mailed to CityP_Registration@tshwane.gov.za or submitted by hand at Room E10, corner Basden and Rabie Streets, Lyttelton, Centurion Municipal Offices, to reach the Municipality from 11 July 2018 until 8 August 2018.

Full particulars of the applications and plans (if any) may be inspected during normal office hours at the Municipal offices as set out above and at the offices of Metroplan, as set out below, for a period of 28 days from 11 July 2018.

Address of Metroplan (the applicant): Postal Address: P.O. Box 916, Groenkloof, 0027; Physical Address: 96 Rauch Avenue, Georgeville, Pretoria; Tel: (012) 804 2522; Fax: (012) 804 2877; and E-mail: ilane@metroplan.net/mail@metroplan.net. Dates on which notices will be published: 11 July 2018 and 18 July 2018. Closing date for any objections and/or comments: 8 August 2018

Reference_ Rezoning: CPD 9/2/4/2 – 4762T
Reference_ Removal: CPD MLA/0404/84

Item no. 28719
Item no. 28720

11–18

PROVINSIALE KENNISGEWING 714 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) EN DIE GELYKTYDIGE
AANSOEK VIR OPHEFFING VAN TITEL VOORWAARDES IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN
TSHWANE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR BY-WET, 2016**

Ek, Ilane Huyser (I.D. No. 870212 0218 089) van Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan"), synde die gemagtigde agent van die eienaar van Erf 84 Maroelana, geleë te 58 Maroelana Straat, Maroelana, Pretoria, gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering van die bogenoemde eiendomme ingevolge Artikel 16(1) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 vanaf "Residensieel 1" na "Residensieel 2" met 'n digtheid van 22 eenhede per hektaar (maksimum 3 wooneenhede) onderhewig aan voorwaardes in 'n Bylaag.

Vêrdere kennis word gegee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing van Titel voorwaardes (a), (b), (c), (d), (e), (f), (g), (h), (i), (j), (j)(i), (j)(ii), (k), (l), (n) en voorwaardes (i) en (ii) op bladsy 5 in Titellakte T2925/2018.

Dit is die voorneme van die grondeienaar om die nodige regte te bekom deur die erf te hersoneer en om beperkende en verouderende voorwaardes uit die Titellakte te verwyder om 3 wooneenhede op die erf te kan ontwikkel.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek, met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waaronder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet ingedien word of skriftelik gerig word aan die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling. Besware en/of kommentare kan gepos word na Posbus 3242, Pretoria, 0001, of per e-pos gestuur word na CityP_Registration@tshwane.gov.za of per hand ingedien word by die Centurion Munisipale kantore by Kamer E10, hoek van Basden en Rabie Strate, Lyttelton, Centurion, om die Munisipale kantoor te bereik vanaf 11 Julie 2018 tot 8 Augustus 2018.

Volle besonderhede van die aansoek en planne (indien enige) kan gedurende gewone kantoorure besigtig word by die Munisipale kantore, soos hierbo aangedui en by die kantore van Metroplan soos onder aangetoon, vir 'n periode van 28 dae vanaf 11 Julie 2018.

Adres van Metroplan (die applikant): Posadres: Posbus 916, Groenkloof, 0027; Fisiese adres: Rauch Laan 96 Georgeville, Pretoria; Tel: (012) 804 2522; Faks: (012) 804 2877; en E-pos: ilane@metroplan.net / mail@metroplan.net.

Datums waarop kennisgewings gepubliseer word: 11 Julie 2018 en 18 Julie 2018.
Die sluitingsdatum vir besware en/of kommentare: 8 Augustus 2018.

Verwysing_Hersonering: CPD 9/2/4/2 – 4762T
Verwysing_Opheffing: CPD MLA/0404/84

Item no. 28719
Item no. 28720

11–18

PROVINCIAL NOTICE 715 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Ina van Zyl, of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan"), being the authorised agent of the registered owner of Portion 1 of Erf 2 Persequor, situated at 41 General van Reyneveld Street, Persequor, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014) by the rezoning of the property described above in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016. The rezoning is from "Special" for a Technopark subject to an annexure document to "Special" for a Technopark and Offices with a coverage of 45%, a floor area ratio (FAR) of 0.50, a height of 3 storeys, a street building line of 5 meters, a northern building line of 4 meters, a southern and western building line of 0 meter and a parking ratio of three (3) parking spaces per 100m² gross floor area for offices, one (1) parking space per 100m² gross floor area for industrial buildings and laboratories and one (1) parking space per 4 seats for lecture halls and conference facilities. The intention of the applicant in this matter is to obtain the land use rights to allow for the expansion of the existing building(s) on-site.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and/or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Group Head: Economic Development and Spatial Planning, Municipal Office, Isivuno House, LG004, 143 Lilian Ngoyi Street or to PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 11 July 2018 until 8 August 2018.

Full particulars of the application and plans (if any) may be inspected during normal office hours at the Municipal offices as set out above and at the offices of Metroplan as set out below, for a period of 28 days from 11 July 2018.

Authorised Agent: Metroplan; Postal Address: P.O. Box 916, Groenkloof, 0027; Physical Address: 96 Rauch Avenue Georgeville, Pretoria; Tel: (012) 804 2522; Fax: (012) 804 2877 and E-mail: ina@metroplan.net / mail@metroplan.net

Dates on which notices will be published: 11 July 2018 and 18 July 2018.
Closing date for objection(s) and/or comment(s): 8 August 2018.

Rezoning Reference: CPD 9/2/4/2 - 4772T

Item No: 28762

11-18

PROVINSIALE KENNISGEWING 715 VAN 2018

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN 'n AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) EN DIE GELYKTYDIGE AANSOEK VIR OPHEFFING VAN TITEL VOORWAARDES IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKSBESTUUR BY-WET, 2016

Ek, Ina van Zyl, van Metroplan Town Planners and Urban Designers (Edms) Bpk (Reg. No. 1992/06580/07) ("Metroplan"), synde die gemagtigde agent van die geregistreerde eienaar van Gedeelte 1 van Erf 2 Persequor, geleë te Generaal Van Reyneveldstraat 41, Persequor, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016 kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering van die eiendom hierbo beskryf in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016. Die hersonering is vanaf "Spesiaal" vir 'n Technopark onderworpe aan 'n bylaag dokument na "Spesiaal" vir 'n Technopark en Kantore met 'n dekking van 45%, 'n vloeroppervlakteverhouding van 0.50, 'n hoogte van 3 verdiepings, 'n straatboulyn van 5 meter, 'n noordelike boulyn van 4 meter, 'n suidelike en westelike boulyn van 0 meter en 'n parkeerterrein van drie (3) parkeerplekke per 100m² bruto vloeroppervlakte vir kantore, een (1) parkeerplek per 100m² bruto vloeroppervlakte vir industriële geboue en laboratoriums en een (1) parkeerplek per 4 sitplekke vir lesingsale en konferensiefasiliteite. Die voorneme van die aansoeker in hierdie saak is om die grondgebruiksregte te verkry vir die uitbreiding van die bestaande gebou(e) op die terrein.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek, met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet skriftelik by, of tot, Die Groepshoof: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Munisipale Kantoor, Isivuno House, LG004, Lilian Ngoyistraat 143 of by Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za ingedien of gerig word vanaf 11 Julie 2018 tot en met 8 Augustus 2018.

Volledige besonderhede van die aansoek en planne (indien enige) kan gedurende gewone kantoorure besigtig word by die Munisipale kantore soos hierbo uiteengesit en by die kantore van Metroplan soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 11 Julie 2018.

Gemagtigde agent: Metroplan; Posadres: Posbus 916, Groenkloof, 0027; Fisiese adres: Rauch Laan 96 Georgeville, Pretoria; Tel: (012) 804 2522; Faks: (012) 804 2877; en E-pos: ina@metroplan.net / mail@metroplan.net

Datums waarop kennisgewings gepubliseer word: 11 Julie 2018 en 18 Julie 2018.
Die sluitingsdatum vir beswaar(e) en/of kommentaar: 8 Augustus 2018.

Hersonering Verwysing: CPD 9/2/4/2 - 4772T Item No: 28762

11-18

PROVINCIAL NOTICE 716 OF 2018

NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAWA, 2016.

We, **Musuku Development (PTY) LTD**, being the authorised agent for the owner of **Erf 1610 Wierdapark Ext 1**, hereby give notice in terms of Section 16(1) of the City of Tshwane Land use Management By-Laws, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning of the aforementioned property from "**Business 4**" to "**Business 4**" for offices, medical consulting room and veterinary clinic, and increasing the Coverage to 30% and the F.S.R to 0.4.

Any objection(s) and/or comment(s), including grounds for such objection(s) and/or comment(s) with full contact details, without which the municipality cannot correspond with the person or body submitting the objection(s) or comment(s), shall be lodged with or made in writing to: The Strategic Executive Director: City Planning and Development, P O Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 11 July 2018 until 08 August 2018.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette. Address of Municipal offices: Pretoria Office: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria.

Closing date for any objections and/or comments: **08 August 2018**

Address of authorized agent: Musuku Development, Unit 63 Sagewood Villas, Saliehout Street, Annlin, Pretoria, 0182, **Tel.** 076 286 2459; **Fax.** 086 239 8342, **e-mail** musuku.dev@gmail.com;

Date of publication: 11 July 2018 and 18 July 2018.

11-18

PROVINSIALE KENNISGEWING 716 VAN 2018**KENNISGEWING VAN REZOMING AANSOEK INGEVOLGE ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSKEMA BY-LAWA, 2016.**

Ons, **Musuku Development (PTY) LTD**, synde die gemagtigde agent van die eienaar van **Erf 1610 Wierdapark Ext 1**, gee hiermee ingevolge Artikel 16 (1) van die Stad Tshwane Grondgebruikbestuur Verordeninge, 2016, dat ek aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014), deur die hersonering van die eiendom hierbo beskryf vanaf "**Besigheid 4**" na "**Besigheid 4**" vir kantore, mediese spreekkamer en veeartsenykliniek, en die dekking verhoog tot 30% en die F.S.R. tot 0.4.

Enige beswaar (s) en / of kommentaar(s), insluitend gronde vir so 'n beswaar (s) en / of kommentaar(s) met volledige kontakbesonderhede, waarsonder die munisipaliteit nie kan ooreenstem met die persoon of liggaam wat beswaar wil (s) of kommentaar(s), ingedien word by of skriftelik tot die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, P O Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 11 Julie 2018 tot 08 Augustus 2018.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure ter insae by die Munisipale kantore soos hieronder uiteengesit vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant. Adres van Munisipale kantore: Pretoria Kantoor: LG004, Isivuno House, 143 Lilian Ngoyi, Pretoria.

Sluitingsdatum vir enige besware en / of kommentaar: **11 Julie 2018**

Adres van gemagtigde agent: Musuku Development, Unit 63 Sagewood Villas, Saliehout Street, Annlin, Pretoria, 0182, **Tel.** 076 286 2459; **Fax.** 086 239 8342, **e-pos** musuku.dev@gmail.com Datum van

Datum van publikasie: 11 Julie 2018 en 18 Julie 2018.

11-18

PROVINCIAL NOTICE 717 OF 2018**CITY OF JOHANNESBURG**

NOTICE OF INTENT FOR THE SECURITY ACCESS RESTRICTION OF
Street/Road/Avenue for security reasons pending approval by the City of Johannesburg.
(Notice in terms of Chapter 7 of the Rationalization of Government Affairs Act, 1998)

NOTICE IS HEREBY GIVEN THAT THE CITY OF JOHANNESBURG,
Pursuant to the provision of Chapter 7 of the Rationalization of Government Affairs Act, 1998,
HAS CONSIDERED AND APPROVED the following Security Access Restriction and
Thereby authorised the Johannesburg Roads Agency to give effect to the said approval and
Further manage the process and resultant administrative processes of the approval.

SPECIFIED RESTRICTIONS APPROVED:

Suburb	Applicant	Application Ref. No.	Road Name	Type of Restriction Relaxation Hours
BLAIRGOWRIE	SRCPG Residents' Association	46	Ralda Road/Susman Avenue	24-hour manned boom gate on Ralda Road near its intersection with Susman Avenue.
			Sue Avenue/Barkston Drive	Locked palisade gate on Sue Avenue near its intersection with Barkston Drive, open 06h00 to 09h00 and 16h00 to 19h00 weekdays. Separate Pedestrian Gate locked 19h00 to 06h00 daily.
			Glamour Road/Mackay Avenue	Locked palisade gate on Glamour Road near its intersection with Mackay Avenue, open 06h00 to 09h00 and 16h00 to 19h00 weekdays. Separate Pedestrian Gate locked 19h00 to 06h00 daily.
			Condon Road/Mackay Avenue	Locked palisade gate on Condon Road near its intersection with Mackay Avenue, open 06h00 to 09h00 and 16h00 to 19h00 weekdays. Separate Pedestrian Gate locked 19h00 to 06h00 daily.
			Condon Road/Susman Avenue	Locked palisade gate on Condon Road near its intersection with Susman Avenue, open 06h00 to 09h00 and 16h00 to 19h00 weekdays. Separate Pedestrian Gate locked 19h00 to 06h00 daily.

The restriction will officially come into operation two months from the date of display in The Government Provincial Gazette and shall be valid for two years.

Further particulars relating to the application as well as a plan to indicating the proposed closure may be inspected during normal office hours at the JRA (PTY) Ltd offices, at the address below.

The public is duly advised that in terms of the City policy relating to these restrictions:

- No person/guard is permitted to deny any other person or vehicle access to or through any roads that are a subject of this approval.
- No person/guard is entitled to request or demand proof of identification or to sign any register as a condition to access to an area.
- Any violation to the conditions of approval (as detailed in the approval documents) for the permit will result in restriction permit being revoked.

Any person who has any comments on the conditions of approval in terms of the aforesaid restriction/s may lodge such comments in writing with the:-

Traffic Engineering Department
JRA (PTY) Ltd.
666 Sauer Street
Johannesburg

or

Traffic Engineering Department
JRA (PTY) Ltd.
Braamfontein X70
Braamfontein 2107

Comments must be received on or before one month after the first day of the appearance of this notice.

a world class African city

City of Johannesburg
Johannesburg Roads Agency (Pty) Ltd

www.jra.org.za

PROVINCIAL NOTICE 718 OF 2018
GAUTENG DEPARTMENT OF ROADS AND TRANSPORT
GAUTENG ROAD TRAFFIC ACT, 1997 (Act 10 Of 1997)

**IMPLEMENTATION DATE OF THE GAUTENG PROVINCIAL ROAD
TRAFFIC AMENDMENT REGULATIONS, 2018**

WHEREAS, under Section 25(1) (g) and (h) of the Gauteng Road Traffic Act, 1997 (Act 10 of 1997), the Member of the Executive Council may make Regulations with regard to the adjustment of fees pertaining to certain road traffic management transactions.

WHEREAS, under Notice 469 of 2018 published under Provincial Gazette No. 132 of 14 May 2017, I have expressed my intention to promulgate the Gauteng Provincial Road Traffic Amendment Regulations, 2018 with the implementation date of **01 April 2018**.

NOW THEREFORE, I, Dr Ismail Vadi, **Member of the Executive Council for the Gauteng Provincial Government** responsible for Roads and Transport, declares **01 August 2018** as the implementation date of the Gauteng Provincial Road Traffic Amendment Regulations, 2018.

I hereby make the regulations in the Schedule in terms of Section 25(1) (g) and (h) of the Gauteng Road Traffic Act, 1997 (Act 10 of 1997).

Dr Ismail Vadi

Member of the Executive Council: Roads and Transport
GAUTENG PROVINCIAL GOVERNMENT

PROVINCIAL NOTICE 719 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL OF A RESTRICTIVE CONDITION IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Susan Venter, being the applicant of properties and erven: (1). Erf 1181 Sinoville, (2). Erf 296 Annlin, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above- mentioned properties.

The properties are situated at: (1). 308 Braam Pretorius Street, Sinoville, (2). 24 Van der Schyff Street, Annlin

The application is for the removal of the following conditions,

(1): C.(f) No wood and/or iron buildings or buildings of unburnt clay-brick shall be erected on the erf. D.(d) Buildings, including outbuildings, hereafter erected on the erf shall be located not less than 7.62 metres from the boundary thereof abutting on a street. (This will not apply to Erven Nos. 3 to 23 and 26).

(2): B. (b) The erf may not be subdivided except under exceptional circumstances, and only with the written permission of the Administrator (or body or person whom he designates for the purpose), which such further conditions, as he may deem necessary, may prescribe. (g) No buildings of wood and / or zinc or of Roustene may be erected on the erf. (i) The erf must be used for residential purposes only; provided that with the consent of the Administrator after consultation with the Council and the local authority, a place of public good practice or a place of instruction, a community hall, an institution or special buildings in a residential area , may be erected on the erf 'furthermore provided that where the township is within the area of an approved township scheme, the local authority may allow other buildings for which the scheme provides, subject to the terms of the scheme according to which (k) No more than one dwelling house with such outbuildings as is usually required for use in connection therewith may be erected on the erf except under exceptional circumstances and only with the written permission of the Administrator (or body or person whom he designates for the purpose) may prescribe such further conditions as he may deem necessary. i. The value of the house, excluding the exterior buildings, which is erected on the erf, must be at least R 3 000.00. The main building, which must be completed buildings and not one which is partially erected and will only be completed later, must be erected simultaneously with, or in front of, the outbuildings. (l) Buildings with embankment of outbuildings, which are erected on the erf hereafter, must be at least 6.10 meters from the street boundary thereof.

in Title Deed (1). T16/53204, (2). T50135/2017.

The intension of the applicant in this matter is to: (1 & 2). The owners want improvements on the existing dwelling house on the property and the removal of restriction application enables the owners to obtain approved building plans for the dwelling and outbuilding additions to the guide lines of the Tshwane Town-planning Scheme building regulations.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 11/07/2018, until 08/08/2018.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Pretoria News newspaper.

Address of Municipal Offices: (1 & 2) Pretoria: Registration Office, LG004, Isivuni House, 143 Lilian Ngoyi Street. Po Box 3242, Pretoria, 0001.

Closing date for any objections and/or comments: 08/08/2018

Address of applicant: SM Architectural & Town-planning Services cc:
861 Mansfield Avenue, Mayville, Pretoria, 0084. Telephone No: 0727985428

Dates on which notice will be published: 11/07/2018 and 18/07/2018

Reference:

- (1). CPD SIN/0640/1181
- (2). CPD ALN/008/296

Item No: 28226
Item No: 28706

11-18

PROVINSIALE KENNISGEWING 719 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK OM DIE OPHEFFING VAN 'N BEPERKENDE VOORWAARDE IN DIE TITELWET INGEVOLGE ARTIKEL 16 (2) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016**

Ek, Susan Venter, synde die aansoeker van eiendomme en erwe: (1). Erf 1181 Sinoville, (2). Erf 296 Annlin, gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruikbeheer verordening, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titelakte in Bepalings van artikel 16(2) van die Stad Tshwane Grondgebruikbeheer, 2016 van die bogenoemde eiendomme.

Die eiendomme is geleë op: (1). 308 Braam Pretorius Straat, Sinoville, (2). 24 Van der Schyff Street, Annlin.

Die aansoek is vir die verwydering van die volgende voorwaardes:

(1): C. (f) Geen hout- en / of ystergeboue of geboue van onverbrande kleiblok sal op die erf opgerig word nie. D. (d) Geboue, met inbegrip van buitegeboue, hierna op die erf opgerig, moet geleë word nie minder as 7.62 meter vanaf die grens daarvan aanliggend aan 'n straat nie. (Dit is nie van toepassing op Erwe Nos. 3 tot 23 en 26).

(2): B. (b) Die erf mag nie onderverdeel word nie behalwe onder buitengewone omstandighede, en dan slegs met die skriftelike toestemming van die Administrateur (of liggam of persoon wat hy vvir die doel aanwys), wat sodanige verdere voorwaardes, as wat hy nodig ag, kan voorskryf. (g) Geen geboue van hout en/of sink of van Roustene mag op die erf opgerig word nie. (i) Die erf moet slegs vir woondoeleindes gebruik word; met dien verstande dat met die toestemming van die Administrateur na raadpleging met die Raad en die plaaslike bestuur, 'n plek vir openbare goedsdiens oefening of 'n plek van onderrig, 'n gemeenskapsaal, 'n inrigting of spesiale geboue wat in 'n woongebied tuishoort, op die erf opgerig kan word' voorts met dien verstande dat waar die dorp binne die gebied van 'n goedgekeurde dorpsaanlegskema is, die plaaslike bestuur ander geboue waarvoor in die skema voorsiening gemaak word kan toelaat, onderworpe aan die voorwaardes van die skema waarvolgens die toestemming van die plaaslike bestuur vereis word. (k) Nie meer as een woonhuis met sodanige buitegeboue as wat gewoonlik vir gebruik in verband daarmee nodig is, mag op die erf opgerig word nie, behalwe onder buitengewone omstandighede en dan slegs met die skriftelike toestemming van die Administrateur (of liggaam of persoon wat hy vir die doel aanwys) wat ook sodanige verdere voorwaardes as wat hy nodig ag, kan voorskryf. i. Die waarde van die woonhuis, uitgesonderd die buite geboue, wat op die erf opgerig word, moet minstens R 3 000.00 wees. ii. Die hoofgebou, wat 'n voltooide geboue moet wees en nie een wat gedeeltelik opgerig is en eers later voltooi sal word nie, moet gelyktydig met, of voor die buitegeboue opgerig word. (l) Geboue met ingebegrip van buitegeboue, wat hierna op die erf opgerig word, moet minstens 6.10 meter van die straatgrens daarvan gelee wees..

in Titelakte (1). T16/53204, (2). T50135/2017.

