

**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
31 OCTOBER 2018
31 OKTOBER 2018

No. 313

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

00313

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		
1574	City of Tshwane Land Use Management By-law, 2016: Erven 507 and 513, Muckleneuk.....	313 14
1574	Stad Tshwane Grondgebruikbestuur Bywet, 2016: Erwe 507 en 513, Muckleneuk.....	313 15
1581	Gauteng Removal of Restrictions Act (3/1996): Erf 3300, Roodekop	313 16
1581	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 3300, Roodekop.....	313 16
1583	Gauteng Removal of Restrictions Act, 1996: Erf 1983, Benoni.....	313 17
1583	Gauteng Opheffing van die Beperkingswet, 1996: Erf 1983, Benoni	313 17
1588	Mogale City Spatial Planning and Land Use Management bylaw, 2018: Portion 8 of Erf 687, Featherbrooke Extension 8.....	313 18
1588	Mogale City Ruimtelike Beplanning en Grondgebruiksbestuurswet, 2018: Gedeelte 8 van Erf 687, Featherbrooke-uitbreiding 8	313 19
1589	City of Tshwane Land Use Management By-law, 2016: Erf 432, Nieuw Muckleneuk.....	313 20
1589	City of Tshwane Land Use Management By-law, 2016: Erf 432, Nieuw Mucklneuk	313 21
1592	City of Tshwane Land Use Management By-law, 2016: Erf 1047, Waterkloof X1.....	313 22
1592	Stad van Tshwane Grondgebruikbestuurs-verordening, 2016: Erf 1047, Waterkloof X1	313 22
1594	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 818, Brooklyn.....	313 23
1594	Stad van Tshwane Grondgebruikbestuur-Verordening, 2016: Erf 818, Brooklyn	313 23
1595	City of Tshwane Land Use Management By-law, 2016: Erf 1061, Monumentpark X2.....	313 24
1595	Stad van Tshwane Grondgebruikbestuursverodening, 2016: Erf 1061, Monumentpark X2.....	313 24
1596	City of Tshwane Land Use Management By-law, 2016: Portion 101 (a portion of Portion 84) of the Farm Klipdrift 90-JR.....	313 25
1596	Stad Tshwane Grondgebruikbestuur By-wet, 2016: Gedeelte 101 ('n gedeelte van Gedeelte 84) van die plaas Klipdrift 90-JR	313 26
1597	Town-planning and Townships Ordinance, 1986: Erf 376, Rhodesfield Township.....	313 26
1597	Ordinnansie op Dorpsbeplanning en Dorpe, 1986: Erf 376, Rhodesfield Dorp	313 27
1598	City of Tshwane Land Use Management By-law, 2016: Metsimanana Extensions 1 to 15.....	313 27
1601	Division of Land Ordinance and Regulations, 1986 (Ordinance 20 of 1986): Holding 13, Norton's Home Estates Agricultural Holdings, Benoni	313 36
1601	Onderverdeling van Grond Ordonnansie en Regulasies, 1986 (Ordonansie 20 van 1986): Hoewe 13, Norton's Home Estates-landbouhoewes, Benoni	313 36
1606	City of Tshwane Land Use Management By-law, 2016: Erf 545, Wapadrand Extension 27.....	313 37
1606	Stad van Tshwane Grondgebruikbestuur Verordening, 2016: Erf 545, Wapadrand Uitbreiding 27	313 38
1607	City of Tshwane Land Use Management By-law, 2016: Erf 469, Menlo Park.....	313 39
1607	Stad van Tshwane Grondgebruik Bestuur Verordening (Bywet), 2016: Erf 469, Menlo Park	313 39
1609	Town Planning and Townships Ordinance (15/1986): Portion 213 (portion of Portion 63) of the farm Zestfontein 27 IR	313 40
1609	Ordonnansie op Dorpsbeplanning en Dorpe 15/1986): Gedeelte 213 (gedeelte van Gedeelte 63) van die plaas Zestfontein 27 IR.....	313 41
1610	Johannesburg Municipal Planning By-law, 2016: Erf 466, Halfway Gardens Extension 24 Township.....	313 42
1613	Mogale City Spatial Planning and Land Use Management By-law, 2018: Erf 163, Chamdor X1	313 42
1616	City of Tshwane Land Use Management By-Law, 2016: Erf 1353, Waterkloof Ridge X2.....	313 43
1616	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Erf 1353, Waterkloof Ridge X2.....	313 44
1617	Town Planning and Townships Ordinance (15/1986): Erf 2, Raceview Township	313 44
1617	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 2, Raceview	313 45
1618	Town-planning and Townships Ordinance (15/1986): Erf 777, Alrode South Extension 17.....	313 45
1618	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 777, Alrode South-uitbreiding 17.....	313 46
1619	Town Planning and Township Ordinance, 1986: Erf 56, The Balmoral Estates Limited Township.....	313 46
1619	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 56, The Balmoral Estates Limited Dorp.....	313 47
1622	City of Tshwane Land Use Management By-law, 2016: Soshanguve East Extension 14.....	313 48
1622	City of Tshwane Land Use Management By-law, 2016: Soshanguve East-uitbreiding 14.....	313 50
1625	Tshwane Town-planning Scheme, 2008 (Revised 2014): Portion 538 of the Farm Pretoria Town and Townlands 351-JR.....	313 52
1626	City of Johannesburg Municipal Planning By-law, 2016: Erven 143 and 144, Auckland Park	313 53
1627	City of Johannesburg Municipal Planning By-Law, 2: Erven 143 and 144, Auckland Park.....	313 54
1628	City of Tshwane Land Use Management By-law, 2016: Erf 290, Lynnwood.....	313 55
1628	Stad van Tshwane Grondgebruikbestuurs-verordening, 2016: Erf 290, Lynnwood	313 56

1629	City of Tshwane Land Use Management By-law, 2016: Remainder of the Farm Doornpoort 295–JR	313	57
1629	Tshwane Verordening op Grondgebruik Bestuur, 2016: Restant van die Plaas Doornpoort 295–JR	313	58
1630	Rationalization of Government Affairs Act, 1998: Specified restrictions approved: Dalecross/Hurl Park: Dalecross Residents Association	313	59
1631	City of Johannesburg Municipal Planning By-Law 2016: Erf 23/5096, Bryanston Extension 62	313	61
1632	City of Johannesburg Municipal Planning By-law, 2016: Part of the Remainder of Portion 1 of the Farm Waterval 5 I.R. (to be known as Portion 825 of the Farm Waterval 5 I.R) Jukskei View Extension 85	313	62
1633	City of Johannesburg Municipal Planning By-law, 2016: Erf 126, Risidale	313	63
1634	City of Johannesburg Municipal Planning By-Law, 2016: Erf 285, South Kensington	313	64
1635	City of Johannesburg Municipal Planning By-Law, 2016: Erf 904, Parkmore	313	64
1636	City of Johannesburg Municipal Planning By-Law, 2016: Portion 59 of Erf 8166, Kensington Extension 11.....	313	65
1637	City of Johannesburg Municipal Planning By-law, 2016: Erf 1723, Bryanston Township.....	313	66
1638	City of Tshwane Land Use Management By-law, 2016: Erf 653, Elarduspark, Pretoria	313	67
1638	Stad van Tshwane Grond Gebruiksbestuursplan Bywette, 2016: Erf 653, Elarduspark, Pretoria.....	313	67
1639	City of Johannesburg Municipal Planning By-law, 2016: Erf 24, Melrose Estate	313	68
1640	City of Tshwane Land Use Management By-Law, 2016: Portion 85 of the Farm Zwavelpoort 373-JR, Pretoria 313.....	313	68
1640	Stad van Tshwane Grond Gebruik Bestuur By-Wet, 2016: Gedeelte 85 van die plaas Zwavelpoort 373-JR, Pretoria	313	69
1641	City of Johannesburg Municipal Planning By-Law, 2016: Erf 2090, Bryanston township, Registration Division I.R., Transvaal	313	69
1642	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Erf 454, Illovo	313	70
1643	City of Tshwane Land Use Management By-law, 2016: Erf 3, Valhalla	313	71
1643	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 3, Valhalla	313	71
1644	City of Tshwane Land Use Management By-law, 2016: Erf 217, Lyttelton Manor	313	72
1644	Stad van Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 217, Lyttelton Manor	313	73
1645	City of Johannesburg Municipal Planning By-law, 2016: Erf 1067, Crosby Township	313	74
1646	Division of Land Ordinance 1986: Portion 78 of the farm Benoni; and Remaining Extent of the fram Benoni...	313	75
1646	Ordonnansie op die Verdeling van Grond 1986: Gedeelte 78 van die plaas Benoni, en Resterende Gedeelte van die plaas Benoni	313	75
1647	City of Johannesburg Municipal Planning By-law, 2016: Erf 22, Hawkins Estate Extension 1.....	313	76
1648	Randburg Town Planning Scheme, 1976: Erf 67, Fontainebleau	313	76
1649	Town-planning and Townships Ordinance (15/1986): Erf 391, Tembisa Extension 1 Township	313	77
1649	Ordonnansie op Dorpsbeplanning En Dorpe (15/1986): Erf 391, Tembisa Uitbreiding 1.....	313	77
1650	Town-planning and Townships Ordinance (15/1986): Erf 2354, Kempton Park Extension 8 Township	313	78
1650	Ordonnansie op Dorpsbeplanning En Dorpe (15/1986): Erf 2354, Kempton Park Uitbreiding 8.....	313	78
1651	Town-planning and Townships Ordinance (15/1986): Proclamation Notice 1827 of 2015, published in the Provincial Gazette No. 221 of 10 June 2015, is hereby replaced.....	313	79
1651	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): roklamasiekennissgewing Nr. 1827 van 2015, gepubliseer in die Provinsiale Koerant Nr. 221 van 10 Junie 2015, word hiermee in sy totaliteit vervang.....	313	82
1652	City of Tshwane Land Use Management By-law, 2016: Monavoni Extension 86	313	86
1652	Stad van Tshwane Grondgebruikbestuur Verordening, 2016: Monavoni-uitbreiding 86	313	87
1653	Town-planning and Townships Ordinance (15/1986): Remainder of Erf 663, Florentia Extension 1 Township	313	88
1653	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant van Erf 663, Florentia-uitbreiding 1-dorpsgebied.....	313	88
1654	Town-planning and Townships Ordinance, 1986: Erf 2424, Brackendowns Extension 4 Township	313	89
1654	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 2424, Brackendowns-uitbreiding 4-dorpsgebied	313	89
1655	City of Johannesburg Municipal Planning By-law, 2016: Erf 725, Rosetenville.....	313	90
1656	City of Tshwane Land Use Management By-law, 2016: Erven 530 and 539, Erasmusklouf Extension 2.....	313	91
1656	Stad van Tshwane Grondgebruikbestuursverordening, 2016: Erwe 530 en 539, Erasmusklouf-uitbreiding 2...	313	92
1657	Town-planning and Townships Ordinance (15/1986): Remainder of Portion 19 of Erf 132, the Remainder of Portion 26 of Erf 132 and Portion 25 of Erf 132, Klippoortje Agricultural Lots Registration Division I.R.....	313	93
1657	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant van Gedeelte 19 van Erf 132, die Restant van Gedeelte 26 van Erf 132 en Gedeelte 25 van Erf 132, Klippoortje Landbou Hoewes Registrasie Afdeling I.R.	313	94
1658	Town-planning and Townships Ordinance (15/1986): Holding 424, Bredell Agricultural Extension 1.....	313	95
1658	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hoewe 424, Bredell Landbouhoewes Uitbreiding 1....	313	96
1659	Town-planning and Townships Ordinance (15/1986): Remainder of Portion 19 of Erf 132, the Remainder of Portion 26 of Erf 132 and Portion 25 of Erf 132, Klippoortje Agricultural Lots	313	97
1659	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant van Gedeelte 19 van Erf 132, die Restant van Gedeelte 26 van Erf 132 en Gedeelte 25 van Erf 132, Klippoortje Landbou Hoewes.....	313	98
1660	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Holding 5, Brendavere Agricultural Holdings.....	313	99
1661	City of Johannesburg Municipal Planning By-law, 2016: Erf 1810, Dhlamini	313	100
1662	City of Tshwane Land Use Management By-law, 2016: Erf 122, Doornpoort.....	313	100
1662	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Erf 122, Doornpoort.....	313	101
1663	City of Johannesburg Municipal Planning By-Law, 2016: Portion 4 of Erf 42, Edenburg.....	313	101
1664	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 681, Hatfield.....	313	102
1664	City of Tshwane Land Use Management By-law, 2016: Gedeelte 1 van Erf 681, Hatfield.....	313	102
1665	City of Tshwane Land Use Management By-law, 2016: Equestria Extension 273.....	313	103
1665	City of Tshwane Land Use Management By-law, 2016: Equestria-uitbreiding 273.....	313	104
1666	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 1140, Arcadia	313	104
1666	City of Tshwane Land Use Management By-law, 2016: Restant van Erf 1140, Arcadia.....	313	105
1667	City of Johannesburg Municipal Planning By-Law, 2016: Erf 38, Blackheath	313	106