Die bedoeling van die aansoeker in hierdie aangeleentheid is om: (1 & 2). Die eienaars wil verbeterings op die bestaande woonhuis op die eiendom hê en die verwydering van beperkings aansoek stel die eienaars in staat om goedgekeurde bouplanne vir die woon- en buitegebou-toevoegings tot die riglyne van die Tshwane Dorpsbeplanningskema se bouregulasies te verkry.

Enige beswaar(e) en/of kommentaar(s), insluitende die gronde vir sodanige beswaar(e) en/of kommentaar(s) met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan ooreenstem met die persoon of liggaam wat die beswaar indien nie en/of kommentaar(s) moet ingedien word by of skriftelik aan die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001, of by CityP_Registration@tshwane.gov.za vanaf 11/07/2018 tot en met 08/08/2018.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore,

soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die advertensie in die Provinsiale Koerant, Beeld en Pretoria News koerant besigtig word.

Adres van Munisipale kantore: (1 & 2) Pretoria: Registrasie kantoor, LG004, Isivuni House, 143 Lilian Ngoyi Straat. Posbus 3242, Pretoria, 0001.

Sluitingsdatum vir enige besware en/of kommentaar:08/08/2018

Adres van applikant: SM Architectural & Town-Planning Services:
861 Mansfield Laan, Mayville, Pretoria, 0084. Telefoon nommer: 0727985428

Datums waarop kennisgewing gepubliseer sal word: 11/07/2018 en 18/07/2018

Verwysing:

(1). CPD SIN/0640/1181

Item No: 28226

(2). CPD ALN/008/296

Item No: 28706

11-18

PROVINCIAL NOTICE 720 OF 2018**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE FOR THE AMENDMENT OF THE ROODEPOORT TOWN PLANNING SCHEME, 1987, IN
RESPECT OF LAND**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for:

APPLICATION TYPE: Rezoning in terms of Section 21 of the City of Johannesburg Municipal Planning By-Laws, 2016. **SITE DESCRIPTION:** Portion 67 of Erf 949 Strubensvallei Extension 7 and Erf 966 Strubensvallei Extension 23; **STREET ADDRESS:** 16 Salaries Street and 34 Refund Street, Zinbali Estate, Strubensvallei, Johannesburg, 1735. **APPLICATION PURPOSES:** The purpose of this application is to amend the Roodepoort Town Planning Scheme, 1987, by the rezoning of the above-mentioned property from "Residential 3" to "Residential 3" for the increase in FAR and Coverage, subject to conditions. The above application will be open for inspection from 11 July 2018 between 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regards to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to objectionsplanning@joburg.org.za, by not later than **8 August 2018**.

OWNER / AUTHORISED AGENT: Full name: **Hunter Theron Inc.**; Postal address: P.O. Box 489 Florida Hills, 1716; Physical address: 53 Conrad Street, Florida North, 1709; Tel No. (w): (011) 472-1613; Fax No.: (011) 472-3454; Cell: 082 555 3866 (Nita Conradie); E-mail address: nita@huntertheron.co.za.

DATE OF PLACEMENT OF ADVERT: 11 JULY 2018.

PROVINCIAL NOTICE 721 OF 2018**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE FOR THE AMENDMENT OF THE JOHANNESBURG TOWN PLANNING SCHEME, 1979, AND
SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS IN RESPECT OF LAND**

Notice is hereby given, in terms of Section 21 and Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for:

APPLICATION TYPE: Rezoning in terms of Section 21 and simultaneous Removal of Restrictive Conditions in terms of Section 41 of the City of Johannesburg Municipal Planning By-Laws, 2016. **SITE DESCRIPTION:** Portion 2 of Erf 101; **TOWNSHIP:** Dunkeld West; **STREET ADDRESS:** 9 Northumberland Avenue, Dunkeld West, Randburg, 2196. **APPLICATION PURPOSES:** The purpose of this application is to amend the Johannesburg Town Planning Scheme, 1979, by the rezoning of the above-mentioned property from "Residential 1" at a density of 1 dwelling per 2000m² to "Residential 3" at a density of 90du/ha, subject to conditions, and simultaneously remove Conditions (a), (b), (c) and (d) from Deed of Transfer No. T11842/1995 pertaining to the above-mentioned property, in order to enable the development of Sectional Title Units on site. The above application will be open for inspection from 11 July 2018 between 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regards to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to objectionsplanning@joburg.org.za, by not later than **8 August 2018**.

OWNER / AUTHORISED AGENT: Full name: **Hunter Theron Inc.**; Postal address: P.O. Box 489 Florida Hills, 1716; Residential address: 53 Conrad Street, Florida North, 1709; Tel No. (w): (011) 472-1613; Fax No.: (011) 472-3454; Cell: 082 555 3866 (Nita Conradie); E-mail address: nita@huntertheron.co.za.

DATE OF PLACEMENT OF ADVERT: 11 JULY 2018.

PROVINCIAL NOTICE 722 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR CONSENT IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN SCHEME, 2008
(REVISED 2014) READ WITH SECTION 16 (3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016.**

We Mamphela Development Planners CC being the authorised agent of MODITI PROPERTIES (PTY) LTD the registered owners of Portion 150 of the Farm Haakdoornboom 267-JR, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for consent for a recreational resort on the above mentioned property in terms of Clause 16 of the Tshwane Town Planning Scheme, 2008 (Revised 2014) read with Section 16(3) of the City of Tshwane Land Use Management By-law, 2016. The property is situated at 7322 Hebron Road, Pretoria North.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and/or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: City Planning and Development. Objections and/or comments can be mailed to P.O. Box 3242, Pretoria, 0001 or e-mailed to CityP_Registration@tshwane.gov.za or submitted by hand at LG 004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria to reach the Municipality from 11 July 2018 until 8 August 2018

Full particulars of the applications and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below and at the offices of Mamphela Development Planners for a period of 28 days from 11 July 2018.

Address of Mamphela Development Planners (the applicant): Postal Address: P.O. Box 5558, The Reeds, 0158; Physical Address: 1109 Justice Mohammed Street, Pretoria; Tel: (012) 460 8548; Fax: (012) 460 4861; and E-mail: sibusiso@mamphela.co.za / mdp1@mamphela.co.za

Dates on which notices will be published: 11 July 2018.

Closing date for any objections: 8 August 2018.

PROVINSIALE KENNISGEWING 722 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK OM TOESTEMMING INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSKEMA, 2008 (HERSIENE 2014) LEES MET ARTIKEL 16 (3) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016.**

Ons Mamphela Development Planners CC, die gemagtigde agent van MODITI PROPERTIES (PTY) LTD, die eienaars van Gedeelte 150 van die Plaas Haakdoornboom 267-JR, gee hiermee ingevolge Artikel 16 (1) (f) van die Stad Tshwane Grondgebruik Bestuursverordening, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir toestemming vir 'n ontspanningsoord op bogenoemde eiendom ingevolge klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014) saamgelees met artikel 16 (3) van die Stad Tshwane Grondgebruiksbeheerverordening, 2016. Die eiendom is geleë op 7322 Hebron Road, Pretoria-Noord..

Enige beswaar (e) en / of kommentaar (s), insluitende die gronde vir sodanige beswaar (e) en / of kommentaar (e) en die persoon (e) se regte en hoe hul belange deur die aansoek geraak word met die volledige kontakbesonderhede van die persoon wat die beswaar (s) en / of kommentaar (ne) indien, waarsonder die Munisipaliteit nie kan ooreenstem met die persoon of liggaam wat die beswaar en / of kommentaar lewer nie, moet by of ingedien word skryf aan die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling. Besware en / of kommentaar kan gepos word aan P.O. Posbus 3242, Pretoria, 0001 of per e-pos aan CityP_Registration@tshwane.gov.za of per hand afgelewer by LG 004, Isivuno House, Lilian Ngoyi Straat 143, Pretoria om die Munisipaliteit vanaf 11 Julie 2018 tot 8 Augustus 2018 te bereik.

Volledige besonderhede van die aansoeke en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore, soos hieronder uiteengesit, en by die kantoor van Mamphela Development Planners, vir 'n tydperk van 28 dae vanaf 11 Julie 2018, besigtig word.

Adres van Mamphela Development Planners (aansoeker): Posadres: P.O. Box 5558, The Reeds, 0158; Fisiese adres: 1109 Justice Mohammed Straat, Pretoria; Tel: (012) 460 8548; Faks: (012) 460 4861; en e-pos: sibusiso@mamphela.co.za / mdp1@mamphela.co.za

Datums waarop kennisgewings gepubliseer sal word: 11 Julie 2018.

Sluitingsdatum vir enige besware: 8 Augustus 2018.

PROVINCIAL NOTICE 723 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO.3 OF 1996)**

We, Zimbali Consultant Pty (Ltd), being the authorized agent of the owner of the Erf 224 Delville Township, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, as read with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA), that we have applied to the Ekurhuleni Metropolitan Municipality, Germiston City Planning for the simultaneous removal of certain restrictive Title conditions contained in Title Deed T000008943/2013 and Rezoning of the property described above, situated at, Delville Township from "Residential 1 with one dwelling unit per erf" to "Residential 3 permitting 3 boarding rooms".

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of Act 16 of 2013 (SPLUMA), any interested person, who has the burden to establish his/her status as an interested person, shall lodge in writing, his/her full objection/interest in the application and also provide clear contact details to the office of the Area Manager: Germiston customer care centre, Department of City Planning, customer care centre, 175 Meyer Street.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: Germiston customer care centre, P.O. BOX 145 Germiston, 1400, within a period of 28 days from the 11 July 2018.

ADDRESS OF AGENT: Zimbali Consultants (Pty) Ltd, 4672/44 Roodekop Ext. 21, Germiston, 1400, Cell: 083 400 7858,
E-mail: cnsimphiwe@gmail.com

11-18

PROVINSIALE KENNISGEWING 723 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET NO.3 VAN 1996)**

Ons, Zimbali Consultant Pty Ltd, synde die gemagtigde agent van die eienaar van die Delville Dorp 224, gee hiermee ingevolge artikel 5 (5) van die Gautengse Wet op Opheffing van Beperkings, 1996, soos gelees met die bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 16 van 2013, (SPLUMA), dat ons aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit, Germiston Stadsbeplanning vir die gelyktydige opheffing van sekere beperkende Titelvoorwaardes vervat in Titelakte T000008943 / 2013 en Hersonerings van die eiendom hierbo beskryf, gelee te Delville Dorp vanaf "Residensieel 1 met een wooneenheid per erf" na "Residensieel 3 wat 3 losieskamers toelaat".

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure en ingevolge Artikel 45 van Wet 16 van 2013 (SPLUMA), enige belanghebbende persoon wat die las het om sy / haar status as 'n belanghebbende te vestig, moet in skryf, sy / haar volle beswaar / belangstelling in die aansoek en verskaf ook duidelike kontakbesonderhede aan die kantoor van die Area Bestuurder: Germiston Klientesorgsentrum, Departement Stadsbeplanning, Klientesorgsentrum, Meyerstraat 175.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 2017 skriftelik by of tot die Area Bestuurder: Germiston Klientesorgsentrum, P.O. BOX 145 Germiston, 1400, binne 'n tydperk van 28 dae vanaf 11 Julie 2018.

ADRES VAN AGENT: Zimbali Consultants (Edms) Bpk, 4672/44 Roodekop Ext. 21, Germiston, 1400, Sel: 083 400 7858,
E-mail: cnsimphiwe@gmail.com

11-18

PROVINCIAL NOTICE 724 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) AND SECTION 38(2) OF THE EMFULENI MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAWS, 2018.**

I, Mr. C.F. De Jager of Pace Plan Consultants, being the authorized agent of the owner of Portion 1 of Erf 581 Vereeniging, hereby gives notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, and Section 38(2) of the Emfuleni Municipality Spatial Planning and Land use Management By-Laws, 2018, that I have applied to the Emfuleni Local Municipality for the removal of certain conditions in the Title Deed of Portion 1 of Erf 581 Vereeniging, situated on 58A Senator Marks Avenue, Vereeniging and the simultaneous amendment of the Vereeniging Town Planning Scheme, 1992, with the rezoning of the above-mentioned property from "Residential 1" to "Residential 4" for tenements and a shop of 150m².

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, first floor, Old Trust Bank Building, corner of President Kruger Street and Eric Louw Street, Vanderbijlpark, for 28 days from 11 July 2018.

Any person, who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Municipal Manager at the named address or to P O Box 3, Vanderbijlpark, 1900 or fax to (016) 950 55 33 within 28 days from 11 July 2018.

Agent address: Pace Plan Consultants, 70A Chopin Street, Vanderbijlpark, 1911, Tel: 0834465872, christo@paceplan.co.za

DATE OF FIRST PUBLICATION 11 JULY 2018

PROVINSIALE KENNISGEWING 724 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) EN ARTIKEL 38(2) VAN DIE EMFULENI MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENNINGE, 2018.**

Ek, Mnr. C.F. De Jager van Pace Plan Consultants, synde die agent van die eienaar van Gedeelte 1 van Erf 581 Vereeniging, gee hiermee kennis ingevolge Klousule 5(5) van die Gauteng Opheffing van Beperkings Wet 1996, en Artikel 38(2) van die Emfuleni Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordeninge, 2018, dat ek aansoek gedoen het by die Emfuleni Plaaslike Munisipaliteit vir die opheffing van sekere voorwaardes in die Titellakte van Gedeelte 1 van Erf 581 Vereeniging, geleë te 58A Senator Markslaan, Vereeniging en die gelyktydige wysiging van die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van die bo-genoemde eiendom vanaf "Residensieel 1" na "Residentieel 4" vir huurderskamers en 'n winkel van 150m².

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruiksbestuur, eerste vloer, Ou Trust Bank Gebou, hoek van President Krugerstraat en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 11 Julie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 Julie 2018 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark 1900 ingedien of gerig word of gefaks word na (016) 950 5533.

Agent adres: Pace Plan Consultants, 70A Chopinstraat, Vanderbijlpark, 1911, Tel: 0834465872, christo@paceplan.co.za

DATUM VAN EERSTE PUBLIKASIE 11 JULIE 2018

PROVINCIAL NOTICE 725 OF 2018**NOTICE OF APPLICATION FOR THE AMENDMENT OF THE VEREENIGING TOWN PLANNING SCHEME, 1992, IN TERMS OF SECTION 38(2) OF THE EMFULENI MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAWS, 2018.**

I, Mr. C.F. de Jager of Pace Plan Consultants, being the authorized agent of the owner of Erf 372 Bedworthpark, hereby gives notice in terms of Section 38(2) of the Emfuleni Municipality Spatial Planning and Land use Management By-Laws, 2018, that I have applied to the Emfuleni Local Municipality for the amendment of the Vereeniging Town Planning Scheme, 1992, with the rezoning of the above-mentioned property, situated on 11 Ganymede Avenue, Bedworthpark, from "Residential 1" to "Residential 4" for student housing only.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, first floor, Old Trust Bank Building, corner of President Kruger Street and Eric Louw Street, Vanderbijlpark, for 28 days from 11 July 2018.

Any person, who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Municipal Manager at the named address or to P O Box 3, Vanderbijlpark, 1900 or fax to (016) 950 55 33 within 28 days from 11 July 2018.

Agent address: Pace Plan Consultants, 70A Chopin Street, Vanderbijlpark, 1911, Tel: 0834465872, christo@paceplan.co.za

DATE OF FIRST PUBLICATION 11 JULY 2018

11-18

PROVINSIALE KENNISGEWING 725 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE VEREENIGING DORPSBEPLANNINGSKEMA, 1992, INGEVOLGE ARTIKEL 38(2) VAN DIE EMFULENI MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENNINGE, 2018.**

Ek, Mnr. C.F. de Jager van Pace Plan Consultants, gemagtigde agent van die eienaar van Erf 372 Bedworthpark gee hiermee kennis ingevolge Artikel 38(2) van die Emfuleni Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordeninge, 2018, dat ek aansoek gedoen het by Emfuleni Plaaslike Munisipaliteit, om wysiging van die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van die bo-genoemde eiendom, geleë te 11 Ganymedelaan, Bedworthpark, vanaf "Residensieel 1" na "Residensieël 4" slegs vir studentebewoning.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruiksbestuur, eerste vloer, Ou Trust Bank Gebou, hoek van President Krugerstraat en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 11 Julie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 Julie 2018 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark 1900 ingedien of gerig word of gefaks word na (016) 950 5533.

Agent adres: Pace Plan Consultants, 70A Chopinstraat, Vanderbijlpark, 1911, Tel: 0834465872, christo@paceplan.co.za
DATUM VAN EERSTE PUBLIKASIE: 11 JULIE 2018

11-18

PROVINCIAL NOTICE 726 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, SFP Townplanning (Pty) Ltd, being the authorized agent of the owner of Erf 389, Wapadrand Extension 8 Township hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at 961 Lynnwood Road, Wapadrand Extension 8 Township. The property is currently zoned "Special" for the purposes of a filling station", the rezoning is only to add a convenience store of 100m² and a car wash to the already approved filling station rights. When the filling station rights was previously approved, the definition in the town planning scheme did not include a car was and convenience store. The re-advertisement is due to the fact that the previous advertisement started on a public holiday

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 14013, Centurion, 0043 or to CityP_Registration@tshwane.gov.za from 11 July 2018 until 8 August 2018

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette / Beeld and Citizen newspaper.

Address of Municipal offices: The City of Tshwane, City Planning and Land-Use Rights Division, Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices.

Closing date for any objections and/or comments: 8 August 2018.

Address of applicant SFP Townplanning (Pty) Ltd

371 Melk Street, Nieuw Muckleneuk

Telephone No: (012) 346 2340

E-mail: admin@sfplan.co.za

Dates on which notice will be published: 11 July 2018 & 18 July 2018

Reference: CPD 9/2/4/2-4293T, Item No 27073

Our reference: F3426

PO Box 908, Groenkloof, 0027

Telefax: (102) 346 0638

11-18

PROVINSIALE KENNISGEWING 726 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD
TSHWANE GRONDGEBRUIKSBESTUURVERORDENING, 2016**

Ons, SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde agent van die eienaar van Erf 389, Dorp Wapadrand Uitbreiding 8, gee hiermee kennis dat ons aansoek gedoen het by the Stad van Tshwane ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurverordening, 2016 vir die wysiging van die Tshwane - dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering ingevolge Artikel 16 (1) van die van die Stad Tshwane Grondgebruikbestuurverordening, 2016 van die eiendom hierbo beskryf. Die eiendom is geleë te 961 Lynnwood Weg, Dorp Wapadrand uitbreiding 8. Die eiendom is huidiglik gesoneer as "Spesiaal" vir die doeleinde van n vulstasie. Die hersonering is bloot om die regte van 'n karwas en geriefswinkel van 100m² by die huidige goedgekeurde regte van 'n vulstasie te voeg. Ter tyde van die vorige goedkeuring was 'n geriefswinkel en karwas nie deel van die stadsraad definisie nie. Hierdie heradverterig is as gevolg van die feit dat die vorige advertensie se eerste plasing op 'n publieke vakansiedag begin het.

Enige beswaar(e) en/of kommentaar(e) ,insluitend die gronde vir so 'n beswaar(e) en/of kommentaar(e) met volledige kontakbesonderhede, waaronder die Munisipaliteit nie kan kommunikeer met die persoon of liggaam wat beswaar(e) en/of kommentaar(e) in gediën het nie, sal gedurende gewone kantoorure by, of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 14013, Centurion, 0043 of by CityP_Registration@tshwane.gov.za vanaf 11 Julie 2018, tot 8 Augustus 2018.

Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit geïnspekteer word, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Gauteng Provinsiale Koerant, Beeld en Citizen koerante.

Adres van Munisipale Kantore, Die Stad van Tshwane, Stedelike beplanning en Grondgebruikbeheer Afdeling, Kamer E10, hoek van Basden en Rabie Strate, Centurion Munisipale Kantore

Sluitingsdatum vir besware en kommentaar: 8 Augustus 2018

Naam en adres van aansoeker: SFP Stadsbeplanning (Edms) Bpk

371 Melk Straat, Nieuw Muckleneuk

Posbus 908, Groenkloof, 0027

Tel: (012) 346 2340

Faks: (012) 346 0638

E-pos: admin@sfplan.co.za

Datum waarop kennisgewing gepubliseer word: 11 Julie 2018 en 18 Julie 2018.