1668	City of Tshwane Land Use Management By-Law, 2016: Remainder of Portion 242 and Portion 255, of the Farm Tiegerpoort 371-JR	313	107
1668	Stad van Tshwane Grondgebruikbestuur Verordening, 2016: Restant van Gedeelte 242 en Gedeelte 255, van die Plaas Tiegerpoort 371-JR	313	108
1669	City of Tshwane Land Use Management By-law, 2016: Erf 1683, Waterkloof Ridge.....	313	109
1669	Stad Tshwane Grondgebruik Bestuurs Bywet, 2016: Erf 1683, Waterkloofrif	313	110
1670	City of Johannesburg Municipal Planning By-law, 2016: Remaining Extent of Erf 114, Rosebank.....	313	111
1671	City of Johannesburg Municipal Planning By-Law, 2016: Elandspark Extension 14.....	313	112
1672	City of Johannesburg Municipal Planning By-Law, 2016: Jukskei View Extension 124.....	313	113

PROCLAMATION • PROKLAMASIE

150	Town-planning and Townships Ordinance, 1986: Erf 1046, Bedworth Park Extension 7 Township.....	313	113
150	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 1046, Bedworth Park Uitbreiding 7 Dorp.....	313	114

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

1078	City of Johannesburg Municipal Planning By-Law, 2016: Erf 10560, Lenasia Extension 3 Township	313	114
1078	Stad van Johannesburg Munisipale Beplanningsverordening, 2016: Erf 10560, Lenasia-uitbreiding 3-dorp	313	114
1079	City of Johannesburg Municipal Planning By-Law, 2016: Erven 1329 & 1331, Rosettenville Extension 3 Township	313	115
1079	Stad van Johannesburg Munisipale Beplanningsverordening, 2016: Erwe 1329 & 1331, Rosettenville Uitbreiding 3 Dorp.....	313	115
1080	City of Tshwane Land Use Management By-law, 2016: Erf 2/1316, Pretoria Township	313	116
1080	Stad Tshwane Grondgebruiksbeheer Verordening, 2016: Erf 2/1316, Pretoria Dorp	313	116
1081	City of Tshwane Land Use Management By-law, 2016: Erf 1/1317, Pretoria Township	313	117
1081	Stad Tshwane Grondgebruiksbeheerverordening, 2016: Erf 1/1317, Pretoria-dorp	313	117
1082	City of Tshwane Land Use Management By-Law, 2016: Portion 51, of the farm Highlands no. 359-JR	313	118
1082	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Gedeelte 51 van die plaas Highlands no. 359-JR	313	119
1083	City of Tshwane Land Use Management By-Law, 2016: Erf 343, Waterkloof Heights Extension 7.....	313	120
1083	Stad van Tshwane Grondgebruikbestuur Bywet, 2016: Erf 343, Waterkloof Hoogte Uitbreiding 7.....	313	121
1084	City of Tshwane Land Use Management Bylaw, 2016: Restant van Gedeelte 27 van die plaas Waterkloof 378-JR	313	122
1084	Stad Tshwane Grondgebruiksbestuur Bywet, 2016: Restant van Gedeelte 27 van die plaas Waterkloof 378-JR	313	123
1085	City of Tshwane Land Use Management Bylaw, 2016: Holding 62, Shere Agricultural Holdings	313	124
1085	Stad van Tshwane Grondgebruiksbestuur Bywet, 2016: Hoewe 62, Shere Landbouhoeves	313	125
1086	City of Tshwane Land Use Management By-law, 2016: Portion 575 (a portion of Portion 81) of the Farm The Willows 340-JR.....	313	126
1086	Stad van Tshwane Grondgebruiksbestuur By-wet, 2016: Gedeelte 575 ('n gedeelte van Gedeelte 81) van die plaas The Willows 340-JR.....	313	127
1089	City of Tshwane Land Use Management By-law, 2016: Erf 647, Lyttelton Manor Extension 01.....	313	130
1089	Stad Tshwane Grondgebruiksbestuurs Verordening, 2016: Erf 647, Lyttelton Manor-uitbreiding 01.....	313	131
1090	City of Tshwane Land Use Management By-Law, 2016: Remainder of the Farm Hartbeeshoek 251 JR.....	313	132
1090	Stad Tshwane Grondgebruiksbestuurs Verordening, 2016: Restant van die plaas Hartbeeshoek 251 JR	313	133
1096	City of Tshwane Land Use Management By-law, 2016: Portion 51, of the Farm Waterkloof 360-JR	313	134
1096	Stad van Tshwane Grondgebruikbestuur By-Wet, 2016: Gedeelte 51, van die plaas Waterkloof 360-JR.....	313	134
1098	Division of Land Ordinance (20/1986): Holding 37, Waterdal Agricultural Holdings.....	313	135
1098	Ordonnansie op die Verdeling van Grond (20/1986): Hoewe 37, Waterdal Landbouhoeves.....	313	135
1100	Tshwane Town-planning Scheme, 2008 (revised 2014): Holding 79 Durley Agricultural Holding.....	313	136
1100	Stadsraad van Tshwane Dorpsbeplanning Skema, 2008 (hersien 2014): Holding 79 Durley Agricultural Holding	313	137
1103	City of Tshwane Land Use Management By-law, 2016: Remaining Extent of Erf 1317, Pretoria Township.....	313	138
1111	Gauteng Gambling Act, 1995: Notice of an application received for acquisition of indirect financial interest of 5% or more in a licensee: GoldenTree Asset Management Lux S.a.r.l.(GTAM).....	313	139
1112	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1582, Blairgowrie, Randburg.....	313	140
1113	Tshwane Town-planning Scheme, 2008 (Revised 2014): Notice of a consent use application in terms of clause 16 of the Tshwane Town-planning Scheme: Various properties.....	313	140
1113	Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014): Kennisgewing van 'n vergunningsgebruik aansoek ingevolge klousule 16 van die Tshwane-dorpsbeplanningskema: Verskeie eiendomme.....	313	141
1114	Town-planning and Township Ordinance (15/1986): Remaining extent of Erf 156, Booyens	313	142
1114	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Resterende gedeelte van Erf 156, Booyens	313	143
1115	City of Tshwane Land Use Management By-law, 2016: Erf 420, Queenswood.....	313	144
1115	Stad van Tshwane Grondgebruiksbestuur Bywet, 2016: Erf 420, Queenswood.....	313	145
1116	Town-planning and Townships Ordinance (15/1986): Holdings 78, 79, 80 and the Remaining Extent of Holding 81, President Park Agricultural Holdings.....	313	146
1117	City of Johannesburg Municipal Planning By-Law, 2016: Portion 504 of the Farm Wilgespruit 190 IQ.....	313	147
1118	Tshwane Town-planning Scheme, 2008 (Revised 2014): Erf 530, West Park.....	313	148
1119	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1582, Blairgowrie	313	149
1120	Gauteng Removal of Restrictions Act (3/1996): Portion 1 of Erf 758, Vanderbijlpark South East 7.....	313	149
1120	Gauteng Wet op Verwydering van Beperkende Voorwaardes (3/1996): Gedeelte 1 van Erf 758, Vanderbijlpark Suid Oos 7.....	313	150
1121	City of Johannesburg Municipal Planning By-Law, 2016: Erf 172, Witpoortjie.....	313	150
1122	City of Johannesburg Municipal Planning By-Law, 2016: Broadacres Extension 50	313	151
1123	Gauteng Removal of Restrictions Act, 1996: Erf 310, Hurllyvale Extension 1	313	151