Verwysing: CPD 9/2/4/2-4293T, Item No 27073 **Ons verwysing:** F3426

11-18

PROVINCIAL NOTICE 727 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND
USE MANAGEMENT BY-LAW, 2016**

We, SFP Townplanning (Pty) Ltd, being the authorized agent of the owner of Erf 1736, Zwartkoppies Extension 45 Township hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated adjacent to the old Bronkhorstspuit Road, Zwartkoppies Extension 45 Township. The property is currently zoned "Educational" for the purposes of school", the rezoning is to allow for an increase in pupils from 600 to 2450 in the school.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, City Of Tshwane, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 11 July 2018 until 8 August 2018

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette / Beeld and Citizen newspaper.

Address of Municipal offices: The Strategic Executive Director, City of Tshwane, City Planning Department, LG0004 Isivuno House, 143 Lilian Ngoyi Street Tshwane.

Closing date for any objections and/or comments: 8 August 2018.

Address of applicant SFP Townplanning (Pty) Ltd

371 Melk Street, Nieuw Muckleneuk

Telephone No: (012) 346 2340

E-mail: admin@sfplan.co.za

Dates on which notice will be published:

Reference: CPD 9/2/4/2-4293T,

Our reference: F3671

PO Box 908, Groenkloof, 0027

Telefax: (102) 346 0638

11 July 2018 & 18 July 2018

Item No 28749

PROVINSIALE KENNISGEWING 727 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD
TSHWANE GRONDGEBRUIKSBESTUURVERORDENING, 2016**

Ons, SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde agent van die eienaar van Erf 1736, Dorp Zwartkoppies Uitbreiding 45, gee hiermee kennis dat ons aansoek gedoen het by the Stad van Tshwane ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurverordening, 2016 vir die wysiging van die Tshwane - dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering ingevolge Artikel 16 (1) van die van die Stad Tshwane Grondgebruikbestuurverordening, 2016 van die eiendom hierbo beskryf. Die eiendom is geleë te ou Bronkhorstspruit Pad, Dorp Zwartkoppies Uitbreiding 45. Die eiendom is huidiglik gesoneer as "Educational" vir die doeleinde van 'n skool. Die hersonering is om die aantal leerlinge in die skool van 600 na 2450 te verhoog.

Enige beswaar(e) en/of kommentaar(e),insluitend die gronde vir so 'n beswaar(e) en/of kommentaar(e) met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan kommunikeer met die persoon of liggaam wat beswaar(e) en/of kommentaar(e) ingedien het nie, sal gedurende gewone kantoorure by, of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad van Tshwane, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 11 Julie 2018, tot 8 Augustus 2018.

Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit geïnspekteer word, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Gauteng Provinsiale Koerant, Beeld en Citizen koerante.

Adres van Munisipale Kantore, Die Uitvoerende Strategiese Bestuurder, Stad van Tshwane. Departement van Stedelike Beplanning en Ontwikkeling, LG0004, Isivuno Huis, 143 Lilian Ngoyi Straat.

Sluitingsdatum vir besware en kommentaar: 8 Augustus 2018

Naam en adres van aansoeker: SFP Stadsbeplanning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk Posbus 908, Groenkloof, 0027
Tel: (012) 346 2340 Faks: (012) 346 0638
E-pos: admin@sfplan.co.za

Datum waarop kennisgewing gepubliseer word: 11 Julie 2018 en 18 Julie 2018.

Verwysing: CPD 9/2/4/2-4293T, Item No 28749

Ons verwysing: F3671

11-18

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 1056 OF 2018

Mogale City

Local Municipality

MUNICIPAL PROPERTY RATES

BY-LAWS

2018-2019

INDEX

	<u>Page</u>
1. LEGISLATIVE CONTEXT.....	2
2. DEFINITIONS.....	2
3. OBJECTIVE.....	3
4. ADOPTION AND IMPLEMENTATION.....	3
5. CONTENTS OF THE RATES BY-LAW.....	3
6. CATEGORIES OF THE PROPERTIES.....	4
7. EXEMPTIONS OF OWNERS OF THE PROPERTIES.....	5
8. CATEGORIES OF THE OWNERS OF THE PROPERTIES.....	5
9. LIABILITIES FOR RATES.....	5
10. ENFORCEMENT OF THE RATES POLICY.....	5
11.SHORT TITLE	5

MOGALE CITY LOCAL MUNICIPALITY

PROPERTY RATES BY LAWS

1. LEGISLATIVE CONTEXT

- 1.1 Whereas Section 6 of the Municipal Property Rates Act, 2004(No. 6 of 2004) requires a Municipality to adopt by-laws to give effect to the implementation of its Property Rates Policy.
- 1.2 Whereas Section 13 of the Municipal Systems Act read together with Section 162 of the Constitution requires a municipality to promulgate municipal by-laws by publishing them in the gazette of the relevant province.
- 1.3 Whereas Section 229(1) of the constitution requires a municipality to impose property rates and surcharges on fees for services provided by or on behalf of the municipality
- 1.4 Whereas Section 6 (2) of the Municipal Rates Act, require bylaws adopted in terms of Section 6 (1) to differentiate between different categories of properties, and different categories of owners of properties liable for payment of rates.

2. DEFINITIONS

- 2.1 "**Act**" means the Local Government: Municipal Property Rates Act, 2004 (Act No. 6 of 2004);
- 2.2. **Municipality** means Mogale City Local Municipality
- 2.3. **Rates Policy** means the policy on the levying of rates on rateable properties of Mogale City Local municipality, as contemplated in chapter 2 of the Municipal Property Rates Act.
- 2.4 **Category** means the category in relation to properties for the purpose of levying different rates, and category in relation to owners of properties for the purpose of granting exemptions, rebates and reductions.
- 2.5 **Constitution** means the Constitution of the Republic of South Africa, (Act No 108 of 1996), as amended;
- 2.6 **Business** in relation to property, means the use of property for the activity of buying, selling or trading in commodities or services on a property and includes any office or other accommodation on the same property, the use of which is incidental to such activity, but does not include the business of agriculture, farming, or any other business consisting of the cultivation of soils, the gathering in of crops, the rearing of livestock or the propagation and harvesting of fish or other aquatic organisms;

- 2.7 **Public Service Purposes** in relation to property, means the property owned and used by an organ of state, excluding farm properties used for residential or agricultural purposes or not in use;
- 2.8 **Municipal Finance Management Act** means the Local Government: Municipal Finance Management Act, 2003 (Act No. 56 of 2003), as amended;
- 2.9 **Municipal Property Rates Act** means Local Government: Municipal Property Rates Act, 2004 (Act No. 6 of 2004);
- 2.10 **Municipal Structures Act** means the Local Government: Municipal structures Act, (Act No. 117 of 1998), as amended;
- 2.11 **Municipal Valuer** means a person designated as Municipal Valuer by the Municipality in terms of Section 33 of the Municipal Property Rates Act.
- 2.12 **Owner** means the owner as defined in Section 1 of the Municipal Property Rates Act;
- 2.13 **Rates** means municipal rate on property envisaged in Section 229 (1) (a) of the Constitution.

3. OBJECTIVE

The object of this by-law is to give effect to the implementation of the Rates Policy as contemplated in Section 6 of the Municipal Property Rates Act.

4. ADOPTION AND IMPLEMENTATION OF THE RATES POLICY

- 4.1 The municipality shall adopt and implement its Rates Policy consistent with the Municipal Property Rates Act on levying of rates on rateable properties within the jurisdiction of the municipality; and
- 4.2 The Municipality shall not be entitled to levy property rates other than in terms of its Property Rates policy.

5. CONTENTS OF THE RATES BY- LAW

The Rates Policy shall, inter alia:

- 5.1 Apply to all rates levied by the Municipality pursuant to the adoption of its annual budget:
- 5.2 Comply with the requirements for:
- 5.2.1 the adoption and contents of Property Rates Policy specified in section 3 of the Act

- 5.2.2 the process of community participation specified in section 4 of the Act; and
- 5.2.3. the annual review of the Property Rates Policy specified in Section 5 of the Act.
- 5.3 Provide for principles, criteria and implementation measures that are consistent with the Municipal Property Rates Act for levying of rates which the Council may adopt; and
- 5.4 Provide for the enforcement mechanisms that are consistent with the Municipal Property Rates Act and the Local Government: Municipal Systems Act, (Act. 32 of 2000)

6. CATEGORIES OF PROPERTIES

Categories of rateable property for purposes of levying differential rates are in terms of Section 8 (2) of the Municipal Rates Act, determined as follows:

- 6.1 Residential properties;
- 6.2. Industrial properties;
- 6.3 Business and commercial properties;
- 6.4 Agricultural properties (including small holdings)
- 6.5. Mining properties
- 6.6 Public service infrastructure referred to in the Act
- 6.7 Properties used for public service (State Owned)
- 6.8 Vacant stands
- 6.9 Vacant Stands- Residential
- 6.10 Multiple use purpose
- 6.11 Public Benefit Organisation
- 6.12 Private Open Space
- 6.13 Municipal Properties
- 6.14 Religious community properties

7. EXEMPTION OF OWNERS OF PROPERTIES

A municipality may in terms of the criteria as set out in its Rates Policy –

- a. Exempt a specific category of owners of properties, or the owners of a specific category of properties, from payment of rates levied on their property; or
- b. Grant to a specific category of owners of properties, or the owners of a specific category of properties, a rebate on or a reduction in rates payable in respect of their properties.

8. CATEGORIES OF OWNERS OF PROPERTIES

Mogale City has determined in its rates policy, the following categories of owners of property:

- a. Indigents
- b. Retired and Physically and Mentally disabled
- c. Public Benefit Organisations
- d. Child Headed Families
- e. Disaster-hit property owners
- f. Residential property owners

9. LIABILITY FOR RATES

- a. Levying of rates on property will be effected in terms of the Municipality's Rates Policy as amended from time to time.
- b. The Municipality will, as part of annual operating budget process, determine a rate in a rant to be levied on the market value of the property in every category of properties.

10. ENFORCEMENT OF THE RATES BY - LAW

The Municipality's Rates Policy shall be enforced through the Credit Control and Debt Collection Policy and any further enforcement mechanisms stipulated in the Act and the Municipality's Rates Policy.

11. SHORT TITLE

- 11.1 These By-laws may be cited as The Municipal Property Rates By-laws.
- 11.2 These By-laws shall come into operation on the date on which they are published in the Gazette.

Mogale City

Local Municipality

RESOLUTION FOR LEVYING PROPERTY RATES IN TERMS OF SECTION 14 OF THE LOCAL GOVERNMENT: MUNICIPAL PROPERTY RATES ACT, 2004 (ACT NO. 6 OF 2004)

RESOLUTION LEVYING OF PROPERTY RATES FOR THE FINANCIAL YEAR 1 JULY 2018 TO 30 JUNE 2019.

Notice is hereby given in terms of Section 14 (1) and (2) of the Local Government: Municipal Property Rates Act, Act no 6 of 2004, that the Council of Mogale City Local Municipality resolved by way of resolution number K (ii) 1 (05/ 2018), to levy the rates on property reflected in the schedule below with effect from 1 July 2018.

Category of Property	Cent in a Rand rate determined for the relevant property category
Residential property	R, 01467
Business and Commercial property	R, 02934
Industrial property	R, 02934
Agricultural property	R, 00367
Public Benefit Organisation property	R, 00367
Public Service Infrastructure	R, 00367
Vacant properties	R, 05869
State Owned Properties	R, 02934
Municipal properties	R, 02934

Full details of the Council resolution and rebates, reductions and exclusions specific to each category of owners of properties or owners of a specific category of properties as determined through criteria in the municipality's Property Rates Policy are available for inspection on the municipality's website and offices (www.mogalecity.gov.za) and in all the public libraries.

 P Raedani
 Municipal Manager

12/06/2018
 Date:

Notice nr: 2/2018

MOGALE CITY LOCAL MUNICIPALITY									
APPROVED PROPERTY RATES TARIFFS: 2018/2019									
FINANCIAL MANAGEMENT SERVICES									
Excluding VAT									
CATEGORY	APPROVED 2017/2018 R	APPROVED 2018/2019 R	Increase 6%	PRIMARY VALUATION REDUCTION REBATE	ADDITIONAL VALUATION REDUCTION REBATE	TARIFF REBATE	ADDITIONAL REBATE		
COMMERCIAL (Including Private Schools & Private Hospitals)	0.02934	0.02934	0%						
RESIDENTIAL	0.01467	0.01467	0%						
MUNICIPAL	0.02934	0.02934	0%	-15 000	-35 000	45%			
VACANT PROPERTIES	0.05869	0.05869	0%						100% (Exempted)
INDUSTRIAL	0.02934	0.02934	0%						
STATE OWNED PROPERTIES NON-RESIDENTIAL	0.02934	0.02934	0%						
STATE OWNED PROPERTIES RESIDENTIAL	0.01467	0.01467	0%						
AGRICULTURAL - BUSINESS	0.02934	0.02934	0%	-15 000	-35 000	45%			
AGRICULTURAL	0.00367	0.00367	0%						Ratio 1:25
AGRICULTURAL - RESIDENTIAL	0.01467	0.01467	0%						
PLACES OF PUBLIC WORSHIP	0.01467	0.01467	0%	EXEMPTED	-15 000	45%			
PUBLIC BENEFIT ORGANIZATION (Excluding Private Schools & Private Hospitals)	0.00367	0.00367	0%						Ratio 1:25
INDIGENTS	0.01467	0.01467	0%						
PENSIONER REBATE, PROPERTY TAX	0.01467	0.01467	0%						
PUBLIC SERVICE INFRASTRUCTURE (PSI)	0.00367	0.00367	0%	-15 000	-35 000	45%	100% (Exempted)		
PRIVATE OPEN SPACE	0.01494	0.01494	0%	-15 000	-35 000	45%			
SPECIAL USE	0.02688	0.02688	0%			75%			Ratio 1:25
<p><i>In terms of Sections 2, 7, 8 and 14 of the Local Government: Municipal Property Rates Act 6 of 2004 ("the Act"), read with Sections 4(1)(c)(ii) and 11(3)(f) and 75A of the Local Government: Municipal Systems Act 32 of 2000, the following rates in the rand be levied for the financial year 1 July 2018 to 30 June 2019, on the market value of property or on the market value of a right in property within the area of jurisdiction of the Council as appearing in the valuation roll, in respect of the various categories of properties:</i></p> <p><i>Rates to be levied shall become due and payable in twelve equal instalments on fixed days for twelve consecutive months.</i></p> <p><i>Exemptions, reductions and rebates are granted to certain categories of property usage and/or property owners as defined in the Property Rates Policy.</i></p> <p><i>Municipal – That non-trading services BE EXEMPTED from paying of property rates.</i></p> <p><i>Indigent household – Owner of residential property, registered in terms of Council's approved indigent policy, BE EXEMPTED from paying of property rates.</i></p> <p><i>Council would like to reiterate the obligations of ratepayers and service users to pay for assessment rates and direct usage of services provided. Where this does not occur and individuals have not registered for indigent status, services will be discontinued and property will be attached to recover any outstanding amount.</i></p> <p><i>Consumers can comment and query tariffs via Mogale City Call Centre: 0861664253 (during working hours) / (011) 010 1500 (after hours)</i></p>									

Mogale City

Tel: (011) 951- 2466
motshidisi.maisela@mogalecity.gov.za

Krugersdorp
 P O Box 94
 1740

31 May 2018

EXTRACT FROM THE MINUTES OF THE 14th ORDINARY COUNCIL MEETING OF MOGALE CITY LOCAL MUNICIPALITY HELD ON THURSDAY, 31 MAY 2018

ITEM K(ii) 1(05/2018)

APPROVAL OF ANNUAL BUDGET FOR THE MTREF 2018/2019 – 2020/2021

RESOLVED:

- 1.1 That the annual budget of Mogale City Local Municipality for the financial year 2018/2019 and the indicative estimates for the two projected outer years 2019/2020 and 2020/2021, as set out in the tables listed below be **approved**;
- 1.2 The annual budget of the municipality for the financial year 2018/2019 and the multi-year and single year capital appropriations as set out in accordance with Municipal Budget and Reporting Regulation (MBRR) section 9 be approved as follows:
 - 1.2.1 Table A1 Budget Summary;
 - 1.2.2 Table A2 Budgeted Financial Performance (revenue and expenditure by standard classification);
 - 1.2.3 Table A3 Budgeted Financial Performance (revenue and expenditure by municipal vote);
 - 1.2.4 Table A4 Budgeted Financial Performance (revenue by source and expenditure by type);
 - 1.2.5 Table A5 Budgeted Capital Expenditure by vote classification and funding;
 - 1.2.6 Table A6 Budgeted Financial Position;
 - 1.2.7 Table A7 Budgeted Cash Flows;
 - 1.2.8 Table A8 Cash backed reserves and accumulated surplus reconciliation;
 - 1.2.9 Table A9 Asset management;
 - 1.2.10 Table A10 Basic service delivery measurement.

- 1.8.2 of the revised rising block tariff structure introducing a charge of R15 to non-indigent consumers in respect of the first 6kl of water consumed and such introduction done to minimize the increase in tariff and keep the low-income customers within the affordability range for their water bills;
- 1.8.3 of the study needed to consider revising the current declining block tariff structure for water applicable to business consumers;
- 1.8.4 of the need to consider in future introducing an Incline Block Tariff (IBT) structure for conventional electricity customers;
- 1.8.5 of the need to consider in future introducing a shift to a volumetric or property value base for sanitation tariffs and to a property value or other progressive base for solid waste;
- 1.8.6 of the provision made for a 7% increase in the salaries of employees this was informed by the average CPI expected including section 54A and 56 officials;
- 1.8.7 of a provision be made for a 7% estimated increase in salaries of councillors which still have to be announced in terms of Public Office Bearers Act;
- 1.8.8 That the reviewed Integrated Development Plan (IDP) which include municipal council strategies, programmes and services to address community priority needs be approved.
- 1.8.9 That a total of R35, 809 000 over the medium term revenue and expenditure framework period for out of books capital listed under table 3(b) be noted.

1.9 That the following new budget related policies be adopted and approved;

- 1.9.1 Annexure 16: Liquidity Policy;
- 1.9.2 Annexure 17: Funding & Reserves Policy;
- 1.9.3 Annexure 18: Methodology for the Impairment & Assessment of Useful Lives of Assets Policy;
- 1.9.4 Annexure 19: Waste Minimisation Sorting & Recycling Policy

1.10 That the following budget related policies and IDP be adopted and approved:

- 1.10.1 Annexure 1: Property Rates Policy;
- 1.10.2 Annexure 2: Property Rates By-Laws;
- 1.10.3 Annexure 3: Credit Control & Debt Collection Policy;
- 1.10.4 Annexure 4: Indigent Management Policy;
- 1.10.5 Annexure 5: Borrowing Policy;
- 1.10.6 Annexure 6: Budget Management Policy;
- 1.10.7 Annexure 7: Cash Management & Investment Policy;
- 1.10.8 Annexure 8: Long Term Financial Planning Policy;
- 1.10.9 Annexure 9: Asset Management Policy
- 1.10.10 Annexure 10: Virement Policy;
- 1.10.11 Annexure 11: Supply Chain Management Policy;
- 1.10.12 Annexure 12: Unauthorised Irregular Fruitless & Wasteful Expenditure Management;
- 1.10.13 Annexure 13: 1% Social Responsibility Policy;
- 1.10.14 Annexure 14: Waste Management Tariff Policy;

1.3 That the Council of Mogale City Local Municipality, acting in terms of Section 75A of the Local Government: Municipal Systems Act (Act 32 of 2000) **adopts and approves** the following tariffs:

- 1.3.1 the tariffs for property rates – as set out in Schedule 4.
- 1.3.2 the tariffs for electricity – as set out in Schedule 4
- 1.3.3 the tariffs for the supply of water – as set out in Schedule 4
- 1.3.4 the tariffs for sanitation services – as set out in Schedule 4
- 1.3.5 the tariffs for solid waste removal – as set out in Schedule 4

1.4 That the Council of Mogale City Local Municipality, acting in terms of Section 75A of the Local Government: Municipal Systems Act (Act 32 of 2000) **adopts and approves** the tariffs for other services, as set out in Schedule 4.

1.5 That the Council of Mogale City Local Municipality, in terms of Section 5 of the Local Government: Municipal Property Rates Act (Act 6 of 2004) approves the reviewed property rates policy.

1.6 That the Council of Mogale City Local Municipality, in terms of Section 6 of the Local Government: Municipal Property Rates Act (Act 6 of 2004) approves the property rates By-laws to give effect to the property rates policy.