1123	Gauteng Opheffing van Beperkingswet 1996: Erf 310, Hurlyvale Uitbreiding 1 Dorp	313	152
1124	Town-planning and Townships Ordinance (15/1986): Erf 515, Dawn Park Extension 2.....	313	152
1124	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 515, Dawn Park-uitbreiding 2.....	313	153
1125	City of Tshwane Land Use Management By-law, 2016: Erf 235, Hennospark Extension 3.....	313	153
1125	Stad van Tshwane Grondgebruiksbestuur Bywet, 2016: Erf 235, Hennospark Uitbreiding 3	313	154
1126	City of Johannesburg Municipal Planning By-laws, 2016: Portion 1/312, RE/312, Portion . 1/311, RE/311 and RE/313, Parktown North.....	313	154
1127	City of Tshwane Land Use Management By-law, 2016: Remaining Extent of Erf 1317, Pretoria Township.....	313	155
1127	Stad Tshwane Grondgebruiksbeheerverordening, 2016: Restant van Erf 1317, Pretoria-dorp	313	155
1128	Tshwane Town-Planning Scheme, 2008 (Revised 2014): Erf 3693, Hammanskraal West Ext 2	313	156
1128	Tshwane-Dorpsbeplanningskema, 2008 (Hersien 2014): Erf 3693, Hammanskraal Wes Uitbreiding 2	313	156
1129	Tshwane Town-planning Scheme, 2008 (Revised 2014): Erf 4418, Kudube Unit 1.....	313	157
1129	Tshwane - Dorpsbeplanningskema, 2008 (revised 2014): Erf 4418, Kudube Unit 1.....	313	158

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

1741	City of Tshwane Land Use Management By-law, 2016: Erf 3057, Highveld Extension 67	313	159
1741	Stad Tshwane Grondgebruiksbestuurverordening, 2016: Erf 3057, Highveld-uitbreiding 67.....	313	160
1748	Town-planning and Townships Ordinance (15/1986): Hartebeesfontein	313	161
1748	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hartebeestfontein	313	162
1764	Emfuleni Municipality Spatial Planning and Land Use Management By-Laws, 2018: Portions 178 and 180 of the Farm Zuurfontein 591-IQ	313	163
1764	Emfuleni Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordeninge, 2018: Gedeeltes 178 en 180 van die plaas Zuurfontein 591-IQ	313	164
1776	Town-planning and Townships Ordinance (15/1986): Rezoning of Erf 1257, Bardene Extension 52 Township 313.....	313	164
1777	City of Tshwane Land Use Management By-law, 2016: Remaining Extent of Erf 699, Lynnwood Glen.....	313	165
1777	Stad van Tshwane Grondgebruikbestuurs-verordening, 2016: Restant van Erf 699, Lynnwood Glen	313	166
1778	City of Johannesburg Municipal Planning By-Law, 2016: Vorna Valley Extension 106	313	167
1779	City of Johannesburg Municipal Planning By-Law, 2016: Erven 59 and 60, Longdale Extension 6.....	313	170
1780	City of Johannesburg Municipal Planning By-Law, 2016: Erf 86, Franklin Roosevelt	313	170
1781	City of Johannesburg Municipal Planning By-law, 2016: Erf 1883, Parkhurst.....	313	171
1782	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 2167, Bryanston.....	313	171
1783	City of Johannesburg Municipal Planning By-law, 2016: Erven 592 and 593, Halfway House Extension 81	313	172
1784	Town-planning and Townships Ordinance (15/1986): Pomona Extension 242.....	313	172
1784	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Pomona Uitbreiding 242	313	173
1785	Town-planning and Townships Ordinance (15/1986): Little Falls Extension 3.....	313	174
1785	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Little Falls-uitbreiding 3.....	313	178
1786	City of Johannesburg Municipal Planning By-Law, 2016: Erf 23, Bordeaux	313	182
1787	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 3163, Weltevredenpark Extension 26.....	313	182
1788	City of Johannesburg: Municipal Planning By-law, 2016: Erf 533, Greenside.....	313	183
1789	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erven 4268 and 4269, Jukskei View Extension 122.....	313	183
1790	City of Johannesburg Municipal Planning By-Law, 2016: Erven 1310, 1312, 1313 and 1313, Mayfair (Consolidated Erf 2542).....	313	184
1791	City of Johannesburg Municipal Planning By-Law, 2016: Erf 222, Rossmore.....	313	184
1792	City of Johannesburg: Municipal Planning By-law, 2016: Erven 687 to 690 and 722, New Doornfontein.....	313	185
1793	City of Johannesburg Municipal Planning By-Law, 2016: Erf 318, Illovo	313	185
1794	Rationalization of Local Government Affairs Act (10/1998): City of Ekurhuleni Metropolitan Municipality Amended Ombudsman By-law	313	186
1795	City of Johannesburg Municipal Planning By-law, 2016: Portion 551 of the farm Witpoort 406 JR	313	209
1796	Town-planning and Townships Ordinance (15/1986): Witfontein Extension 96.....	313	210
1796	Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986): Witfontein Uitbreiding 96.....	313	211
1797	City of Johannesburg Municipal Planning By-law, 2016: Remaining Extent of Erf 106, Bryanston.....	313	212
1798	Town-planning and Townships Ordinance (15/1986): Erven 862, 863, 865 and 866, Mapleton Extension 10 Township	313	212
1799	Town Planning and Townships Ordinance (15/1986): Correction notice: Jet Park Extension 69.....	313	213
1800	Town-planning and Townships Ordinance (15/1986): Notice of Rectification: Centurion Amendment Scheme 295C	313	214
1801	Local Government Ordinance (17/1939): Proposed street closure: South from the intersection of 25th Street and Justice Mahomed Street, Menlo Park.....	313	215
1801	Ordonnansie op Plaaslike Bestuur (17/1939): Voorgenome straat sluiting: Suid vanaf die kruising van 25ste Straat en Justisie Mahomed-straat, Menlo Park.....	313	215
1802	Town-planning and Townships Ordinance (15/1986): Sebokeng Extension 28.....	313	216
1803	City of Tshwane Land Use Management By-law, 2016: Erf 1303, Valhalla	313	220
1804	City of Tshwane Land Use Management By-law, 2016: Erf 1621, Valhalla	313	221
1805	City of Tshwane Land Use Management By-law, 2016: Erf 417, Menlo Park.....	313	221
1806	City of Tshwane Land Use Management By-law, 2016: Erf 1688, Valhalla	313	222
1807	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 529, Waverley.....	313	222
1808	Town-planning and Townships Ordinance (15/1986): Erf 202, Philip Nel Park.....	313	223
1809	Town-planning and Townships Ordinance (15/1986): Remainder of Erf 61, Hatfield.....	313	223
1810	Gauteng Removal of Restrictions Act (3/1996): Erf 412, Waterkloof Ridge	313	224
1811	City of Tshwane Land Use Management By-Law, 2016: Erf 508, Groenkloof	313	224

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.gpwonline.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 day of the week	None	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
<i>Extraordinary Gazettes</i>	As required	Any day of the week	<i>Before 10h00 on publication date</i>	<i>Before 10h00 on publication date</i>
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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
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

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 *eGazette* 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.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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.

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 1574 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 AS WELL AS AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY LAW, 2016**

We, Origin Town and Regional Planning (Pty) Ltd, being the applicant of Erven 507 and 513, Muckleneuk 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, as well as for the removal of certain conditions contained in the Title Deeds in terms of Section 16(2) of the City of Tshwane Land Use Management By-Law, 2016 of the property as described above. Erf 507 is situated at number 49, Marais Street, Muckleneuk and Erf 513 is situated at number 832, Justice Mahomed Street, Muckleneuk.

The rezoning is from "Residential 1" to "Residential 4" with a density of 80 dwelling units per hectare, subject to certain conditions.

Application is also made for the removal of Condition (a), page 2 of both Title Deed T80769/2012 and Title Deed T19173/2006.

The intension of the application is to rezone the subject property in order to obtain the necessary land use rights to accommodate multiple dwelling units on the consolidated property subject to certain conditions, as well as to remove conditions of title, which may restrict such development.

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 24 October 2018 until 21 November 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 24 October 2018 in the Provincial Gazette, the Beeld and The Star newspapers.

Address of Municipal offices: The office of the General Manager: City Planning Division, City of Tshwane Metropolitan Municipality, Room LG004, Isivuno House, 143 Lillian Ngoyi Street (corner of Lillian Ngoyi- and Madiba Street), Pretoria. Closing date for any objections and/or comments: 21 November 2018.

Address of applicant: Origin Town and Regional Planning (Pty) Ltd, 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: plan@origintrp.co.za

Date on which the application will be published: 24 October 2018 and 31 October 2018.

Reference: CPD 9/2/4/2-4907T Item No: 29203

Reference: CPD/0476/507

Item No: 29204
24-31

KENNISGEWING 1574 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) ASOOK VIR DIE OPHEFFING
VAN BEPERKENDE VOORWAARDES IN DIE TITELAKTE IN TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE
GRONDGEBRUIKBESTUUR BYWET, 2016**

Ons, Origin Stads- en Streekbeplanning (Edms) Bpk, synde die applikant van Erwe 507 en 513, Muckleneuk, 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, asook vir die opheffing van sekere beperkende voorwaardes in die tielaktes in terme van Artikel 16(2) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, van die eiendom soos hierbo beskryf. Erf 507 is geleë te Marais Street nommer 49, Muckleneuk en Erf 513 is geleë te Justice Mahomed Straat nommer 832, Muckleneuk.

Die hersonering is vanaf "Residensieel 1" na "Residensieel 4" met 'n digtheid van 80 wooneenhede per hektaar, onderhewig aan sekere voorwaardes.

Aansoek is ook gedoen vir die opheffing van Voorwaarde (a), bladsy 2 van beide Titelakte T80769/2012 en Titelakte T19173/2006.

Die intensie van die applikant is om die eiendom onder bespreking te hersoneer om sodoende toepaslike grondgebruiksregte te verkry om veelvuldige wooneenhede op die gekonsolideerde eiendom te akkommodeer wat onderhewig is aan sekere voorwaardes, asook om titelvoorwaardes wat die ontwikkeling mag beperk op te hef.

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 24 Oktober 2018 tot 21 November 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 24 Oktober 2018 in die Gauteng Provinsiale Gazette, Beeld en The Star koerante.

Adres van die Munisipale kantore: Stad van Tshwane Metropolitaanse Munisipaliteit, Kamer LG004, Isivuno Huis, 143 Lillian Ngoyi Straat, (op die hoek van Lillian Ngoyi- en Madiba Straat), Pretoria. Sluitingsdatum vir enige beswaar(e): 21 November 2018.