1.7 That the increase in the above tariffs is not applicable to the following categories of cemetery fees which shall be kept at zero:

- 1.7.1 Cemetery fee: Adult monumental sections – standard (weekdays and weekends);
- 1.7.2 Cemetery fee: Adult monumental sections – re-opening – standard (weekdays and weekends)
- 1.7.3 Cemetery fee: pauper graves (weekdays and weekends)
- 1.7.4 Hawkers' stand fees;
- 1.7.5 Gazebos for hawkers;
- 1.7.6 Property rates

1.8 That cognizance be taken of the following;

- 1.8.1 of the new tariffs introduced namely: cemetery for non-residents, cemetery for non- South African, grass cutting fee on private properties, Coronation Park entrance fee, Private schools, Private Hospitals as they appear in the tariff schedule;

1.10.15 Annexure 15: 2018/2019 Reviewed IDP.

1.11 That the following budget related policies be noted as were approved during the past financial years and remain in force for the 2018/2019 financial year:

- 1.11.1 Write Off Policy;
- 1.11.2 Sports & Recreation Facilities Tariff Policy;
- 1.11.3 General Tariff Policy;
- 1.11.4 Public Safety Tariff Policy;
- 1.11.5 Development Contribution for Engineering Services Policy;
- 1.11.6 Water Services By-laws;
- 1.11.7 Mogale City Tree Management & Conservation Policy;
- 1.11.8 Mogale City Parks By-Laws.

CERTIFIED A TRUE EXTRACT

COUNCILLOR NCMANGOLE
SPEAKER

LOCAL AUTHORITY NOTICE 1057 OF 2018

CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
KEMPTON PARK CUSTOMER CARE CENTRE
EKURHULENI AMENDMENT SCHEME K0284

The City of Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) hereby gives notice in terms of Section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the application for the rezoning of Erf 3445 Glen Marais Extension 118 from "Business 3" to "Residential 3" has been approved subject to certain conditions.

Amendment Scheme Annexure will be open for inspection during normal office hours at the office of the Head of Department, Department of Economic Development: Gauteng Provincial Government, 8th Floor Corner House, 63 Fox Street, Johannesburg, 2000, as well as the Manager City Planning, the City of Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre), 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park.

This amendment scheme is known as Ekurhuleni Amendment Scheme K0284, and shall come into operation on date of publication of this notice.

Dr Imogen Mashazi: City Manager, Ekurhuleni Metropolitan Municipality, Private Bag X1069, Germiston, 1400
Notice: CP036.2018 [15/2/7/K0284]

LOCAL AUTHORITY NOTICE 1058 OF 2018

LOCAL AUTHORITY NOTICE CD38/2018
CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
EKURHULENI AMENDMENT SCHEME NO. B0338
PORTION 1 OF ERF 3785 BENONI EXTENSION 10 TOWNSHIP

It is hereby notified in terms of Section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read with the Spatial Planning and Land Use Management Act (SPLUMA) (Act 16 of 2013) that the City of Ekurhuleni Metropolitan Municipality has approved the application in terms of Section 3(1) of the said Act, that

- 1) Condition (c - k) contained in Title Deed T71410/2005 be removed; and
- 2) The Ekurhuleni Town Planning Scheme of 2014 be amended by the rezoning of Portion 1 of Erf 3785, Benoni Extension 10 Township from "Residential 1" to "Residential 3" with a maximum of 3 dwelling units, subject to conditions.

A copy of this amendment scheme will lie for inspection at all reasonable times at the office of the Head of Department: City Planning, City of Ekurhuleni Metropolitan Municipality and as the offices of the Area Manager: City Planning Department, Benoni Customer Care Area, as well as the Gauteng Provincial Government, Office of the Premier, Gauteng Planning Division.

This amendment scheme is known as Ekurhuleni Amendment Scheme B0338. This Scheme shall come into operation 56 days from date of publication of this notice.

Dr I Mashazi, City Manager, City of Ekurhuleni Metropolitan Municipality, 2nd Floor, Head Office Building, corner Cross and Roses Streets, Germiston, Private Bag X1069, Germiston, 1400
Date: 11/07/2018 Notice No. CD38/2018

LOCAL AUTHORITY NOTICE 1059 OF 2018**CITY OF EKURHULENI
(KEMPTON PARK CUSTOMER CARE CENTRE)
DECLARATION AS AN APPROVED TOWNSHIP**

In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City of Ekurhuleni, Kempton Park Customer Care Centre hereby declares GLEN ERASMIA EXTENSION 47 township to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY TRANS-ACHT PROPRIETARY LIMITED (REGISTRATION NUMBER 2000/019093/07) (HEREINAFTER REFERRED TO AS THE APPLICANT / TOWNSHIP OWNER) UNDER THE PROVISIONS OF PARTS A AND C OF CHAPTER 3 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 123 OF THE FARM WITFONTEIN 15 I.R., PROVINCE OF GAUTENG HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

- 1.1 **Name**
The name of the township shall be Glen Erasmia Extension 47.
- 1.2 **Design**
The township shall consist of erven and streets as indicated on General Plan No. 3840/2016.
- 1.3 **Access**
No ingress from First Road to the township and no egress to First Road from the township shall be allowed. Ingress and egress to the township will be allowed from Mulder Road at the intersection with Cederberg Avenue.
- 1.4 **Acceptance and Disposal of Stormwater**
The township owner shall arrange for the drainage of the township to fit in with that of the existing road and stormwater infrastructure in the vicinity and for all stormwater running off or diverted from the roads to be received and disposed of.
- 1.5 **Removal, Repositioning, Modification or Replacement of existing Post Office / Telkom Plant:**
If, by reason of the establishment of the township, it should become necessary to remove, reposition, modify or replace any existing Post Office / Telkom Plant, Eskom, Telkom, Randwater or the Local Authority, the cost thereof shall be borne by the township owner.
- 1.6 **Environmental Management**
 - 1.6.1 The township applicant / owner shall at its own expense ensure that an Environmental Management Plan (EMP) is submitted to the Department of Agriculture, Conservation and Environment for approval before construction commences.
 - 1.6.2 The township applicant / owner must ensure that all conditions imposed by the Department of Agriculture, Conservation and Environment in terms of the Record of Decision (ROD) issued by the said Department on 18 October 2004 are adhered to.
- 1.7 **Formulation and duties of the Home Owners Association**
 - 1.7.1 The township owner shall properly and legally constitute a Home Owner's Association (NPC) a Non Profit Company incorporated under Act 71 of 2008, or a universitas personarum. The Home Owner's Association will govern Glen Erasmia Extension 47 and Glen Erasmia Extension 48.

- 1.7.2 The memorandum of association of the Non Profit Company under Act 71 of 2008, or a universitas personarum, shall provide that::
- (a) each and every owner of an erf in the township shall become a member of the Home Owner's Association upon transfer to him of that erf;
 - (b) the Home Owners Association shall have full responsibility for the functioning and proper maintenance of the portion for roadway purposes and the engineering services contained thereon. The local authority shall not be liable for the defectiveness of the surfacing of the roadway and / or any essential services;
 - (c) the Home Owner's Association must be incorporated with the legal power to levy from each and every member of the Home Owner's Association the costs incurred in fulfilling its function and to have legal recourse to recover such fees in the event of a default in payment by any member; and
 - (d) the construction and maintenance of the roadway portion shall be the responsibility of the township owner until transfer of that portion of the Home Owner's Association.

1.8 Obligations with regard to Services and Restriction regarding the Alienation of Erven
The township owner shall within such period as the Local Authority may determine, fulfil its obligations in respect of the provision of water, electricity and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems thereof, as previously agreed upon between the township owner and the local authority. Erven may not be alienated or be transferred into the name of the purchaser prior to the Local Authority certifying that sufficient guarantees / cash contributions in respect of the supply of services by the township owner have been submitted or paid prior to the said Local Authority.

1.9 Erven for NPC:

1.9.1 Erf 2452 must be transferred to the NPC for services and road purposes.

1.9.2 Erven 2453 - 2456 must be transferred to the NPC for recreational purposes, which will be utilised by the owners and occupiers of Glen Erasmia Extension 47 and Glen Erasmia Extension 48.

2. CONDITIONS TO BE COMPLIED WITH BEFORE ERVEN BECOME REGISTERABLE:

Installation and provision of services:

2.1 The township applicant / owner shall install and provide internal engineering services in the township as provided for the services agreement.

3. DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any, but excluding:

3.1 The following conditions in Title Deed T51514/1969 which do not affect the township due to location –

“A Die voormalige resterende gedeelte van die gemelde plaas, groot as sodaning 2012,2706 (TWE E NUL EEN TWE E komma TWE E SEWE NUL SES) morg (waarvan die eiendom hiermee getransporteer, deel uitmaak) is onderworpe aan 'n reg ten gunste van die VICTORIA FALLS AND TRANSVAAL POWER COMPANY LIMITED om elektrisiteit te vervoer oor hierdie eiendom soos meer ten volle sal blyk uit Notariële Akte Nr. 646/1928-S.

“B Die voormalige resterende gedeelte van die gemelde plaas, groot as sodaning 1974,6104 (EEN NEGE SEWE VIER komma SES EEN NUL VIER) morg is onderworpe aan die reg aan die Elektrisiteitsvoorsieningskommissie om elektrisiteit oor die gemelde eiendom te vervoer langs

sodanige lyn as wat op Kaart Nr. A. 2944/09 geheg aan Akte van Transport T51514/1969 aangedui word deur die figuur X' A' tesame met bykomende regte en soos meer ten volle sal blyk uit Notariële Akte Nr. 789/1959-S gedateer 29 Julie 1959.

- "C Die voormalige resterende gedeelte van die gemelde plaas groot as sodanig 1985,4234 (EEN NEGE AGT VYF komma VIER TWEE DRIE VIER) morge, waarvan die eiendom hiermee gehou 'n deel vorm, deel uitmaak, is onderhewig aan 'n ondergrondse elektriese kabelroete 10 (TIEN) voet wyd ten gunste van die Regering van die Republiek van Suid-Afrika (in sy Spoorweë en Hawens Administrasie), tesame met sodanige bykomstige regte soos meer ten volle blyk uit Notariële Akte van Serwituut Nr. 1071/1953-S gedateer 14 November 1953.
- "D Kragtens Notariële Akte Nr. 193/1965-S gedateer 22 Januarie 1965 is die voormalige resterende gedeelte van die gemelde plaas, groot as sodanig 1974,6104 (EEN NEGE SEWE VIER komma SES EEN NUL VIER) morge (hierna genoem die dienende eiendom) waarvan die gedeelte hiermee getranspoteer, deel uitmaak:
- (a) Onderhewig aan 'n ooreenkoms betreffende waterverdeling met sekere Gedeelte D van die plaas Witfontein voormeld, (hierna die heersende eiendom), gehou kragtens Transportakte Nr. 907/1934, gedateer 1 Februarie 1934, in terme waarvan vanaf Maandagoggend om sesuur voormiddag in elke week die eienaar van die dienende eiendom geregtig sal wees om die water in die hiernavermelde watervoor te neem en sal die eienaar van die heersende eiendom geregtig wees om vanaf sesuur voormiddag Doderdagoggend tot sesuur voormiddag Sondagoggend in elke week die water in die gemelde voor te neem. Vir die oorblywende dag van elke week vanaf sesuur voormiddag Sondagoggend tot sesuur voormiddag Maandagoggend, sal die partye die water ongehinderd in die spruit laat vloei met die reg aan die eienaar van die dienende eiendom om na gelang van die toestand van die vlei, die water so af te keer dat dit òf in die vlei of laer af in die spruit ingekeer word.
 - (b) Ten einde die eienaar van die heersende eiendom in staat te stel om water vanaf die stuwal na haar eiendom te neem, verleen die eienaar van die dienende eiendom aan die eienaar van die heersende eiendom 'n serwituut van waterleiding langs die bestaande watervoor aangedui deur die lyn A'B' op Kaart Nr. L.G. 2905/1953 geheg aan Notariële Akte Nr. 19319/65-S en op Kaart Nr. L.G. 2453/1983 deur die figuur S1 geheg aan Grondbrief gedateer 11 Julie 1859. Die gemelde watervoor sal nie wyer as sy huidige wydte gemaak word tensy die partye skriftelik andersins ooreenkom. Die bestaande afmetings van die gesementeerde gedeelte van die voor is 15½ duim wyd op die bodem, 19½ duim wyd bo en 14 duim diep.
 - (c) Elk van die partye sal verantwoordelik wees vir die instandhouding van een-helfte van die gemelde watervoor, te wete, die eienaar van die heersende eiendom vir helfte nader aan haar eiendom geleë en die eienaar van die dienende eiendom die ander helfte wat strek tot by die stuwal. Die eienaar van die heersende eiendom en/of haar werknemers sal te alle tye toegang tot die betrokke voor hê om haar regte en verpligting uit te oefen. Die partye sal gesamentlik verantwoordelik wees vir die herstel en instandhouding van die bogenoemde stuwal wanneer nodig.
 - (d) Die partye wie se beurt aanbreek sal die sluise verander sodat die water vir haar eiendom aangewend word en die plig om die verandering aan te bring wanneer die beurt omruil, sal nie op die persoon rus wie se beurt dan verstreke is nie.
- "E The former Remaining Extent of Portion 32 of the farm Witfontein No. 15, Registration Division I.R., Province of Gauteng, measuring: 109,8662 (ONE ZERO NINE comma EIGHT SIX SIX TWO) hectares, is subject to:

- (a) By virtue of Notarial Deed of Servitude K5309/2012S dated 20 September 2012, the withinmentioned property is subject to a right-of-way servitude for access and services, 7 359 (SEVEN THOUSAND THREE HUNDRED AND FIFTY NINE) square metres in extent, in favour of the LOCAL AUTHORITY, which servitude is indicated by the figure ABCDEFG on Servitude Diagram SG No. 4860/2011, annexed to said Notarial Deed, as will more fully appear in the said Notarial Deed, which servitude has ancillary rights.
- “F The former Remaining Extent of Portion 32 of the farm Witfontein No. 15, Registration Division I.R., Province of Gauteng, measuring: 101,1335 (ONE ZERO ONE comma ONE THREE THREE FIVE) hectares, is subject to:
- (a) By virtue of Notarial Deed of right-of-way servitude K2428/2013S, dated 4 October 2012, the withinmentioned property is subject to a right-of-way servitude, 1,6500 (ONE comma SIX FIVE ZERO ZERO) hectares, for access and services in favour of Ekurhuleni Metropolitan Municipality, which servitude is indicated by the figure ABCDEFGHJKLMNPQR on diagram SG No. 2653/2012, annexed to said Notarial Deed, as will more fully appear from the said Notarial Deed, which servitude has ancillary rights.

4. CONDITIONS OF TITLE

4.1 CONDITIONS OF TITLE IMPOSED IN TERMS OF THE PROVISIONS OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986):

4.1.1 Erven 2322, 2325 – 2331, 2334, 2335, 2338, 2339, 2342, 2343, 2346, 2347, 2350, 2351, 2354, 2355, 2358, 2359, 2362, 2363, 2366, 2369 – 2375, 2377 – 2383, 2386, 2390, 2392, 2393, 2396, 2397 – 2401, 2405, 2408, 2409, 2416, 2422 – 2426, 2428 – 2440, 2453 and 2454.

4.1.1.1 The erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

4.1.1.2 No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 2m thereof.

4.1.1.3 The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

4.1.2 Erven subject to special conditions

In addition to the relevant conditions set out in paragraphs 4.1.1.1, 4.1.1.2 and 4.1.1.3 above, the under mentioned erven shall be subject to the conditions as indicated:

4.1.2.1. Erf 2452

- a) The erf is subject to a Right-of-way servitude in favour of all owners and occupiers in the township as indicated on the general plan, and
- b) The erf is subject to a servitude for municipal services in favour of the local authority, as indicated on the general plan.

- 4.1.2.2. Erven 2322 – 2451 and Erven 2453 - 2456
a) The erf is entitled to a Right-of-way servitude over Erf 2452 in favour of all owners and occupiers in the township as indicated on the general plan.
- 4.1.2.3. Erven 2386 and 2396
a) The erf is subject to a 3 metre wide servitude in favour of the Local Authority for stormwater purposes as indicated on the general plan.

Dr Imogen Mashazi: City Manager, City of Ekurhuleni, Private Bag X1069 Germiston 1400
Notice CP.021.2018 [15/3/7/G3X47]

CITY OF EKURHULENI
KEMPTON PARK CUSTOMER CARE CENTRE
EKURHULENI TOWN PLANNING SCHEME 2014 : AMENDMENT SCHEME K0464

The City of Ekurhuleni, Kempton Park Customer Care Centre hereby, in terms of the provisions of Section 125(1) of the Town Planning and Townships Ordinance, 1986, declares that it has approved an amendment scheme, being an amendment of the Ekurhuleni Town Planning Scheme 2014, comprising the same land as included in the township of GLEN ERASMIA EXTENSION 47 Township.

Map 3 and the scheme clauses of the amendment scheme are available for inspection at all reasonable times at the offices of the Head of Department, Department of Economic Development, Gauteng Provincial Government, Johannesburg, as well as the Area Manager, Development Planning, City of Ekurhuleni, Kempton Park Customer Care Centre, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park.

This amendment is known as Ekurhuleni Amendment Scheme K0464 and shall come into operation on date of publication of this notice.

Dr Imogen Mashazi: City Manager, City of Ekurhuleni, Private Bag X1069 Germiston 1400
Notice CP.021.2018 [15/3/7/G3X47]

LOCAL AUTHORITY NOTICE 1060 OF 2018
LOCAL AUTHORITY NOTICE MERAFONG CITY LOCAL MUNICIPALITY
AMENDMENT OF ASSESSMENT RATES
AND VARIOUS CHARGES OR TARIFFS

NOTICE is hereby given in terms of Section 4, 11 (3) and 75A of the Municipal Systems Act, 2000 (Act No.32 of 2000) as amended and Section 14 of the Municipal Property Rates Act, 204 (Act No.6 of 2004), as amended that the Council has by resolution amended its assessment rates as well as charges for the undermentioned services.

The general purpose of the amendment is to increase and amend the assessment rates and tariffs for the supply of the following services: Electricity; Water; Cleansing; Drainage as well as Miscellaneous Tariffs.

This notice is displayed for the first time on 31 May 2018. The above amendments to the assessment rates and the determination of tariffs or charges will come into effect on 1 July 2018.

Copies of the relevant resolutions and particulars of the amendments to the determination are open for inspection during office hours for a period of thirty days (30) days from the date of publication hereof, at the offices of the Municipal Manager, Municipal Offices, Halite Street, Carletonville as well as at the Municipal Offices in Kokosi, Khutsong, Wedela, Greenspark and Fochville.

Ms MN MOKOENA
MUNICIPAL MANAGER

Municipal Offices Halite Street P.O. Box 3 CARLETONVILLE 2500
Notice Number 4/2018

NOT FOR PUBLICATION:

Provincial Gazette
Herald
Notice Board

(T:/Municipal Code/2018– 2019/Notice number 4-2018 – Notice of Amendment – Rates and Tariffs/cs)

CONTINUES ON PAGE 130 - PART 2

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

Selling price • Verkoopprys: **R2.50**
Other countries • Buitelands: **R3.25**

Vol. 24

PRETORIA
11 JULY 2018
11 JULIE 2018

No. 190

PART 2 OF 2

We all have the power to prevent AIDS

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

N.B. The Government Printing Works will not be held responsible for the quality of "Hard Copies" or "Electronic Files" submitted for publication purposes

ISSN 1682-4525

9 771682 452005

00190

LOCAL AUTHORITY NOTICE 1061 OF 2018**CITY OF EKURHULENI
(KEMPTON PARK CUSTOMER CARE CENTRE)
DECLARATION AS AN APPROVED TOWNSHIP**

In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City of Ekurhuleni, Kempton Park Customer Care Centre hereby declares GLEN ERASMIA EXTENSION 48 township to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY TRANS-ACHT PROPRIETARY LIMITED (REGISTRATION NUMBER 2000/019093/07) (HEREINAFTER REFERRED TO AS THE APPLICANT / TOWNSHIP OWNER) UNDER THE PROVISIONS OF PARTS A AND C OF CHAPTER 3 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 122 OF THE FARM WITFONTEIN 15 I.R., PROVINCE OF GAUTENG HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

- 1.1 **Name**
The name of the township shall be Glen Erasmia Extension 48.
- 1.2 **Design**
The township shall consist of erven are indicated on General Plan No. 3841/2016.
- 1.3 **Access**
No ingress from Mulder Road to the township and no egress to Mulder Road from the township shall be allowed except at the intersection with Cederberg Avenue.
- 1.4 **Acceptance and Disposal of Stormwater**
The township owner shall arrange for the drainage of the township to fit in with that of the existing road and stormwater infrastructure in the vicinity and for all stormwater running off or diverted from the roads to be received and disposed of.
- 1.5 **Removal, Repositioning, Modification or Replacement of existing Post Office / Telkom Plant:**
If, by reason of the establishment of the township, it should become necessary to remove, reposition, modify or replace any existing Post Office / Telkom Plant, Eskom, Telkom, Randwater or the Local Authority, the cost thereof shall be borne by the township owner.
- 1.6 **Environmental Management**
 - 1.6.1 The township applicant / owner shall at its own expense ensure that an Environmental Management Plan (EMP) is submitted to the Department of Agriculture, Conservation and Environment for approval before construction commences.
 - 1.6.2 The township applicant / owner must ensure that all conditions imposed by the Department of Agriculture, Conservation and Environment in terms of the Record of Decision (ROD) issued by the said Department on 18 October 2004 are adhered to.
- 1.7 **Formulation and duties of the Home Owners Association**
 - 1.7.1 The township owner shall properly and legally constitute a Home Owner's Association (NPC) a Non Profit Company incorporated under Act 71 of 2008, or a universitas personarum. The Home Owner's Association will govern Glen Erasmia Extension 47 and Glen Erasmia Extension 48.