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

Datum van publikasie van die kennisgewing: 24 Oktober 2018 en 31 Oktober 2018.

Verwysing: CPD 9/2/4/2-4907T Item No: 29203

Verwysing: CPD/0476/507

Item No: 29204
24-31

NOTICE 1581 OF 2018**ERF 3300 ROODEKOP****NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996) – READ WITH SECTION 2(2) OF SPLUMA**

I, Eduard W. van der Linde, being the authorized agent of the owner of Erf 3300 Roodekop, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, of an application to the City of Ekurhuleni (Germiston Customer Care Centre) for the removal of conditions contained in the Deed of Title of the above property, situate at 3300 Smith Road, between Nederveen Highway (R103) and Rail Road, Roodekop. The purpose is to facilitate the subdivision of the property.

The application will be open for inspection during normal office hours at the Department of Urban Planning and Development, Germiston Customer Care Centre, First Floor – United Building House, 175 Meyer Street, Germiston, for a period of 28 days from 24 October 2018.

Objections to, or representations in respect of the application, must be lodged with or made in writing to the Head: Urban Planning and Development, at the above address, or at P.O. Box 145, Germiston, 1400, within a period of 28 days from 24 October 2018.

Address of owner: c/o Eduard van der Linde & Ass., P.O. Box 44310, Linden, 2104. Tel: (011) 782-2348
24–31

KENNISGEWING 1581 VAN 2018**ERF 3300 ROODEKOP****KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN
BEPERKINGS, 1996 (WET No. 3 VAN 1996) – SAAMGELEES MET AFDELING 2(2) VAN WORB**

Ek, Eduard W. van der Linde, synde die gemagtigde agent van die eienaar van Erf 3300 Roodekop, gee hiermee ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperking, 1996, kennis van 'n aansoek by die Stad Ekurhuleni (Germiston Klientesorgsentrum) om die skraping van voorwaardes vervat in die Titelakte van die bogenoemde eiendom, geleë te Smithweg 3300, tussen Nederveen Hoofweg (R103) en Railweg, Roodekop. Die doel is om 'n onderverdelingsproses toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure, by die Departement van Stedelike Beplanning en Ontwikkeling, Germiston Klientesorg-sentrum, Eerstevloer – United Building House, Meyerstraat 175, Germiston, vir 'n periode van 28 dae vanaf 24 Oktober 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n periode van 28 dae vanaf 24 Oktober 2018 skriftelik ingedien word by bovermelde adres of gerig word aan Areabestuurder: Stedelike Beplanning en Ontwikkeling, Posbus 145, Germiston, 1400.

Adres van eienaar: P/a Eduard van der Linde & Medewerkers, Posbus 44310, Linden, 2104. Tel: (011) 782-2348

24–31

NOTICE 1583 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, 2013**

We, Terraplan Gauteng Pty Ltd, being the authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 read with the Spatial Planning and Land Use Management Act, 2013, that we have applied to the City of Ekurhuleni, Benoni Customer Care Centre for the removal of restrictive Conditions (1) and (2) contained in Deed of Transfer number T23712/2017 of ERF 1983 BENONI, of which property is situated at 47 10th Avenue, Benoni.

The main purpose of the application is to allow the owner to subdivide the property into two portions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at The Area Manager: City Planning Department, Benoni Customer Care Centre, Sixth Floor, Civic Centre, Elston Avenue, Benoni, 1500 and Terraplan Gauteng Pty Ltd from 24/10/2018 until 21/11/2018

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 its address and room number specified above on or before 21/11/2018.

Name and address of Owner and Authorised agent:

DARRYL GRAVES, 42 Carina Avenue, Morehill, BENONI, 1501

Terraplan Gauteng Pty Ltd, PO Box 1903, Kempton Park, 1620 and 6 Thistle Road, Kempton Park, 1619

Our ref: OV 1379

Date of first publication: 24/10/2018

Signed: WJS Roets

24–31

KENNISGEWING 1583 VAN 2018**KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG
OPHEFFING VAN BEPERKINGSWET, 1996 (WET 3 VAN 1996) SAAMGELEES MET DIE WET OP
RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013**

Ons, Terraplan Gauteng Edms Bpk, synde die gemagtige agent van die eienaar, gee hiermee ingevolge Artikel 5(5) van die Gauteng Opheffing van die Beperkingswet, 1996 saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 kennis dat ons by die Stad Ekurhuleni, Benoni Diensleweringssentrum aansoek gedoen het vir die opheffing van beperkende voorwaardes (1) en (2) soos vervat in Titelakte nommer T23712/2017, vir ERF 1983 BENONI, geleë te 10de Weg 47, Benoni.

Die hoofdoel van die aansoek is om die eienaar in staat te stel om die eiendom in twee gedeeltes te onderverdeel.

Alle besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Departement Stedelike Beplanning, Benoni Diensleweringssentrum, Sesde Verdieping, Burgersentrum, Elstonlaan, Benoni, 1500 en by Terraplan Gauteng Edms Bpk Ltd vanaf 24/10/2018 tot 21/11/2018.

Enige persoon wat beswaar wil maak teen of verdoë wil rig ten opsigte van die aansoek moet sodanige besware of verdoë skriftelik by die gemelde gemagtigde plaaslike owerheid by fisiese adres hierbo vermeld indien voor of op 21/11/2018.

Naam en adres van Eienaar en Gemagtigde Agent:

DARRYL GRAVES, Carinaweg 42, Morehill, BENONI, 1501

Terraplan Gauteng Edms Bpk, Posbus 1903, Kempton Park, 1620 en Thistleweg 6, Kempton Park, 1619

Ons verwysing: OV1379

Datum van eerste plasing: 24/10/2018

Geteken: WJS Roets

24–31

NOTICE 1588 OF 2018

KRUGERSDORP AMENDMENT SCHEME**NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 45 OF THE MOGALE CITY SPATIAL PLANNING AND LAND USE MANAGEMENT BYLAW, 2018**

I, **SERVAAS VAN BREDA LOMBARD** from the firm, **BREDA LOMBARD TOWN PLANNERS**, being the authorised agent of the owner, hereby gives notice, in terms of Section 45(2)(a) of the Mogale City Spatial Planning and Land Use Management bylaw, 2018 read in conjunction with the Spatial Planning and Land Use Management Act, 2013, (Act 16 of 2013), that I have applied to the Mogale City Local Municipality for the amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of **PORTION 8 OF ERF 687 FEATHERBROOKE EXTENSION 8**, which property is situated at **1 RIVIERA LANE, FEATHERBROOKE EXTENSION 8**.

from : **SPECIAL (CONFERENCE FACILITY, HOTEL, ANCILLARY USES AND PRIVATE PARKING)**

to : **SPECIAL (CONFERENCE FACILITY, HOTEL, ANCILLARY USES, MEDICAL CONSULTING ROOMS, INCLUDING A THEATRE, SUBJECT TO CONDITIONS)**

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Director, Land Use Management, First Floor, Furniture City Building, corner of Human Street and Monument Street, Krugersdorp, for a period of 28 (twenty eight) days.

From : **24 OCTOBER 2018**

Until : **21 NOVEMBER 2018**

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Director, or P O Box 94, Krugersdorp, 1740, within a period of 28 (twenty eight) days from **24 OCTOBER 2018**. This notice replaces the notice that appeared on **18 and 25 April 2018**.

ADDRESS OF AGENT

BREDA LOMBARD TOWN PLANNERS

P O BOX 413710 CRAIGHALL 2024

TEL: (011) 327-3310

FAX: (011) 327-3314

e-mail: breda@bredalombard.co.za

Date of first publication : **24 OCTOBER 2018**

Date of second publication : **31 OCTOBER 2018**

24-31

KENNISGEWING 1588 VAN 2018**KENNISGEWING VAN HERSONERING AANSOEK INGEVOLGE ARTIKEL 45 VAN DIE MOGALE CITY RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR BYLAW, 2018**

Ek, **SERVAAS VAN BREDALOMBARD**, van die firma **BREDA LOMBARD STADSBEPLANNERS** synde die gemagtigde agent van die eienaar van **GEDEELTE 8 VAN ERF 687 FEATHERBROOKE UITBREIDING 8** gee hiermee ingevolge Artikel 45 (2) (a) van die Mogale City Ruimtelike Beplanning en Grondgebruiksbestuurswet, 2018 saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013, (Wet 16 van 2013), dat ek aansoek gedoen het by die Mogale Stad Plaaslike Munisipaliteit vir die wysiging van die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë op **RIVIERASINGEL 1, FEATHERBROOKE UITBREIDING 8.**

Vanaf : **SPESIAAL (KONFERENSIE FASILITEIT, HOTEL, AANVERWANTE GEBRUIKE EN PRIVAAT PARKERING)**
Na : **SPESIAAL (KONFERENSIE FASILITEIT, HOTEL EN AANVERWANTE GEBRUIKE ASOOK MEDIESE SPREEKKAMERS EN 'N TEATER – ONDERHEWIG AAN VOORWAARDES)**

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Direkteur, Grondgebruikbestuur, Eerste Vloer, Furn City-Gebou, hoek van Humanstraat en Monumentstraat, Krugersdorp, vir 'n tydperk van 28 (agt-en-twintig) dae.

Vanaf : **24 OKTOBER 2018**
Tot : **21 NOVEMBER 2018**

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf **24 OKTOBER 2018** skriftelik by die Direkteur by bovermelde adres of by Posbus 94, Krugersdorp, 1740 ingedien of gerig word. **Hierdie kennisgewing vervang die kennisgewing wat op 18 en 25 April 2018 verskyn het.**

ADRES VAN AGENT
BREDA LOMBARD STADSBEPLANNERS
POSBUS 413710 CRAIGHALL 2024
TEL: (011) 327-3310
FAKS: (011) 327-3314
e-mail: breda@bredalombard.co.za

Datum van eerste publikasie : **24 OKTOBER 2018**
Datum van tweede publikasie : **31 OKTOBER 2018**

24-31

NOTICE 1589 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, **VAN ZYL & BENADE STADSBEPLANNERS CC**, being the applicant of **ERF 432 NIEUW MUCKLENEUK** 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 **322 MUCKLENEUK STREET, NIEUW MUCKLENEUK**.

The rezoning is from **SPECIAL FOR RESIDENTIAL 1 AND/OR PLACE OF INSTRUCTION (ANNEXURE T B9271)** to **RESIDENTIAL 4 (DENSITY 100 DWELLING UNITS PER HECTARE, HEIGHT 5 STOREYS, FAR 1,1, COVERAGE 45% - EXCLUDING COVERED AND SEMI-BASEMENT PARKING) SUBJECT TO CERTAIN CONDITIONS**.

The intension of the applicant in this matter is **TO BUILD 50 DWELLING UNITS (FLATS/RESIDENTIAL BUILDINGS)**.

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 **24 OCTOBER 2018** until **22 NOVEMBER 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 and newspapers (Beeld & The Star).

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

Closing date for any objections and/or comments: **22 NOVEMBER 2018**.

Address of applicant: Van Zyl & Benadé Stadsbeplanners CC, P.O. Box 32709, Glenstantia, 0010, 29 Selati Street, Ashlea Gardens, Telephone No: 012-346 1805, e-mail: vzbd@esnet.co.za

Dates on which notice will be published: **24 & 31 OCTOBER 2018**

REFERENCE: CPD 9/2/4/2-4699T (ITEM NO 28487)

24-31

KENNISGEWING 1589 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N HERSONERINGSAAANSOEK INGEVOLGE ARTIKEL 16(1)
VAN DIE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Ons, **VAN ZYL & BENADÉ STADSBEPLANNERS BK**, synde die applikant van **ERF 432 NIEUW MUCKLENEUK** gee hiermee ingevolge artikel 16(1)(f) van die City of Tshwane Land Use Management By-law, 2016 kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering ingevolge Artikel 16(1) van die City of Tshwane Land Use Management By-law, 2016, van die eiendom hierbo beskryf. Die eiendom is geleë te **MUCKLENEUKSTRAAT 322, NIEUW MUCKLENEUK**.

Die hersonering is van **SPESIAAL VIR RESIDENSIEEL 1 EN/OF ONDERRIGPLEK (BYLAE T B9271) na RESIDENSIEEL 4 (DIGTHEID 100 WOONEENHEDE PER HEKTAAR, HOOGTE 5 VERDIEPINGS, VRV 1,1, DEKKING 45% - BEDEKTE EN SEMI-KELDERPARKERING UITGESLUIT) ONDERWORPE AAN SEKERE VOORWAARDES**.