- 1.7.2 The memorandum of association of the Non Profit Company under Act 71 of 2008, or a universitas personarum, shall provide that:
- (a) each and every owner of an erf in the township shall become a member of the Home Owner's Association upon transfer to him of that erf;
 - (b) the Home Owners Association shall have full responsibility for the functioning and proper maintenance of the portion for roadway purposes and the engineering services contained thereon. The local authority shall not be liable for the defectiveness of the surfacing of the roadway and / or any essential services;
 - (c) the Home Owner's Association must be incorporated with the legal power to levy from each and every member of the Home Owner's Association the costs incurred in fulfilling its function and to have legal recourse to recover such fees in the event of a default in payment by any member; and
 - (d) the construction and maintenance of the roadway portion shall be the responsibility of the township owner until transfer of that portion of the Home Owner's Association.

1.8 Obligations with regard to Services and Restriction regarding the Alienation of Erven
The township owner shall within such period as the Local Authority may determine, fulfil its obligations in respect of the provision of water, electricity and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems thereof, as previously agreed upon between the township owner and the local authority. Erven may not be alienated or be transferred into the name of the purchaser prior to the Local Authority certifying that sufficient guarantees / cash contributions in respect of the supply of services by the township owner have been submitted or paid prior to the said Local Authority.

1.9 Erven for NPC:

1.9.1 Erf 2501 must be transferred to the NPC for services and road purposes.

1.9.2 Erf 2502 must be transferred to the NPC for recreational purposes, which will be utilised by the owners and occupiers of Glen Erasmia Extension 47 and Glen Erasmia Extension 48.

2. CONDITIONS TO BE COMPLIED WITH BEFORE ERVEN BECOME REGISTERABLE:

Installation and provision of services:

2.1 The township applicant / owner shall install and provide internal engineering services in the township as provided for the services agreement.

3. DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any, but excluding:

3.1 The following conditions in Title Deed T51514/1969 which do not affect the township due to location:

"A Die voormalige resterende gedeelte van die gemelde plaas, groot as sodaning 2012,2706 (TWEE NUL EEN TWEE komma TWEE SEWE NUL SES) morg (waarvan die eiendom hiermee getranspoteer, deel uitmaak) is onderworpe aan 'n reg ten gunste van die VICTORIA FALLS AND TRANSVAAL POWER COMPANY LIMITED om elektrisiteit te vervoer oor hierdie eiendom soos meer ten volle sal blyk uit Notariële Akte Nr. 646/1928-S.

"B Die voormalige resterende gedeelte van die gemelde plaas, groot as sodaning 1974,6104 (EEN NEGE SEWE VIER komma SES EEN NUL VIER) morg is onderworpe aan die reg aan die Elektrisiteitsvoorsieningskommissie om elektrisiteit oor die gemelde eiendom te vervoer langs sodanige lyn as wat op Kaart Nr. A. 2944/09 geheg aan Akte van Transport

T51514/1969 aangedui word deur die figuur X' A' tesame met bykomende regte en soos meer ten volle sal blyk uit Notariële Akte Nr. 789/1959-S gedateer 29 Julie 1959.

- “C Die voormalige resterende gedeelte van die gemelde plaas groot as sodanig 1985,4234 (EEN NEGE AGT VYF komma VIER TWEE DRIE VIER) morge, waarvan die eiendom hiermee gehou 'n deel vorm, deel uitmaak, is onderhewig aan 'n ondergrondse elektriese kabelroete 10 (TIEN) voet wyd ten gunste van die Regering van die Republiek van Suid-Afrika (in sy Spoorweë en Hawens Administrasie), tesame met sodanige bykomstige regte soos meer ten volle blyk uit Notariële Akte van Serwituut Nr. 1071/1953-S gedateer 14 November 1953.
- “D Kragtens Notariële Akte Nr. 193/1965-S gedateer 22 Januarie 1965 is die voormalige resterende gedeelte van die gemelde plaas, groot as sodanig 1974,6104 (EEN NEGE SEWE VIER komma SES EEN NUL VIER) morge (hierna genoem die dienende eiendom) waarvan die gedeelte hiermee getranspoteer, deel uitmaak:
- (a) Onderhewig aan 'n ooreenkoms betreffende waterverdeling met sekere Gedeelte D van die plaas Witfontein voormeld, (hierna die heersende eiendom), gehou kragtens Transportakte Nr. 907/1934, gedateer 1 Februarie 1934, in terme waarvan vanaf Maandagoggend om sesuur voormiddag in elke week die eienaar van die dienende eiendom geregtig sal wees om die water in die hiernavermelde watervoor te neem en sal die eienaar van die heersende eiendom geregtig wees om vanaf sesuur voormiddag Doderdagoggend tot sesuur voormiddag Sondagoggend in elke week die water in die gemelde voor te neem. Vir die oorblywende dag van elke week vanaf sesuur voormiddag Sondagoggend tot sesuur voormiddag Maandagoggend, sal die partye die water ongehinderd in die spruit laat vloei met die reg aan die eienaar van die dienende eiendom om na gelang van die toestand van die vlei, die water so af te keer dat dit òf in die vlei of laer af in die spruit ingekeer word.
 - (b) Ten einde die eienaar van die heersende eiendom in staat te stel om water vanaf die stuwal na haar eiendom te neem, verleen die eienaar van die dienende eiendom aan die eienaar van die heersende eiendom 'n serwituut van waterleiding langs die bestaande watervoor aangedui deur die lyn A'B' op Kaart Nr. L.G. 2905/1953 geheg aan Notariële Akte Nr. 19319/65-S en op Kaart Nr. L.G. 2453/1983 deur die figuur S1 geheg aan Grondbrief gedateer 11 Julie 1859. Die gemelde watervoor sal nie wyer as sy huidige wydte gemaak word tensy die partye skriftelik andersins ooreenkom. Die bestaande afmetings van die gesementeerde gedeelte van die voor is 15½ duim wyd op die bodem, 19½ duim wyd bo en 14 duim diep.
 - (c) Elk van die partye sal verantwoordelik wees vir die instandhouding van een-helfte van die gemelde watervoor, te wete, die eienaar van die heersende eiendom vir helfte nader aan haar eiendom geleë en die eienaar van die dienende eiendom die ander helfte wat strek tot by die stuwal. Die eienaar van die heersende eiendom en/of haar werknemers sal te alle tye toegang tot die betrokke voor hê om haar regte en verpligting uit te oefen. Die partye sal gesamentlik verantwoordelik wees vir die herstel en instandhouding van die bogenoemde stuwal wanneer nodig.
 - (d) Die partye wie se beurt aanbreek sal die sluise verander sodat die water vir haar eiendom aangewend word en die plig om die verandering aan te bring wanneer die beurt omruil, sal nie op die persoon rus wie se beurt dan verstreke is nie.
- “E The former Remaining Extent of Portion 32 of the farm Witfontein No. 15, Registration Division I.R., Province of Gauteng, measuring: 109,8662 (ONE ZERO NINE comma EIGHT SIX SIX TWO) hectares, is subject to:

(a) By virtue of Notarial Deed of Servitude K5309/2012S dated 20 September 2012, the withinmentioned property is subject to a right-of-way servitude for access and services, 7 359 (SEVEN THOUSAND THREE HUNDRED AND FIFTY NINE) square metres in extent, in favour of the LOCAL AUTHORITY, which servitude is indicated by the figure ABCDEFG on Servitude Diagram SG No. 4860/2011, annexed to said Notarial Deed, as will more fully appear in the said Notarial Deed, which servitude has ancillary rights.

“F The former Remaining Extent of Portion 32 of the farm Witfontein No. 15, Registration Division I.R., Province of Gauteng, measuring: 101,1335 (ONE ZERO ONE comma ONE THREE THREE FIVE) hectares, is subject to:

(a) By virtue of Notarial Deed of right-of-way servitude K2428/2013S, dated 4 October 2012, the withinmentioned property is subject to a right-of-way servitude, 1,6500 (ONE comma SIX FIVE ZERO ZERO) hectares, for access and services in favour of Ekurhuleni Metropolitan Municipality, which servitude is indicated by the figure ABCDEFGHJKLMNPQR on diagram SG No. 2653/2012, annexed to said Notarial Deed, as will more fully appear from the said Notarial Deed, which servitude has ancillary rights.

3.2 The following conditions which only affects Erven 2473 – 2474 in the township:

“G By virtue of Notarial Deed of Encroachment K1719/2018S, the within mentioned property is subject to a servitude of encroachment in favour of Erf 2218 Glen Erasmia Ext 28, as indicated on SG No. 3838/2013, as with more fully appear from said Notarial Deed, which servitude has ancillary rights.

3.3 The following conditions which only affects Erven 2474 and 2485 – 2486 in the township:

“H By virtue of Notarial Deed of Encroachment K1719/2018S, the within mentioned property is subject to a servitude of encroachment in favour of Erf 2218 Glen Erasmia Ext 28, as indicated on SG No. 3839/2013, as with more fully appear from said Notarial Deed, which servitude has ancillary rights.

4. CONDITIONS OF TITLE

4.1 CONDITIONS OF TITLE IMPOSED IN TERMS OF THE PROVISIONS OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986):

4.1.1 Erven 2461 – 2467, 2470 – 2474, 2476, 2481, 2482, 2485 – 2494.

4.1.1.1 The erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

4.1.1.2 No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 2m thereof.

4.1.1.3 The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

4.1.2 Erven subject to special conditions

In addition to the relevant conditions set out in paragraphs 4.1.1.1, 4.1.1.2 and 4.1.1.3 above, the under mentioned erven shall be subject to the conditions as indicated:

4.1.2.1 Erf 2486

The erf is subject to a 3 metre wide stormwater servitude in favour of the local authority as indicated by the line 137 – 2486a on the General Plan No. 3841/2016.

4.1.2.2 Erf 2473

The erf is subject to a right of way servitude in favour of all owners and occupiers in the township as indicated by the figure Rd 123 122 cba on General Plan No. 3841/2016.

4.1.2.3 Erven 2473, 2474, 2485 and 2486

The erf is subject to a 3 metre wide stormwater servitude in favour of the local authority as indicated by figure eBCfgh on the General Plan No. 3841/2016.

4.1.2.4 Erf 2501

- a) The erf is subject to a Right-of-way servitude in favour of all owners and occupiers in the township as indicated on the General Plan No. 3841/2016.
- b) The erf is subject to a servitude for municipal purposes in favour of the local authority, as indicated on the General Plan No. 3841/2016.

Dr Imogen Mashazi: City Manager, City of Ekurhuleni, Private Bag X1069 Germiston 1400
Notice CP.020.2018 [15/3/7/G4X48]

CITY OF EKURHULENI
KEMPTON PARK CUSTOMER CARE CENTRE
EKURHULENI TOWN PLANNING SCHEME 2014 : AMENDMENT SCHEME K0459

The City of Ekurhuleni, Kempton Park Customer Care Centre hereby, in terms of the provisions of Section 125(1) of the Town Planning and Townships Ordinance, 1986, declares that it has approved an amendment scheme, being an amendment of the Ekurhuleni Town Planning Scheme 2014, comprising the same land as included in the township of GLEN ERASMIA EXTENSION 48 Township.

Map 3 and the scheme clauses of the amendment scheme are available for inspection at all reasonable times at the offices of the Head of Department, Department of Economic Development, Gauteng Provincial Government, Johannesburg, as well as the Area Manager, Development Planning, City of Ekurhuleni, Kempton Park Customer Care Centre, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park.

This amendment is known as Ekurhuleni Amendment Scheme K0459 and shall come into operation on date of publication of this notice.

Dr Imogen Mashazi: City Manager, City of Ekurhuleni, Private Bag X1069 Germiston 1400
Notice CP.020.2018 [15/3/7/G4X48]

LOCAL AUTHORITY NOTICE 1062 OF 2018**LOCAL AUTHORITY NOTICE CD52/2018
CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
EKURHULENI AMENDMENT SCHEME NO. B0177:
ERF 3647 BENONI WESTERN EXTENSION 4 TOWNSHIP**

It is hereby notified in terms of Section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read together with the Spatial Planning and Land Use Management Act (SPLUMA) (Act 16 of 2013) that the City of Ekurhuleni Metropolitan Municipality has approved the application in terms of Section 3(1) of the said Act, that:

- 1) Conditions (d), (f), (j), (k), (m) and (h) in Deed of Transfer T09309/09 be removed; and
- 2) The Ekurhuleni Town Planning Scheme, of 2014 be amended by the rezoning of Erf 3647 Benoni Western Extension 4 Township from "Residential 1" to "Residential 1" for a guest house of a maximum of 16 guest rooms and a dwelling units, subject to conditions.

A copy of this amendment scheme will lie for inspection at all reasonable times at the office of the Head of Department: City Planning, City of Ekurhuleni Metropolitan Municipality and as the offices of the Area Manager: City Planning Department, Benoni Customer Care Area, as well as the Gauteng Provincial Government, Office of the Premier, Gauteng Planning Division.

This amendment scheme is known as Ekurhuleni Amendment Scheme B0177. This Scheme shall come into operation within 56 days from the date of publication of this notice.

Dr I Mashazi, City Manager, City of Ekurhuleni Metropolitan Municipality, 2nd Floor, Head Office Building, corner Cross and Roses Streets, Germiston, Private Bag X1069, Germiston, 1400

Notice No.: CD52/2018

LOCAL AUTHORITY NOTICE 1063 OF 2018**TOWN PLANNING****ROODEPOORT TOWN PLANNING SCHEME,1987**

Notice is hereby given in terms of section 21 of the City of Johannesburg Municipal Planning. By Law 2016, that I / We the undersign intend to apply to the City of Johannesburg for the amendment to the land use scheme.

Site Description

Erf / Erven (stand) No (s)

ERF 14466 Portion 1

Township (Suburb) : Protea Glen Ext 12

Street Address: Protea Boulevard, Roodepoort

Application Type:

Rezoning from "Industrial 3 " to " Business 3 "

The above application will be opened for inspection from 08:00 to 15:30 at registration Counter Department of Development Planning Room 8100, 8th Floor A- Block Metropolitan Centre,158 Civic Boulevard , Braamfotein.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or posted to P O Box 30733, Braamfotein ,2017 or facsimile sent to : (011) 339 – 4000 or an email sent to benp@joburg.co.za

Owner / Authorized agent

Precious Rembuluwani Ntenteng

601 Chiawelo Ext 1, 1818

064 759 9915

Email: normansbuildingmaterial suppliers@gmail.com

LOCAL AUTHORITY NOTICE 1064 OF 2018**WELTEVREDENPARK EXTENSION 145**

- A. In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City of Johannesburg Metropolitan Municipality declares **Weltevredenpark Extension 145** to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY NEDERDUITS GEREFORMEERDE GEMEENTE – WELTEVREDEN (HEREIN AFTER REFERRED TO AS THE APPLICANT/TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 187 (A PORTION OF PORTION 186) OF THE FARM PANORAMA NO. 200, REGISTRATION DIVISION I.Q., PROVINCE OF GAUTENG HAS BEEN GRANTED.

1. CONDITIONS OF ESTABLISHMENT.**(1) NAME**

The name of the township is Weltevredenpark Extension 145

(2) DESIGN

The township consists of erven and a street as indicated on General Plan S.G. No. 9584/2003.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not been completed before 10 years from date of their letter the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(5) ACCESS

Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and Transport.

(6) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owner shall arrange for the stormwater drainage of the township to fit in with that of the adjacent road/roads and all stormwater running off or being diverted from the road/roads shall be received and disposed of.

(7) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(8) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(9) **DEMOLITION OF BUILDINGS AND STRUCTURES**

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(10) **ENDOWMENT**

The township owner shall, if applicable, in terms of the provisions of Section 98(2) read with Regulation 44 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), pay a lump sum as endowment to the local authority for the provision or the shortfall in the provision of land for a park (public open space).

(11) **OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE TRANSFER OF ERVEN**

(a) The township owner shall, after compliance with clause 1.(3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 2.(3) above. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(12) **OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES**

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

(13) **CONSOLIDATION OF ERVEN**

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 4933 and 4934, to the local authority for approval. The Consolidation may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and the erven to be consolidated, have been submitted or paid to the said local authority.

3. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

All erven shall be made subject to existing conditions and servitudes, if any.

4. CONDITIONS OF TITLE.

A. Conditions of Title imposed by the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

(1) **ALL ERVEN**

(a) The erven lie in an area with soil conditions that can cause serious damage to buildings and structures. In order to limit such damage, foundations and other structural elements of the buildings and structures must be designed by a competent professional engineer and erected under his supervision unless it can be proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

(2) **ALL ERVEN**

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense

with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment scheme being an amendment of the Roodepoort Town Planning Scheme, 1987, comprising the same land as included in the township of **Weltevredenpark Extension 145**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 05-0952.

PLAASLIKE OWERHEID KENNISGEWING 1064 VAN 2018**WELTEVREDENPARK UITBREIDING 145**

- C. Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stad van Johannesburg Metropolitaanse Munisipaliteit hiermee die dorp **Weltevredenpark Uitbreiding 145** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die meegaande Bylae.

BYLAE

VERKLARING VAN DIE VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR NEDERDUITS GEREFORMEERDE GEMEENTE - WELTEVREDEN (HIERNA DIE DORPSEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 187 ('N GEDEELTE VAN GEDEELTE 186) VAN DIE PLAAS PANORAMA NR 200, REGISTRASIE AFDELING I.Q., GAUTENG PROVINSIE GOEDGEKEUR IS.

1. STIGTINGSVOORWAARDES**(1) NAAM**

Die naam van die dorp is **Weltevredenpark Uitbreiding 145**

(2) ONTWERP

Die dorp bestaan uit erwe en 'n straat soos aangedui op Algemene Plan LG Nr 9584/2003

(3) VOORSIENING EN INSTALLERING VAN INGENIEURSDIENSTE

Die dorpseienaar moet tot bevrediging van die plaaslike bestuur, die nodige reëlings met die plaaslike bestuur tref vir die ontwerp en voorsiening van alle ingenieursdienste waarvan die plaaslike bestuur die verskaffer is.

(4) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN PAAIE EN VERVOER)

(a) Indien die ontwikkeling van die dorp nie binne 'n periode van 10 jaar van die datum van hul skrywe voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement van Paaie en Vervoer vir heroorweging.

(b) Indien omstandighede egter, voor die vervaldatum vermeld in (a) hierbo, tot so 'n mate verander dat paaie en/of PWV roetes onder die beheer van die betrokke Departement deur die beoogde uitleg van die dorp geraak word, moet die dorpseienaar die aansoek herindien vir doeleindes van die nakoming van die vereistes van die beherende liggaam in gevolge die bepalings van Artikel 48 van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001).

(5) TOEGANG

Toegang tot of uitgang vanuit die dorp moet voorsien word tot die tevredenheid van die plaaslike bestuur en/of Johannesburg Roads Agency (Edms) Bpk en/of die Departement van Openbare Vervoer, Paaie en Werke.

(6) ONTVANGS EN VERSORGING VAN STORMWATER

Die dorpseienaar moet reël dat die stormwaterdreinerings van die dorp inpas by dié van die aangrensende pad/paaie en dat alle stormwater wat van die pad/paaie afloop of afgelei word, ontvang en versorg word.

(7) VULLISVERWYDERING

Die dorpseienaar moet voldoende vullisversamelingspunte in die dorp voorsien en moet reëlings tot tevredenheid van die plaaslike bestuur tref vir die verwydering van alle vullis.

(8) VERWYDERING OF VERVANGING VAN BESTAANDE DIENSTE

Indien dit, as gevolg van die stigting van die dorp, nodig is om enige bestaande munisipale, TELKOM en/of ESKOM dienste te verwyder of te vervang, moet die koste van sodanige verwydering of vervanging deur die dorpseienaar gedra word.

(9) SLOPING VAN GEBOUE EN STRUKTURE

Die dorpseienaar moet op sy eie koste, alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop tot die tevredenheid van die plaaslike bestuur, wanneer daartoe versoek deur die plaaslike bestuur.

(10) BEGIFTIGING

Die dorpseienaar moet (indien van toepassing) ingevolge die bepalings van Artikel 98(2) saamgelees met Regulasie 44 van die Dorpsbeplanning en Dorpe Ordonnansie, 1986 (Ordonnansie 15 van 1986) 'n globale bedrag as begiftiging aan die plaaslike bestuur betaal vir die voorsiening van grond vir 'n park (openbare oop ruimte).

(11) VERPLIGTINGE TEN OPSIGTE VAN DIE KONSTRUKSIE EN INSTALLERING VAN INGENIEURSDIENSTE EN BEPERKING BETREFFENDE DIE OORDRAG VAN ERWE

(a) Die dorpseienaar moet nadat hy voldoen het aan die vereistes van klousule 1(3) hierbo, op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle ingenieursdienste binne die grense van die dorp, ontwerp, voorsien en konstrueer, insluitend die interne paaie en die stormwaterretikulase. Erwe en/of eenhede in die dorp mag nie oorgedra word in die naam van 'n koper, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste voorsien en geïnstalleer is.

(b) Die dorpseienaar moet, binne sodanige tydperk as wat die plaaslike bestuur mag bepaal, sy verpligtinge met betrekking tot die voorsiening van water en sanitêre ingenieursdienste asook die konstruksie van paaie en stormwaterdreinerings en die installering van die stelsels daarvoor, soos vooraf ooreengekom tussen die dorpseienaar en die plaaslike bestuur, nakom in terme van klousule 1(3) hierbo. Erwe en/of eenhede in die dorp mag nie oorgedra word in die naam van 'n koper nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende waarborge/kontantbydraes ten opsigte van die voorsiening van die ingenieursdienste deur die dorpseienaar, aan die plaaslike bestuur gelewer of betaal is nie.

(12) VERPLIGTINGE MET BETREKKING TOT DIE BESKERMING VAN INGENIEURSDIENSTE

Die dorpseienaar sal op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle serwitute opmeet en registreer om die ingenieursdienste wat voorsien, gebou en/of geïnstalleer is soos beoog hierbo, te beskerm. Erwe en/of eenhede in die dorp, mag nie oorgedra word in die naam van 'n koper nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste beskerm is of sal word, tot tevredenheid van die plaaslike bestuur.

(13) KONSOLIDASIE VAN ERWE

Die dorpseienaar moet op sy/haar eie koste, na proklamasie van die dorp, 'n aansoek by die plaaslike bestuur indien vir toestemming om Erwe 4933 en 4934 te konsolideer. Die konsolidasie mag nie geregistreer word, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende waarborge/kontantbydraes ten opsigte van die voorsiening van die ingenieursdienste aan die dorp en die erwe wat gekonsolideer staan te word, aan die plaaslike bestuur gelewer of betaal is.

2. BESKIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, indien enige.

3. TITELVOORWAARDES

A. Titellovoorwaardes opgelê deur die plaaslike bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986).

(1) ALLE ERWE

(a) Die erwe is geleë in 'n area waar grondtoestande ernstige skade aan geboue en strukture kan aanrig. Ten einde sulke skade te beperk, moet fundamente en strukturele elemente van die geboue en strukture deur 'n bevoegde professionele ingenieur ontwerp en onder sy toesig opgerig word, tensy aan die plaaslike bestuur bewys kan word dat sodanige maatreëls onnodig is of dat dieselfde doel op ander meer effektiewe wyse bereik kan word.

(2) ALLE ERWE

(a) Elke erf is onderworpe aan 'n serwituut 2m breed, ten gunste van die plaaslike bestuur, vir riolerings- en ander munisipale doeleindes, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2m breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.

(b) Geen gebou of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 2m daarvan, geplant word nie.

(c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings, en ander werke wat hy volgens goeddunke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts sal die plaaslike bestuur geregtig wees tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleiding en ander werke veroorsaak word.

D. Die Stad van Johannesburg Metropolitaanse Munisipaliteit verklaar hiermee ingevolge die bepalings van artikel 125(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat hy 'n wysigingskema synde 'n wysiging van die Roodepoort Dorpsbeplanningskema, 1987 wat uit dieselfde grond as die dorp **Weltevredenpark Uitbreiding 145** bestaan, goedgekeur het. Kaart 3 en die skemaklousules van die wysigingskemas word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning: Stad van Johannesburg en is beskikbaar vir inspeksie op alle redelike tye. Hierdie wysiging staan bekend as Wysigingskema 05-0952.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr T051/2018

LOCAL AUTHORITY NOTICE 1065 OF 2018**WILGEHEUWEL EXTENSION/UITBREIDING 43**

- A. The City of Johannesburg Metropolitan Municipality herewith gives notice that Local Authority Notice 740 dated 30 September 2015 in respect of **Wilgeheuwel Extension 43**, has been amended as follows:

1. THE ENGLISH NOTICE:

- (a) By replacing clause 3. A.(c) under the Conditions of Title with the following wording.

(c) Erf 1566

“The erf in the township shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferees accepted the following condition: The local authority has limited the electrical supply to the erf to 500KVA and should the registered owner of the erven exceed the supply or should an application to exceed such supply be submitted to the Local Authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner/s to the Local Authority”

2 THE AFRIKAANS NOTICE:

- (a) By replacing clause 3. A.(c) under the Conditions of Title with the following wording.

(c) Erf 1566

“Die erf mag nie oorgedra word sonder dat die skriftelike toestemming van die plaaslike bestuur eers vooraf verkry is nie en die plaaslike bestuur sal 'n absolute diskresie hê om sodanige toestemming te weerhou, tensy die oordragnemers die volgende voorwaarde aanvaar: Die plaaslike bestuur het die elektrisiteitskapasiteit tot die erf tot 500 KVA beperk en indien die geregistreerde eienaar van die erf die kapasiteit oorskry of indien 'n aansoek om sodanige kapasiteit te oorskry, ingedien word by die plaaslike bestuur, sal addisionele elektrisiteitsbydraes soos bepaal deur die plaaslike bestuur, verskuldig en betaalbaar wees aan die plaaslike bestuur deur sodanige eienaar.

(1) DIE AFRIKAANSE KENNISGEWING:

- (a) Deur die vervanging van klousule 3. A(c) onder die Titelvoorwaardes met die volgende bewoording.

(c) Erf 1566

“Die erf mag nie oorgedra word sonder dat die skriftelike toestemming van die plaaslike bestuur eers vooraf verkry is nie en die plaaslike bestuur sal 'n absolute diskresie hê om sodanige toestemming te weerhou, tensy die oordragnemers die volgende voorwaarde aanvaar: Die plaaslike bestuur het die elektrisiteitskapasiteit tot die erf tot 500 KVA beperk en indien die geregistreerde eienaar van die erf die kapasiteit oorskry of indien 'n aansoek om sodanige kapasiteit te oorskry, ingedien word by die plaaslike bestuur, sal addisionele elektrisiteitsbydraes soos bepaal deur die plaaslike bestuur, verskuldig en betaalbaar wees aan die plaaslike bestuur deur sodanige eienaar.

(2) **DIE ENGELSE KENNISGEWING:**

(a) Deur die vervanging van klousule 3. A(c) onder die Titelvoorwaardes met die volgende bewoording.

(c) **Erf 1566**

“The erf in the township shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferees accepted the following condition: The local authority has limited the electrical supply to the erf to 500KVA and should the registered owner of the erven exceed the supply or should an application to exceed such supply be submitted to the Local Authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner/s to the Local Authority”

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

LOCAL AUTHORITY NOTICE 1066 OF 2018

NOTICE IS HEREBY GIVEN, IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013), AND SIMULTANEOUSLY, IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013), WHICH I / WE THE AUTHORISED AGENT/S, INTEND TO APPLY TO THE CITY OF JOHANNESBURG FOR:

APPLICATION TYPE:

APPLICATION FOR THE REMOVAL OF RESTRICTIVE TITLE CONDITIONS, SANDTON TOWN PLANNING SCHEME 1980,

AND SIMULTANEOUSLY,

AMENDMENT OF LAND USE SCHEME (REZONING) APPLICATION, SANDTON TOWN PLANNING SCHEME 1980.

APPLICATION PURPOSES:

TO REMOVE THE RESTRICTIVE TITLE CONDITIONS (A), (B) (A) - (J) AND (C) (A) - (C) THAT EXIST IN THE DEED OF TRANSFER T26876/1973, AND TO REZONE THE PROPERTY FROM "RESIDENTIAL 1" TO "RESIDENTIAL 3" TO ALLOW FOR A RESIDENTIAL BUILDING.

SITE DESCRIPTION:

ERF NO: ERF 73

TOWNSHIP NAME: BRAMLEY PARK

STREET ADDRESS: 24 BERYL AVENUE, BRAMLEY PARK, 2090.

PARTICULARS OF THE ABOVE APPLICATION WILL BE OPEN FOR INSPECTION FROM 08:00 TO 15:00 AT THE REGISTRATION COUNTER, DEPARTMENT OF DEVELOPMENT PLANNING, ROOM 8100, 8TH FLOOR A-BLOCK, METROPOLITAN CENTRE, 158 CIVIC BOULEVARD, BRAAMFONTEIN.

ANY OBJECTIONS OR REPRESENTATION WITH REGARD TO THE APPLICATION MUST BE SUBMITTED TO BOTH THE OWNER / AGENT AND THE REGISTRATION SECTION OF THE DEPARTMENT OF DEVELOPMENT PLANNING AT THE ABOVE ADDRESS, OR POSTED TO P.O. BOX 30733, BRAAMFONTEIN, 2017, OR FACSIMILE SEND TO (011) 339 4000, OR AN E-MAIL SEND TO BENP@JOBURG.ORG.ZA, BY NO LATER THAN 8 AUGUST 2018.

OWNER / AUTHORISED AGENT

FULL NAME: THEUNIS JOHANNES VAN BRAKEL AND/OR REINALDO VEIGA

POSTAL ADDRESS: POSTNET SUITE 60, PRIVATE BAG X17, WELTEVREDENPARK, 1715

TEL NO (W): 011 431 0464

CELL: 083 307 9243 / 072 270 3824

FAX NO: 086 550 0660

E-MAIL ADDRESS: THEUNS@VANBRAKELPPPS.CO.ZA / REINALDO@VANBRAKELPPPS.CO.ZA

DATE: 11 JULY 2018

LOCAL AUTHORITY NOTICE 1067 OF 2018

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **the Remaining Extent of Erf 1974 Ferndale**.

The removal of Condition 6.1 from Deed of Transfer T71802//2015.

A copy of the approved application lies open for inspection at all reasonable times, at the office of the Director: Land Use Development Management, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017. This notice shall come into operation on the date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No. 225/2018

LOCAL AUTHORITY NOTICE 1068 OF 2018
NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME
IN TERMS OF SECTION 56(1) (b) (i) AND (ii) OF THE TOWN PLANNING AND TOWNSHIPS
ORDINANCE, 1986 (ORD 15 OF 1986) READ WITH THE SPATIAL PLANNING AND LAND USE
MANAGEMENT ACT, 2013 (ACT 16 OF 2013)
EKURHULENI AMENDMENT SCHEME: T0091

We, The Urban Squad Consulting Professional Town and Regional Planners being the authorised agent of the owners of Erf 3045 Tswelapele Extension 6 Township, that we have applied to the Ekurhuleni Metropolitan Municipality, Tembisa Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of Erf 3045 Tswelapele Extension 6 Township, located at corner Bavumile Vilakazi and Hlamalani Mbetse Street from "Agriculture " to "Business 2" subject to certain development controls.

Particulars of the application(s) will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department, 5th Level, Civic Centre, c/o C R Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 11 July 2018

Objections to or representations in respect of the applications must be lodged with or made in writing to the Area Manager at the above address or at Po Box 13, Kempton Park 1620 within a period of 28 days from 11 July 2018

Address of agent: The Urban Squad Consulting Professional Town & Regional Planners, P O Box 4159, Kempton Park, 1620. Tel (011)-053-9917/ (011)-040-2031: Email: admin@squadplanners.co.za
Head Office: 119 & 121 Soutpansberg Drive Van Riebeck Park 1620.

11-18

LOCAL AUTHORITY NOTICE 1069 OF 2018
CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME
IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY LAW, 2016

APPLICABLE SCHEME: Sandton Town Planning Scheme, 1980

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning by law, 2016 that we the undersigned, applied to the City of Johannesburg for an amendment of the Sandton Town Planning Scheme, 1980.

SITE DESCRIPTION : Remaining Extent of Portion 5 of Erf 168 Edenburg Township.

APPLICATION TYPE : Amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the property as described above in terms of Section 21(1) of the City of Johannesburg Municipal Planning By-Law, 2016 from “Residential 2” to “Residential 3 Including a Hotel”.

APPLICATION PURPOSE

The main objective of the application is to rezone property from the current zoning “Residential 1” to “Residential 3 Including a Hotel”, in order to establish residential units and a Hotel.

The above application, in terms of the Sandton Town Planning Scheme, 1980 (Applicable Scheme) will be open for Inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein and during normal office hours at our offices, at the address provided below, for a period of 28 days from 11 July 2018.

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or Posted to Po Box 30733, Braamfontein, 2017, or a Facsimile send to (011)-339-4000, or an email send to benp@joburg.org.za within a period of 28 days from 11 July 2018.

Address of agent: The Urban Squad Consulting Professional Town & Regional Planners, P O Box 4159.
Kempton Park, 1620. Tel (011)-053-9917/ (011)-040-2031: Email: admin@squadplanners.co.za
Head Office: 119 & 121 Soutpansberg Drive Van Riebeck Park 1620.

11–18

LOCAL AUTHORITY NOTICE 1070 OF 2018**LOCAL AUTHORITY NOTICE 285 OF 2018**

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Portion 206 of the farm Witpoort 406-JR:**

The removal of Conditions C (e) from Deed of Transfer T28424/2006

A copy of the approved application lies open for inspection at all reasonable times, at the office of the Director: Land Use Development Management, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017. This notice shall come into operation on the date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality /

Notice No 285/2018

LOCAL AUTHORITY NOTICE 1071 OF 2018**LOCAL AUTHORITY NOTICE 296 OF 2018**

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Erf 1960 Bryanston :**

The removal of Conditions 2.18 from Deed of Transfer T89654/95

A copy of the approved application lies open for inspection at all reasonable times, at the office of the Director: Land Use Development Management, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017. This notice shall come into operation on the date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality /

Notice No 296/2018

LOCAL AUTHORITY NOTICE 1072 OF 2018**NOTICE OF APPLICATION IN TERMS OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) – IN ORDER TO ERECT A TELECOMMUNICATIONS MAST AND BASE STATION ON PORTION 96 OF THE FARM MODDERFONTEIN No. 35-IR.**

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, Andries Odendaal (from the firm Skycoverage (Pty) Ltd), have applied to the City of Johannesburg: for the removal of title deed restrictions (in terms of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996)) in order for the erection of a telecommunications mast and base station on Portion 96 of the Farm Modderfontein No. 35-IR (also known as Linbro Lodge: situated on the corner of Ronald Avenue & Hilton Road, Linbro Park Agricultural Holdings, Johannesburg).

Particulars of this application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to **both** the agent (Skycoverage (Pty) Ltd) and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, **by not later than 08 August 2018.**

Skycoverage (Pty) Ltd P.O. Box 16762 Atlasville 1465	100 Elizabeth Road, Bartlett, Boksburg, El Ridge Office Park, Block C, Unit 10	Tel: (011) 979 7061 E-mail: admin@skycoverage.com
---	--	---

OUR REF: SC71415GP

11-18

LOCAL AUTHORITY NOTICE 1073 OF 2018**CITY OF EKURHULENI****NOTICE OF A DECISION TO CONSIDER AN UNSOLICITED BID FOR THE TRANSFER AND PERMANENT DISPOSAL OF A NON-EXEMPTED CAPITAL ASSET (NOT EXCEEDING HIGH VALUE): THE REMAINING PORTIONS OF ERVEN 158, 161 AND 162, RACEVIEW TOWNSHIP, ALBERTON**

Notice is hereby given in terms of section 21A of the Local Government: Municipal Systems Act 32 of 2000 that the Accounting Officer has decided to consider an unsolicited bid received from 8 Mile Investments (Pty) Ltd for the acquisition of the remaining portions of Erven 158, 161 and 162, Raceview Township, Alberton for business purposes.

The following are the reasons why the bid should not be open to other bidders / competitors:

1. The subject properties are awkwardly shaped pieces of land that can only meaningfully be used by the adjacent property owner, 8 Mile Investments (Pty) Ltd if consolidated with the main property.
2. The applicant already owns the adjacent property on which a motor dealership is constructed and it makes sense to dispose the properties to the applicant to enable applicant to expand its business within the boundaries of the City of Ekurhuleni (hereinafter referred to as CoE).
3. The subject properties have no legal access to any public road. The only way that legal access to the subject properties may be obtained is over the adjacent property, which belongs to 8 Mile Investments (Pty) Ltd.
4. The applicant is one of the renowned motor dealers within Alberton.
5. The acquisition of the subject properties will allow 8 Mile Investments (Pty) Ltd to expand its operation, which will in turn create additional permanent and temporary jobs during and after construction of the facility.
6. Increased revenue base for CoE from 8 Mile Investments (Pty) Ltd, in the form of assessment rates and services charges.
7. Should 8 Mile Investments (Pty) Ltd disinvest and relocate because of shortage of expansion space, CoE will be adversely affected as it is struggling to attract and retain investors.
8. Should 8 Mile Investments (Pty) Ltd fail to obtain these properties, their daily operations will be faced with complications which will result in loss of income to various families, CoE and also 8 Mile Investments (Pty) Ltd.
9. 8 Mile Investments (Pty) Ltd is the only adjacent property owner that can comply with the conditions imposed by City Planning Department as owners of land adjacent to the subject properties that are a subject to this unsolicited bid process.

Potential Benefits:

1. Revenue enhancement for CoE in terms of additional rates and taxes including service charges, in addition to the market value of R 62 130.00 for the properties.
2. Increased investment opportunities and business retention within the area of jurisdiction of CoE which is one of the focal areas of the Growth and Development Strategy 2025 and in skills and technology and lead to sustainable development of local economy.
3. Increased employment opportunities for the residents of CoE which align to and give impetus to the reduction of unemployment and poverty alleviation as fully set out in the Millennium Goals 2014 and EMM's Growth and Development Strategy 2025.
4. Less maintenance for EMM and increased safety in the surrounding areas as the property will be fully developed and cared for by 8 Mile Investments (Pty) Ltd.

An invitation is extended to any member of the public or potential bidder to submit their written comments to this unsolicited bid to Room 310, 3rd floor Civic Centre Alberton, or c/o Manager: Corporate Legal Services, P O Box 4, Alberton, 1450, to reach the Accounting Officer of EMM by not later than 30 days from date of publication of this notice.

Dr. I Mashazi
City Manager
City of Ekurhuleni

Notice no: 3/2018
Date: 11/07/2018

LOCAL AUTHORITY NOTICE 1074 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996), READ WITH SECTION 2(2) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

I, **Sonja Meissner-Roloff of SMR Town & Environmental Planning**, being the authorised agent of the owner of **Portion 20 of the farm Vlakfontein 30-IR**, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read with Section 2(2) of the Spatial Planning and Land Use Management Act of 2013 (Act 16 of 2013), that I have applied to the Ekurhuleni Metropolitan Municipality, for the removal of restrictive conditions (a) to (d) Deed of Transfer T56684/2015 for purposes of establishing sports grounds for the adjacent school, Kathstan College, subject to conditions as stipulated in the application.

Plans and/or particulars relating to the application may be inspected during office hours at the following address of the undersigned at Highveld Office Park, Charles de Gaulle Crescent, Centurion or at Administrative Unit Head: Benoni, Ekurhuleni Metropolitan Municipality, Room 601, Civic Centre, corner of Tom Jones and Elston Avenues, Benoni, for a period of 28 days from 11 July 2018. Objections to or representations in respect of the application must be lodged with or made in writing and induplicate to the Administrative Unit Head: Benoni Customer Care Centre, Ekurhuleni Metropolitan Municipality at the above address or at Private Bag X104, Benoni, 1500 within a period of 28 days from 11 July 2018.

Name: SMR Town & Environmental Planning
Address: P O Box 7194, CENTURION 0046
Telephone no: (012) 665 2330 Fax number: 086 654 9882

11-18

PLAASLIKE OWERHEID KENNISGEWING 1074 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996), SAAMGELEES MET ARTIKEL 2(2) VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013)**

Ek, **Sonja Meissner-Roloff van SMR Town & Environmental Planning**, synde die gemagtigde agent van die eienaar van **Gedeelte 20 van die plaas Vlakfontein 30-IR**, gee hiermee ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing Van Beperkings, 1996 (Wet 3 van 1996), saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van voorwaardes (a) tot (d) in Akte van Transport T56684/2015, vir doeleindes om sportgronde vir die aangrensende skool, Kathstan College, te ontwikkel, onderhewig aan voorwaardes soos uiteengesit in die aansoek.

Planne en/of besonderhede aangaande die aansoek lê ter insae gedurende kantoorure by die adres van die ondergetekende te Highveld Office Park, Charles de Gaullesingel, Highveld, Centurion en die Administratiewe Eenheid Hoof: Benoni Kliënte Dienssentrum, Ekurhuleni Metropolitaanse Munisipaliteit, Kamer 601, Burgersentrum, hoek van Tom Jones en Elstonlane, Benoni, vir 'n tydperk van 28 dae vanaf 11 Julie 2018. Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 11 Julie 2018 skriftelik en in tweevoud by of tot die Administratiewe Eenheid Hoof: Benoni Dienssentrum, Ekurhuleni Metropolitaanse Munisipaliteit by bovermelde adres of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

Naam: SMR Town & Environmental Planning
Adres: Posbus 7194, CENTURION 0046
Telefoonnommer: (012) 665 2330 Faksnommer: 086 654 9882

11-18

LOCAL AUTHORITY NOTICE 1075 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (SPLUMA) (ACT 16 OF 2013)**

I Marzia-Angela Jonker, being the authorised agent of the owner hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) and Section 56(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) and read with the Spatial Planning and Land Use Management Act (SPLUMA) (Act 16 of 2013), that I have applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre), for the removal of condition 1. contained in Deed of Transfer T. 10/2011 relating to Erf 2083 Benoni Township, which property is located at Number 9 Ninth Avenue, Northmead, Benoni, and the simultaneous amendment of the Ekurhuleni Town Planning Scheme of 2014, by the rezoning of the said property from "Residential 1" to "Business 3" excluding Medical Consulting Rooms.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager: City Planning, Benoni Customer Care Centre, Sixth Floor, Civic Centre, Elston Avenue, Benoni, for a period of 28 days from 11 July 2018.

Any person who wishes to object to the application, or submit representations in respect thereof, must lodge the same in writing with the said authorised local authority at the above address or Private Bag X014, Benoni, 1500, on or before 8 August 2018.

Name and address of owner: c/o MZ Town Planning & Property Services, P. O. Box 16829, ATLASVILLE, 1465. Tel (011) 849 0425 – Email: info@mztownplanning.co.za

Date of first publication: 11 July 2018.

PLAASLIKE OWERHEID KENNISGEWING 1075 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) GELEES MET DIE "SPATIAL PLANNING AND LAND USE MANAGEMENT ACT" (SPLUMA) (WET 16 VAN 2013)**

Ek Marzia-Angela Jonker, synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) en artikel 56(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) en gelees met die Spatial Planning and Land Use Management Act (SPLUMA) (Wet 16 van 2013), kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Klientesorgsentrum) vir die opheffing van voorwaarde 1. van Titelakte T. 10/2011 van Erf 2083 Benoni Dorp, welke eiendom geleë is by Nommer 9 Nengendelaan, Northmead, Benoni, en die gelyktydige wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema van 2014, deur die hersonering van voormelde eiendom vanaf "Residensieël 1" tot "Besigheid 3" uitsluitende Mediesespreekkamers.

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens gewone kantoorure vir besigtiging beskikbaar wees by die kantoor van die Area Bestuurder, Ontwikkelingsbeplanning, Benoni Klientesorgsentrum, Sesde Verdieping, Burgersentrum, Elstonlaan, Benoni, vir 'n tydperk van 28 dae vanaf 11 Julie 2018.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif by die plaaslikeowerheid by die bovermelde address of Privaatsak X 014, Benoni, 1500, voorle, op of voor 8 Augustus 2018.

Naam en adres van eienaar: p/a MZ Town Planning & Property Services, Posbus 16829, ATLASVILLE, 1465. Tel: (011) 849 0425 – Epos: info@mztownplanning.co.za

Datum van eerste publikasie: 11 Julie 2018.

LOCAL AUTHORITY NOTICE 1076 OF 2018**LOCAL AUTHORITY NOTICE T064/18
VORNA VALLEY EXTENSION 97**

A. In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City of Johannesburg Metropolitan Municipality declares Vorna Valley Extension 97 to be an approved township subject to the conditions set out in the Schedule hereto:-

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY SABLE PLACE PROPERTIES 106 (PROPRIETARY) LIMITED, SETSO PROPERTY FUND (PROPRIETARY) LIMITED AND TADVEST COMMERCIAL (PROPRIETARY) LIMITED (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 814 (A PORTION OF PORTION 2) OF THE OF THE FARM WATERVAL NO. 5-IR, GAUTENG PROVINCE HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT.**(1) NAME**

The name of the township is Vorna Valley Extension 97.

(2) DESIGN

The township consists of erven as indicated on General Plan No. S.G. No. 2679/2017.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not been commenced with before 15 September 2018, the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not been completed before 29 July 2023 the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(c) The township owner shall, before or during development of the township, erect a physical barrier which is in compliance with the requirements of the said Department along the lines of no access as indicated on the approved layout plan of the township, No. 07/13465/01. The erection of such physical barrier and the maintenance thereof, shall be done to the satisfaction of the said Department.

(d) The township owner shall comply with the conditions of the Department as set out in the Department's letter dated 30 July 2013.

(6) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and Transport.

(b) No access to or egress from the township shall be permitted via the line/lines of no access as indicated on the approved Layout Plan of the township No. 07/13465/01.

(7) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owner shall arrange for the stormwater drainage of the township to fit in with that of the adjacent road/roads and all stormwater running off or being diverted from the road/roads shall be received and disposed of.

(8) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(9) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(10) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(11) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause 2.(3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township.

(b) The township owner shall fulfil its obligations in respect of the installation of water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 2.(3) above.

(12) OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services.

(13) CONSOLIDATION OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 2209 and 2210, to the local authority for approval.

(14) NOTARIAL TIE OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to notarially tie the erven to the erven in the townships Vorna Valley Extensions 91, 92, 93 and 94, to the local authority for approval.

3. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

All erven shall be made subject to existing conditions and servitudes, if any.

4. CONDITIONS OF TITLE

A. Conditions of Title imposed by the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

(1) ALL ERVEN

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(d) The erven lie in an area where soil conditions can affect buildings and structures and result in damage to them. Building plans submitted to the Local Authority must indicate the measures to be taken, in accordance with the recommendations contained in the Comprehensive Engineering-Geological Report for the township, to limit possible damage to buildings and structures as a result of detrimental foundation conditions, unless it is proved to the Local Authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means".

The NHBRC coding for foundations is considered as S/R and Soil Zone III.

(2) ALL ERVEN

The erven shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erven 640 kVA and should the registered owner of the erven exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner/s to the local authority.

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment scheme being an amendment of the Halfway House and Clayville Town Planning Scheme, 1976, comprising the same land as included in the township of **VORNA VALLEY EXTENSION 97**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 07/13465.

PLAASLIKE OWERHEID KENNISGEWING 1076 VAN 2018
VORNA VALLEY-UITBREIDING 97

C. Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stad van Johannesburg Metropolitaanse Munisipaliteit hiermee die dorp **VORNA VALLEY UITBREIDING 97** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

VERKLARING VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR SABLE PLACE PROPERTIES 106 (EIENDOMS) BEPERK, SETSO PROPERTY FUND (EIENDOMS) BEPERK EN TADVEST COMMERCIAL (EIENDOMS) BEPERK (HIERNA DIE APPLIKANT/ DORPSEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 814 (GEDEELTE VAN GEDEELTE 2) VAN DIE PLAAS WATERVAL NR 5-IR, GOEDGEKEUR IS.

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is Vorna Valley Uitbreiding 97.

(2) ONTWERP

Die dorp bestaan uit erwe soos aangedui op Algemene Plan L.G. No. 2679/2017.

(3) VOORSIENING EN INSTALLERING VAN INGENIEURSDIENSTE

Die dorpseienaar moet tot bevrediging van die plaaslike bestuur, die nodige reëlings met die plaaslike bestuur tref vir die ontwerp en voorsiening van alle ingenieursdienste waarvan die plaaslike bestuur die verskaffer is.

(4) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN LANDBOU EN LANDELIKE ONTWIKKELING)

Indien die ontwikkeling van die dorp nie in aanvang neem voor 15 September 2018, moet die aansoek om die dorp te stig, heringedien word by die Departement van Landbou en Landelik Ontwikkeling vir vrystelling/ goedkeuring ingevolge die bepalings van die Omgewingsbewaringswet, 1989 (Wet 107 van 1998) soos gewysig.

(5) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN PAAIE EN VERVOER)

(a) Indien die ontwikkeling van die dorp nie voor 29 Julie 2023 voltooi is nie, moet die aansoek om die dorp te stig, heringedien word by die Departement van Openbare Vervoer, Paaie en Werke vir heroorweging.

(b) Indien omstandighede egter, voor die vervaldatum vermeld in (a) hierbo, tot so 'n mate verander dat paaie en/of PWV roetes onder die beheer van die betrokke Departement deur die beoogde uitleg van die dorp geraak word, moet die dorpseienaar die aansoek herindien vir doeleindes van die nakoming van die vereistes van die beherende liggaam ingevolge die bepalings van Artikel 48 van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001).

(c) Die dorpseienaar moet voor of tydens ontwikkeling van die dorp, 'n fisiese versperring wat in ooreenstemming is met die vereistes van die Departement, langs die lyn van geen toegang soos aangedui op die goedgekeurde uitlegplan van die dorp, Nr. 07/13465/01, oprig. Die oprigting van sodanige versperring en die instandhouding daarvan, moet tot teveredenheid van die gemelde Departement gedoen word.

(d) Die dorpseienaar moet aan die vereistes van die Departement soos uiteengesit in die Departements se skrywe gedateer 30 Julie 2013, voldoen.

(6) TOEGANG

(a) Toegang tot of uitgang vanuit die dorp moet voorsien word tot die tevredenheid van die plaaslike bestuur en/of Johannesburg Roads Agency (Edms) Bpk en/of die Departement van Paaie en Vervoer.

(b) Geen toegang tot of uitgang vanuit die dorp sal, sal toegelaat word via die lyn/lyne van geen toegang, soos aangedui op die goedgekeurde uitlegplan van die dorp Nr. 07/13465/01/

(7) ONTVANGS EN VERSORGING VAN STORMWATERDREINERING

Die dorpseienaar moet reël dat die stormwaterdreinering van die dorp inpas by dië van die aangrensende pad/paaie en dat alle stormwater wat van die pad/paaie afloop of afgelei word, ontvang en versorg word.

(8) VULLISVERWYDERING

Die dorpseienaar moet voldoende vullisversamelingspunte in die dorp voorsien en moet reëlings tot tevredenheid van die plaaslike bestuur tref vir die verwydering van alle vullis.

(9) VERWYDERING OF VERVANGING VAN BESTAANDE DIENSTE

Indien dit, as gevolg van die stigting van die dorp, nodig is om enige bestaande munisipale, TELKOM en/of ESKOM dienste te verwyder of te vervang, moet die koste van sodanige verwydering of vervanging deur die dorpseienaar gedra word.

(10) SLOPING VAN GEBOUE EN STRUKTURE

Die dorpseienaar moet op sy/haar eie koste, alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop tot die tevredenheid van die plaaslike bestuur, wanneer daartoe versoek deur die plaaslike bestuur.

(11) VERANTWOORDELIKHEID TEN OPSIGTE VAN INGENIEURSDIENSTE EN DIE BEPERKING BETREFFENDE DIE OORDRAG VAN ERWE

(a) Die dorpseienaar sal, na die nakoming van klousule 2 hieronder, op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle ingenieursdienste binne die grense van die dorp, ontwerp, voorsien en konstruëer, insluitend alle interne paaie en die stormwaterretikulاسie.

(b) Die dorpseienaar moet sy verpligtinge nakom ten opsigte van die instalasie van water en sanitêre dienste sowel as die konstruksie van paaie en die dreinering van stormwater en die instalasie van stelsels daarvan, soos ooreengekom tussen die dorpseienaar en die plaaslike bestuur in terme van klousule 2 hieronder.

(12) VERPLIGTINGE MET BETREKKING TOT DIE BESKERMING VAN INGENIEURSWESE DIENSTE

Die dorpseienaar moet op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle serwitute laat opmeet en registreer om die ingenieursdienste wat voorsien, gebou en/of geïnstalleer is soos beoog hierbo, te beskerm.

(13) KONSOLIDASIE VAN ERWE

Die dorpsenaar sal op sy eie koste, na proklamasie van die dorp maar voor ontwikkeling of oordrag van enige erf/eenheid in die dorp, Erwe 2209 en 2210 konsolideer tot bevrediging van die plaaslike bestuur.

(14) NOTARIËLE VERBINDING VAN ERWE

Die dorpsenaar moet op sy eie koste, na proklamasie van die dorp, 'n aansoek vir toestemming om die erwe in die dorp, noatarieël te verbind met erwe in Valley Uitbreidings 91, 92, 93 en 94, by die plaaslike bestuur indien vir goedkeuring.

2. BESKIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, indien enige.

3. TITELVOORWAARDES**A. Voorwaardes opgelê deur die plaaslike bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986)****(1) ALLE ERWE**

(a) Elke erf is onderworpe aan 'n serwituut 2m breed, ten gunste van die plaaslike bestuur, vir riolerings- en ander munisipale doeleindes, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2m breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.

(b) Geen gebou of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 2m daarvan, geplant word nie.

(c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke wat hy volgens goeie doelke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts sal die plaaslike bestuur geregtig wees tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleiding en ander werke veroorsaak word.

(d) Die erwe is geleë in 'n gebied met bodemeenskappe wat geboue en strukture nadelig kan beïnvloed en skade tot gevolg kan hê. Bouplanne wat hy die plaaslike bestuur ingdien word moet maatreëls aantoon in ooreenstemming met aanbevelings vervat in die Ingenieurs-Geologiese Verslag wat vir die dorp opgestel is om moontlike skade aan die funderinstoestand te beperk, tensy bewys gelewer kan word aan die plaaslike bestuur dat sodanige maatreëls onnodig is of dieselfde doel op 'n meer doeltreffende wyse bereik kon word. Die NHBRC kode vir fondasies is S/R en is beskou as vleksone III.

(2) ALL ERWE

Die erwe mag nie oorgedra word sonder die skriftelike toestemming van die plaaslike bestuur eers vooraf verkry is nie en die plaaslike bestuur sal n absolute disresie he om sodanige toestemming te weerhou, tensy die oordragnemers die volgende voorwarde aanvar: die plaaslike bestuur beskik oor beperkte elektriese verskaffing tot die erf van 640 kVA en sou die geregistreerde eienaar van die erf die verskaffing oorskry of sou 'n aansoek om die verskaffing te oorskry ingedien word by die plaaslike bestuur, sal addisionele elektriese bydraes soos bepaal deur die plaaslike bestuur, betaalbaar word deur sodanige eienaar/s aan die plaaslike bestuur.

D. Die Stad van Johannesburg Metropolitaanse Munisipaliteit verklaar hiermee ingevolge die beplaings van artikel 125(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat dit 'n wysigingskema synde 'n wysiging van die Halfway House en Clayville Dorpsbeplaningskema, 1976, wat uit dieselfde grond as die dorp **VORNA VALLEY UITBREIDING 97** bestaan, goedgekeur het. Kaart 3 en die skemaklousule van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning: Stad van Johannesburg en is beskikbaar vir inspeksie op alle redelike tye. Hierdie wysiging staan bekend as Wysigingskema 07/13465.

Hector Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr T064/18

LOCAL AUTHORITY NOTICE 1077 OF 2018

KRUGERSDORP AMENDMENT SCHEME 1824

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Kevin Neil Kritzinger (Pr. Pln A/813/1995), of Plan-2-Survey Africa Incorporated, being the authorized agent of the owner of the Remainder and Portions 1 and 3 of Erf 185 and the Remainder of Erf 186, Krugersdorp Township, hereby give notice in terms of Section 56(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Mogale City Local Municipality for the amendment of the town planning scheme, known as the Krugersdorp Town Planning Scheme, 1980.

This application contains the proposal of rezoning of Remainder and Portions 1 and 3 of Erf 185, Krugersdorp Township from "Residential 1" to "Business 3" with an annexure and the Remainder of Erf 186, Krugersdorp Township, from "Special" to "Business 3" with an annexure, where the erven are located at 6, 8 and 10 De Wet Street and 15 Cecil Knight Street.

Particulars of the application will lie for inspection during normal office hours at the office of the Manager of Development and Planning, Mogale City Local Municipality, C/o Human and Monument Streets, Krugersdorp for a period of 28 days from 11 July 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Manager of Development and Planning at the abovementioned address or at PO Box 94, Krugersdorp, 1740, within a period of 28 days from 11 July 2018.

Address of authorized agent: Plan-2-Survey Africa Incorporated, PO Box 478, Sonpark, 1206, Fax: (013) 741 3752, Tel : (013) 741 1060, Ref: k2941 notice/june'18

11-18

PLAASLIKE OWERHEID KENNISGEWING 1077 VAN 2018**KRUGERSDORP WYSIGINGSKEMA 1824****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, Kevin Neil Kritzinger (Pr. Pln A/813/1995), van Plan-2-Survey Africa Ingelyf, synde die gemagtige agent van die eienaar van Restant en Gedeeltes 1 en 3 van Erf 185 en Restant van Erf 186, dorp Krugersdorp, gee hiermee kennis ingevolge Artikel 56(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat ek by die Mogale Stad Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Krugersdorp-dorpsbeplanningskema, 1980.

Hierdie aansoek bevat die voorstelle van hersonering van Restant en Gedeeltes 1 en 3 van Erf 185, dorp Krugersdorp vanaf "Residensieël" tot "Besigheid 3" met 'n bylae en Restant van Erf 186, dorp Krugersdorp, vanaf "Spesiaal" tot "Besigheid 3" met 'n bylae waar die erwe geleë is by De Wetstraat 6, 8 en 10 en Cecil Knightstraat 15.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Bestuurder van Ontwikkeling en Beplanning, Mogale Stad Plaaslike Munisipaliteit, H/v Human-en Monumentstrate, Krugersdorp vir 'n tydperk van 28 dae vanaf 11 Julie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 Julie 2018 skriftelik by of tot die Bestuurder van Ontwikkeling en Beplanning by bovermelde adres, of by Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

Adres van gemagtigde agent: Plan-2-Survey Africa Ingelyf, Posbus 478, Sonpark, 1206, Tel: (013) 741 1060, Faks: (013) 741 3752, Verw: k2941 kennisgewing/junie'18

11-18

LOCAL AUTHORITY NOTICE 1078 OF 2018

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME
IN TERMS OF SECTION 56(1) (b) (i) AND (ii) OF THE TOWN PLANNING AND
TOWNSHIPS ORDINANCE, 1986 (ORD 15 OF 1986) READ WITH THE SPATIAL
PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)
EKURHULENI AMENDMENT SCHEME: T0091

We, The Urban Squad Consulting Professional Town and Regional Planners being the authorised agent of the owners of Erf 3045 Tswelapele Extension 6 Township, that we have applied to the Ekurhuleni Metropolitan Municipality, Tembisa Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of Erf 3045 Tswelapele Extension 6 Township, located at corner Bavumile Vilakazi and Hlamalani Mbetse Street from "Agriculture" to "Business 2" subject to certain development controls.

Particulars of the application(s) will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department, 5th Level, Civic Centre, c/o C R Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 11 July 2018

Objections to or representations in respect of the applications must be lodged with or made in writing to the Area Manager at the above address or at Po Box 13, Kempton Park 1620 within a period of 28 days from 11 July 2018

Address of agent: The Urban Squad Consulting Professional Town & Regional Planners, P O Box 4159, Kempton Park, 1620. Tel (011)-053-9917/ (011)-040-2031: Email:

admin@squadplanners.co.za

Head Office: 119 & 121 Soutpansberg Drive Van Riebeck Park 1620.

11-18

LOCAL AUTHORITY NOTICE 1079 OF 2018**CITY OF JOHANNESBURG
NOTICE OF APPLICATION FOR AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION
26 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016
TOWNSHIP ESTABLISHMENT**

The City of Johannesburg Metropolitan Municipality hereby gives notice in terms of section 26 of The City of Johannesburg Municipal Planning By-Law, 2016, that an application to establish the township referred to in the Annexure hereto, has been received by it.

ANNEXURE

Name of Township: Witkoppen Extension 155

Full name of applicant: LM Consultancy Group on behalf of Rebrick 5 Inv Pty Ltd

Number of erven in proposed township: 2

Erf 1: zoned "Residential 3" permitting a density of 90 dwelling units per hectare, subject to certain conditions.

Erf 2: zoned "Public Open spaces"

Description of land on which township is to be Established: Holding 5 Salfred Agricultural Holdings

Locality of proposed township: Situated at 5 and 5A Randa Street, Salfred AH, Craighavon

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **11 July 2018**

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail objectionsplanning@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

11 August 2018

Contact details of applicant (authorised agent):

LM Consultancy Group

Professional Planners

Postnet Suite no. 66

Private Bag X5

The Reeds

0061

(PH) 072 072 6927

E-mail : consultgrouplm@gmail.com

LOCAL AUTHORITY NOTICE 1080 OF 2018

SCHEDULE 8

**NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME
IN TERMS OF SECTIONS 21(2) OF THE CITY OF JOHANNESBURG
MUNICIPAL PLANNING BY-LAW, 2016**

CITY OF JOHANNESBURG AMENDMENT SCHEME

We, **LM Consultancy** group, being the authorized agent of the owner(s) of **Erf 272 Ferndale**, hereby give notice in terms of Section 21(2) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the amendment of the **Ranburg Town Planning Scheme, 1979** by the rezoning of the property described above, situated at 324 Cork Avenue, Ferndale from "**Residential 1**" to "**Special**" for medical consulting rooms, subject to certain conditions.

The nature and purpose of the application is to permit medical consulting rooms on site.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **11 July 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail objectionsplanning@joburg.org.za and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

11 August 2018

Contact details of applicant (authorised agent):

Address of owner:

c/o **LM Consultancy Group**
Professional Planners
Private Bag X5
The Reeds
0061
(PH) 072 072 6927

LOCAL AUTHORITY NOTICE 1081 OF 2018**EKURHULENI AMENDMENT SCHEME G0180**

It is hereby notified that in terms of Section 5 of the Gauteng Removal of Restrictions Act, Act 3 of 1996, read together with the Spatial Planning and Land Use Management Act, 16 of 2013 that the Ekurhuleni Metropolitan Municipality has approved:

1. The removal of Conditions (a), (b), (c) and (f) from Title Deed no. T39601/2016; and
2. the simultaneous amendment of the Ekurhuleni Town Planning Scheme 2014, by the rezoning of Erf 506 Delville Township from "Residential 1" to "Residential 3" permitting 8 dwelling units only subject to conditions.

The Amendment Scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, 15 Queen Street, Germiston.

This Amendment is known as Ekurhuleni Amendment Scheme G0180.

Dr. I. Mashazi, City Manager
2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

LOCAL AUTHORITY NOTICE 1082 OF 2018
ERF 164 SAXONWOLD

Notice is hereby given in terms of Section 42.(4) read with Section 42.(5) of the of the City of Johannesburg Municipal Planning By-Law, 2016 in compliance with the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 164 Saxonwold:

The removal of Condition A.(a) from Deed of Transfer T6540/2012. This notice will come into operation on date of publication.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 294/2018

LOCAL AUTHORITY NOTICE 1083 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****LIBRARY SERVICES BY-LAWS**

The Municipal Manager of the City of Tshwane Metropolitan Municipality, hereby publishes in terms section 13 of the Local Government: Municipal Systems Act, 2000 (Act 32 of 2000), read with section 162 of the Constitution of the Republic of South Africa, 1996 (Act 108 of 1996), and section 7(6) of the Gauteng Rationalisation of Local Government Affairs Act, 1998 (Act 10 of 1998), the City of Tshwane: Library Services By-Laws.

The said By-laws reflected hereunder will come into operation on date of promulgation hereof.

DR MOEKETSI EMMANUEL MOSOLA
CITY MANAGER

(Notice 172 of 2018)
11 JULY 2018

LIBRARY AND INFORMATION SERVICES BY-LAWS

The Municipal Manager of the City of Tshwane Metropolitan Municipality hereby, in terms of Section 13(a) of the Local Government: Municipal Systems Act, 2000 (Act No 32 of 2000), publishes the Library and Information Services By-Laws for the City of Tshwane Metropolitan Municipality, as approved by its Council, as set out hereunder.

TABLE OF CONTENTS**LIBRARY AND INFORMATION SERVICES**

1. Definitions and interpretation
2. Admission to library buildings
3. Membership
4. Loan of library material
5. Return of library material
6. Overdue library material
7. Reservation of library material
8. Lost and damaged library material
9. Handling of library material
10. Exposure of library material to notifiable and infectious diseases
11. Library material for special and reference purposes
12. Reproduction of library material and objects and use of facsimile facilities
13. Library hours
14. Hire and use of auditoria and lecture rooms or library space
15. Internet viewing stations
16. Hiring of multimedia library space
17. Performing arts library
18. Availability of By-laws and notices in a library
19. Conduct in the libraries
20. Short Title and Commencement

CHAPTER 1**LIBRARY AND INFORMATION SERVICES****1. DEFINITIONS AND INTERPRETATION**

In this Chapter, unless the context otherwise indicates-

"audio-visual material" means any film, record, compact disc, stiffy, audio book, language course, audio and video cassette, including digital video material, and any gramophone record available for use in or borrowing from, a library, whether the property of, or on loan to, the Council for that purpose;

"child" means a person under the age of fourteen years who has never been married;

"Council" means –

- (a) the Metropolitan Municipality of the City of Tshwane established by Provincial Notice No 6766 of 2000 dated 1 October 2000, as amended, exercising its legislative and executive authority through its municipal Council; or
- (b) its successor in title; or
- (c) a structure or person exercising a delegated power or carrying out an instruction, where any power in these by-laws has been delegated or sub-delegated, or an instruction given, as contemplated in section 59 of the Local Government: Municipal Systems Act, 2000 (Act No 32 of 2000); or
- (d) a service provider fulfilling a responsibility under these by-laws, assigned to it in terms of section 81(2) of the Local Government: Municipal Systems Act (Act No 32 of 2000) or any other law, as the case may be."

"Director" means the Director: Library and information services and his or her assistant or delegate;

"indigent person" means any person in circumstances of poverty whose total household income does not exceed R800-00 per month or, in the case of a pensioner or person dependent on grants, where the household income does not exceed R1080-00 per month;

"lending period" means a period during which a member or visitor is permitted to retain any borrowed library material;

"librarian" means an official employed by the Council who exercises control of and manages a library or a section thereof, and includes any assistant to a librarian;

"library" means any public library administered and maintained by the Council.

"library material" means all books, periodicals, newspapers, prints, pictures, documents, posters and printed music, and audio-visual material, regardless of whether it is the property of or on loan to the Council, which is available to be perused, studied, copied in, or borrowed from, a library;

"library week" means a period of seven days or more during a year determined by the Library and Information Association of South Africa, during which information services are promoted;

"member" means any person or organisation registered as a member of the library;

"multimedia library" means a library dedicated to the provision and presentation of information in any two or more of written, visual, audiovisual and electronic forms, and includes any facility within that library that are capable of presenting information in such formats;

"Municipality" means the corporate administration of City of Tshwane Metropolitan Municipality which has exclusive executive and legislative authority within the Tshwane jurisdictional area as described in section 155(1) of the Constitution, 1996, established by Provincial Notice No 6766 of 2000 dated 1 October 2000, as amended, in terms of the Local Government: Municipal Structures Act, 1998 (Act No 117 of 1998); and includes:

- (a) a structure, official, or other person exercising a delegated authority or power or carrying out a function in terms of this By-law, or any power delegated in terms of the Corporate System of Delegations of the Municipality provided for in section 59 of Municipal Systems Act, 2000; or

- (b) a service provider fulfilling a responsibility under this By-law, assigned to it in terms of section 81(2) of the Municipal Systems Act, 2000 or any other contractual assignment or law, and any amendments thereto after date of commencement

as the case may be.

"organisation" means a non-profit-making institution or company, or a cultural association having a constitution;

"pensioner" means any person over the age of 60 years;

"prescribed fee" means a fee determined by the Council by resolution in terms of section 10G(7)(a)(ii) of the Local Government Transition Act, 1993 (Act No 209 of 1993), or any other applicable legislation;

"resident" means a person who resides in, is a property owner or rate payer, or who is employed within or is registered with an educational institution within the area of jurisdiction of the Council;

"specialised library material" means library material which needs special equipment in order to access the content of such material or the use of which is likely to inconvenience other patrons of a library if utilised within a library;

"the library" means the totality of public libraries, with their contents, administered and maintained by the Council;

"visitor" means a person residing, working or studying for a period of not more than three continuous months within the area of jurisdiction of the Council.

If any provision in these by-laws vests or imposes any power, function or duty of the Council in or on an employee of the Council and such power, function or duty has in terms of section 81(2) of the Local Government: Municipal systems Act, 2000 (Act No. 32 of 2000), or any other law been assigned to a service provider, the reference in any such provision to such employee must be read as a reference to the service provider or, where applicable, an employee of the service provider authorised by it.

2. ADMISSION TO LIBRARY BUILDINGS

- (1) Subject to the provisions of subsection (2), and of section 19, any person admitted to a library may use the facilities of that library during official library hours: Provided that if a person wishes to borrow library material, that person must first become a member of the library and pay the prescribed fee for membership.
- (2) A librarian may-
- (a) in his or her discretion determine the maximum number of persons that may be allowed in any part of the library at any given time and may exercise the necessary access control for that purpose;
 - (b) for any reasonable cause, instruct a member or other person to leave the library.

3. MEMBERSHIP

- (1) Application for membership or visitor's rights must be made on a form prescribed by the Council.
- (2) The Council may –
- (a) grant membership of the library to any resident, or any resident as a representative of any organisation or similar body, duly authorised by that organisation or body, and every such resident must –
 - (i) pay the prescribed fee for membership; and
 - (ii) undertake to abide by the policies adopted by the Council from time to time for the conduct of the business of the library;
 - (b) subject to such conditions as it may determine from time to time, grant membership of the library to a child if his or her parent or guardian consents thereto in writing and undertakes to ensure the observance by the child of the provisions of these By-laws;

- (c) grant membership of the library to a person who is not a resident on conditions determined by the Council from time to time;
 - (d) admit a person residing, working or studying in the area of jurisdiction of the Council for a period of not more than three months, as a visitor if –
 - (i) the particulars determined by the Council or the Director are submitted by such person;
 - (ii) such person pays the prescribed fee; and
 - (iii) a librarian approves the application,and upon such admission, the visitor has all the rights and privileges, and is subject to the same obligations and duties, as a member;
 - (e) exempt any applicant for membership who is an indigent person wholly or partially from the payment of the prescribed fee for membership.
- (3)(a) A library membership card must be issued to each member authorising that member to borrow from the library such quantity of library materials as may be determined by the Council from time to time.
- (b) Additional membership cards, entitling a member to borrow further quantities of library material may be issued to a member in the discretion of a librarian.
- (4) A membership card is valid from its date of issue to the date of expiry stated thereon and the membership of a person to whom such a card has been issued lapses after the expiry of that period, unless it is renewed prior to the expiry date.
- (5) A member who wishes to cancel his or her membership of the library must –
- (a) notify a librarian in writing; or during his last visit to the library
 - (b) return the membership card or cards concerned; and
 - (c) simultaneously return all borrowed library material in his or her possession to a librarian.
- (6) If library material is not returned in terms of subsection (5)(c), the person concerned is be liable in terms of section 8(2), read with the necessary changes.
- (7) If a member changes his or her address, the member must notify the relevant library staff thereof in writing, a phone call or during a visit to the library within thirty days after the change has taken place.
- (8) If a membership card is lost, the member must forthwith notify a librarian in writing, or during a visit to the library
- (a) the librarian must, on payment of the prescribed fee, issue a duplicate card;
 - (b) should a lost membership card subsequently be found by the member, any duplicate card must be returned to the librarian immediately; and
 - (c) notwithstanding the provisions of section 8(a) a member is not liable in terms of that section for any library material borrowed against a lost membership card after the date of such notice.

4. LOAN OF LIBRARY MATERIAL

- (1) Library material which is not available for removal from a library on loan in any reference or special library must be determined by the Director and a notice specifying such material must be displayed at the inquiry desk of each library.
- (2) (a) Library material borrowed from a library is the responsibility of the member against whose membership card it was borrowed.
 - (b) If a member borrows material from a library, that member must ascertain whether or not the material is visibly damaged, and if so, must draw a librarian's attention to the damage and the librarian must record particulars of the damage on the first page of the book and sign it.

- (c) If a member returns damaged library material, he or she is responsible for making good the damage, or paying the prescribed fee in respect of damaged library material, unless the damage was recorded in terms of paragraph (b).
 - (d) No person may be in possession of library material outside a library unless it has been lent to him or her in terms of a membership card.
- (3) A member may, upon payment of the prescribed fee, request that any library material which may be lent out not available at a library, but which is available at another library or a library not operated by the Council, be obtained from that source and made available or loaned to that member.
 - (4) The loan of audiovisual-material or items from student service, is subject to the payment of the prescribed fee.
 - (5) Library material bearing the distinguishing insignia of the Council or any of its predecessors or the insignia of the Gauteng Provincial Government, with no indication on it that it has been officially discarded or sold, remains the property of the Council or of the Gauteng Provincial Government, as the case may be.

5. RETURN OF LIBRARY MATERIAL

- (1) A member must return borrowed library material not later than the last day of the lending period.
- (2) If the library material concerned is not required by any other member, the librarian may extend the lending period of that material for a further lending period, if requested by the member.
- (3) A member who fails to return library material by the end of the lending period or an extension thereof allowed by a librarian, may not keep it for more than seven days after receipt of a written notice/e-mail or phone call from a librarian that the library material is to be returned to that library.

6. OVERDUE LIBRARY MATERIAL

- (1) If a member fails return library material borrowed against a membership card within the lending or extended lending period contemplated in section 5, he or she is liable for payment to the Council of the prescribed fees for every period of seven days or portion thereof during which the member fails to return the library material, unless –
 - (a) good cause is shown to the satisfaction of a librarian;
 - (b) the return date falls within a library week or other period when the library concerned is closed to the public for any reason; or
 - (c) any other period of grace is given by the Director;
- (2) Every librarian must ensure that the rules and prescribed fees for overdue and lost library material are displayed at a prominent place in the library.

7. RESERVATION OF LIBRARY MATERIAL

- (1) A member may reserve library material available for borrowing, which will then be held available for the member, provided payment of the prescribed fee therefor is made in advance.
- (2) No library material will be held available for a period longer than the period specified by the Director.

8. LOST AND DAMAGED LIBRARY MATERIAL

- (1) It must be explained to new members that if a member damages or loses library material, the member will be liable in terms of subsection (2) for payment to the Council of the prescribed fee therefor.
- (2) Library material not returned within one hundred days from the date of borrowing must be regarded as lost, and the member who borrowed it last is liable for the replacement cost thereof or the prescribed fee, at the discretion of the Director.

- (3) The particulars of a member who has failed to return library material outstanding for a period longer than that stated in subsection (2) must, if the Council is unable to retrieve that library material from the member, despite reasonable efforts to do so, be entered on a central register of unreturned library material, together with the details of the material concerned, any unpaid prescribed fee due by the member, and such particulars must be available to every library, and the member's privilege of borrowing material from the library is suspended until that library material is returned to a library or payment is made as contemplated in subsection (2).
- (4) Any lost or damaged library material remains the property of the Council or the Gauteng Provincial Government, as the case may be, even if replacement cost or the prescribed fee in respect thereof has been paid to the Council.
- (5) If damaged library material returned by a member is found to be repairable, the member must pay the costs of repair incurred by the Council, before being permitted to borrow any further library material.

9. HANDLING OF LIBRARY MATERIAL

A member who has borrowed library material or is using library material in the library must –

- (a) keep the library material in a clean condition;
- (b) prevent the library material from being damaged in any way;
- (c) ensure that the library material is not mutilated, defaced, marked or creased;
- (d) ensure that no part of that library material, or any protective coverings or identification thereof as the property of the Council or the Gauteng Provincial Government, is removed; and
- (e) ensure that the library material is not lent to any other person.

10. EXPOSURE OF LIBRARY MATERIAL TO NOTIFIABLE AND INFECTIOUS DISEASES

- (1) No person suffering from a notifiable medical condition proclaimed in terms of section 45 of the Health Act, 1977 (Act No. 63 of 1977), may borrow or handle library material, and no member may allow any other person suffering from such medical condition to handle or come in contact with library material lent to that member, if such handling or contact would expose others to the danger of infection or any form of health hazard.
- (2) The provisions of subsection (1) also apply to any person supervising or in charge of a child known by such person to be suffering from a medical condition, contemplated in that subsection.
- (3) A notice with examples of notifiable medical conditions must be displayed at a prominent place in a library.
- (4) Any person in possession of library material which to that person's knowledge has been exposed to a notifiable medical condition, must immediately inform a librarian that the library material has been so exposed.

11. LIBRARY MATERIAL FOR SPECIAL AND REFERENCE PURPOSES

- (1) Specialised library material may be used only in areas of a library specifically demarcated for that purpose, and no such material may be removed from that part of a library without the permission of a librarian.
- (2) No person in possession of library material drawn from the reference section of a library may keep it for longer than ten minutes after a librarian has requested its surrender.

12. REPRODUCTION OF LIBRARY MATERIAL AND OBJECTS AND USE OF FACSIMILE FACILITIES

- (1) Any person may use the facsimile and photocopier facilities of a library subject to –
 - (a) payment of the prescribed fee; and

(b) the furnishing by him or her of a declaration in writing, if requested by a librarian, that the purpose for which the facsimile or photographic reproduction is required, falls within the exceptions to the protection of literary, dramatic, musical and artistic works specified in the Copyright Act, 1978, (Act No. 98 of 1978).

(2) A librarian must display the relevant sections of the legislation referred to in subsection (1) (b), in a prominent place in the library.

(3) The permission of a librarian must be obtained before any library material or object in the library is reproduced by means of a photograph, motion picture, transparency or any other means.

(4) In granting or refusing permission in terms of subsection (2), a librarian may take cognisance of the possibility of damage being caused to the material or object as a result of it being handled for the purposes of making the reproduction, and may impose any condition reasonably necessary to prevent damage being caused to the material or object.

13. LIBRARY HOURS

The hours determined by the Council during which any library will be open to the public, must be displayed on a notice at the entrance to the library concerned and must specify –

(a) the days on and hours during which the library will be open and closed; and

(b) the hours during which the use of such library or any section thereof will be restricted to adults or children.

14. HIRE AND USE OF AUDITORIA AND LECTURE ROOMS OR LIBRARY SPACE

(1) The Council may hire out to any member or other person, any auditorium, lecture room or other area within a library complex against the payment of the prescribed fee therefor, for the purpose of holding a lecture, debate or presentation or staging of an exhibition or filming or programming a sequence of scenes requiring a library background or which incorporates the use of library material.

(2) Application for the hire of any such facility must be made in writing to the Director.

(3) Notwithstanding the provisions of subsection (1), any facility contemplated in that subsection, may be made available without payment of a prescribed fee –

(a) to any organisation supporting the provision of library services;

(b) for any activity which the Council may either generally or specifically determine, in accordance with the “Free usage” policy.

15. INTERNET STATIONS

Any person may utilize an internet station at a library, where such facilities are made available by the Council, provided he or she –

(a) pays the prescribed fee therefor;

(b) obtains prior permission from a librarian; and

(c) observes the maximum period of use determined by a librarian;

(d) abstains from loading personal software on to any hardware comprising an internet station;

(e) agrees to and does bear the cost of repairing any damage caused intentionally or negligently to the internet equipment while being operated by him or her; and

(f) agrees to and does observe the Council's policy on e-mail and internet usage, which must be displayed at each internet station.

16. HIRING OF MULTIMEDIA LIBRARY SPACE

(1) A multimedia library may be made available to any person applying therefor against payment in advance of the prescribed fee.

- (2) Any person who wishes to hire a multimedia library must make an advance reservation with the librarian in charge thereof.
- (3) The hiring of a multimedia library is subject to such conditions as the Director may determine.

17. PERFORMING ARTS LIBRARY

- (1) Subject to the provisions of subsection (2), all printed music in a performing arts library must be made available for loan free of charge to registered adult members and organizations.
- (2) Orchestral and bulk vocal scores may be made available for loan only to orchestras, school libraries and choirs upon written application and against payment of the prescribed fee.
- (3) Material not for loan may be determined by the Performing Arts Librarian in his or her discretion.

18. AVAILABILITY OF BY-LAWS AND NOTICES

A copy of these By-laws must be available for inspection, and a notice to that effect must be displayed at a prominent place, in every library and be brought to the attention of any library user when necessary.

19. CONDUCT IN LIBRARIES

- (1) Any person who –
 - (a) conducts or engages in excessively loud conversation in any part of a building housing a library in a manner which causes or is likely to cause annoyance to any other person in that library;
 - (b) uses abusive or otherwise objectionable language or behaves in an abusive, objectionable or disorderly manner, in a library;
 - (c) hampers, disturbs, obstructs or harasses any other person in the legitimate use of a library;
 - (d) damages any part of a library building or its contents;
 - (e) furnishes a false name or address to a librarian for the purpose of entering any part of a library or for obtaining any benefit or privilege;
 - (f) enters or remains in a library while knowingly suffering from any notifiable medical condition proclaimed in terms of section 45 of the Health Act, 1977, or while under the influence of intoxicating liquor or habit-forming drugs;
 - (g) smokes, eats, drinks, sleeps or sits on the floor in any part of a library where these activities are forbidden; or
 - (h) contravenes any other provision of these By-laws,

may be ordered by a librarian to immediately leave that library, and if he or she refuses to do so, may be removed from that library by the use of reasonable and necessary force and in such instance such a person's membership of the respective library may be suspended by the Municipality, and in serious cases, the person might be banned from all Council libraries for such time period which the Municipality may deem appropriate.

20. SHORT TITLE AND COMMENCEMENT

This By-law is called the *City of Tshwane: Library and Information Services By-Laws* and comes into operation on date of publication hereof in the *Provincial Gazette of Gauteng Province*.

LOCAL AUTHORITY NOTICE 1084 OF 2018
AMENDMENT SCHEME 01-16026

Notice is hereby given in terms of Section 22(4) and 22(7) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Erven 110, 111, 409 and Remainder of Portion 2 of Erf 162 Norwood from "Residential 1" to "Residential 4", "Existing Public Road", and "Public Open Space" on Erven 110 and 111 Norwood, and "Public Open Space" on Erf 409 and Remainder of Portion 2 of Erf 162, subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16026. Amendment Scheme 01-16026 will come into operation on date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality /

Notice No. 255 /2018

Printed by the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001,
for the **Gauteng Provincial Administration**, Johannesburg.

Contact Centre Tel: 012-748 6200. eMail: info.egazette@gpw.gov.za
Publications: Tel: (012) 748 6053, 748 6061, 748 6065