Die applikant se bedoeling met hierdie saak is die **DIE OPRIGTING VAN 50 WOONEENHEDE (WOONSTELLE/RESIDENSIELE GEBOUE)**.

Enige besware en/of kommentare, 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 **24 OKTOBER 2018** tot **22 NOVEMBER 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 en nuusblaai (Beeld & The Star).

Adres van Munisipale kantore: Isivuno House, LG004, 143 Lilian Ngoyi Street, Pretoria.

Sluitingsdatum vir enige besware en/of kommentare: **22 NOVEMBER 2018**

Adres van applikant: Van Zyl & Benadé Stadsbeplanners BK, Posbus 32709, Glenstantia, 0010, Selatistraat 29, Ashlea Gardens, Tel: 012- 346 1805, e-mail: vzbd@esnet.co.za

Datums waarop kennisgewing gepubliseer word: **24 & 31 OKTOBER 2018**
VERWYSING: CPD 9/2/4/2-4699T (ITEM NO 28487)

24-31

NOTICE 1592 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, Plan Associates Town and Regional Planners Inc, being the applicant of Erf 1047 Waterkloof x 1 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 above mentioned property. The property is situated at 137 Club Ave, Waterkloof x 1. The rezoning is from "Residential 1" to 'Residential 2' at a density of 18 units per Ha (limited to 4 units with a coverage of 60%, FAR of 0,6 and height of 2 storeys). The intension of the applicant is to subdivide the property into four full title stands. Any objection and/or comment, 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 24 October 2018 until 21 November 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 Citizen newspapers. Closing date for any objections and/or comments: 21 November 2018. Address of Municipal Offices: Registration Office, Room E10, Corner of Basden- and Rabie Streets, Centurion. 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 29339

24-31

KENNISGEWING 1592 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR-VERORDENING, 2016**

Ons Plan Medewerkers Stads- en Streekbeplanners Ingelyf, synde die applikant van die eienaar van Erf 1047 Waterkloof x 1 gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016 van die bogenoemde eiendom. Die eiendom is geleë te 137 Clublaan Waterkloof x 1. Die hersonering is vanaf "Residensieel 1" na "Residensieel 2" teen 'n digtheid van 18 eenhede per Ha (beperk tot 4 eenhede met 'n dekking van 60%, VRV van 0,6 en hoogtebeperking van 2 verdiepings). Die voorneme van die applikant is om die eiendom in vier volttitel erwe te verdeel. 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(e), 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: Stads beplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 2018. Volledige 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 Gazette, Beeld en Citizen koerante. Sluitingsdatum vir enige besware: 21 November 2018. Adres van Munisipale kantore: Registrasie kantoor, Kamer E10, hoek van Basden- en Rabie Strate, Centurion. 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 29339

24-31

NOTICE 1594 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, Plan Associates Town and Regional Planners Inc, being the applicant of the Remainder of Erf 818 Brooklyn 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 above mentioned property. The property is situated at 131 Marais Street Brooklyn. The rezoning is from "Residential 1" with a minimum erf size of 500m² to "Residential 3" with a density of 80 units per Ha, a height of 3 storeys or 13,5m, FAR of 1,0 and a coverage of 50%. The intension of the applicant is to develop a total of 17 Dwelling-Units on the subject property. Any objection and/or comment, 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 24 October 2018 until 21 November 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 Citizen newspapers. Closing date for any objections and/or comments: 21 November 2018. Address of Municipal Offices: City Planning, Land Use Rights Division, Room LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria. 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 28864

24-31

KENNISGEWING 1594 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR-VERORDENING, 2016**

Ons Plan Medewerkers Stads- en Streekbeplanners Ingelyf, synde die applikant van die eienaar van die restant van Erf 818 Brooklyn gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016 van die bogenoemde eiendom. Die eiendom is geleë te 131 Marais Straat, Brooklyn. Die hersonering is vanaf "Residensieel 1" met 'n minimum erf grootte van 500m² na "Residensieel 3" met 'n digtheid van 80 eenhede per Ha, 'n hoogte van drie (3) verdiepings of 13,5m, VRV van 1,0 en 'n dekking van 50%. Die voorneme van die applikant is om sewentien (17) wooneenhede op die erf te vestig. 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(e), 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: Stads beplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 2018. Volledige besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder aangetoon, vir 'n typerk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Gauteng Provinsiale Gazette, Beeld en Citizen koerante. Sluitingsdatum vir enige besware: 21 November 2018. Adres van Munisipale kantore: Stedelike Beplanning, Afdeling Grondgebruiksregte, Kamer LG004, Isivuno Huis, Lillian Ngoyi Straat 143, Pretoria. 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 28864

24-31

NOTICE 1595 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) AND REMOVAL/AMENDMENT OF RESTRICTIVE CONDITIONS IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, *Plan Associates Town and Regional Planners Inc*, being the applicant of *Erf 1061, Monumentpark x2* 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) and the removal of Title Deed conditions 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 560 Makou Street, Monumentpark x2. The rezoning is from "Residential 1" to "Special for offices". Application is also made for the removal and/or amendment of conditions A(e), C(a), C(b), C(d), C(f) and D(b) in the Title Deed T41636/2014. The intention of the applications are to remove certain redundant title deed conditions as well as building line and height restrictions in order to utilize the property more effectively. Any objection and/or comment, 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 24 October 2018 until 21 November 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 Citizen newspapers. Closing date for any objections and/or comments: 21 November 2018. Reference: Item 29276 (Removal of Restrictions) Item 28991 (Rezoning). Address of Municipal Offices: Registration Office, Room E10, Corner of Basden- and Rabie Streets, Centurion. P O Box 3242, Pretoria, 0001. 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.

24-31

KENNISGEWING 1595 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) EN AANSOEK OM OPHEFFING/WYSIGING VAN TITELVOORWAARDES IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR-VERORDENING, 2016**

Ons *Plan Medewerkers Stads- en Streekbeplanners Ingelyf*, synde die applikant van die eienaar van *Erf 1061 Monumentpark x2* gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuursverordening, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), ingevolge Artikel 16(1) asook die opheffing van titelvoorwaardes in terme van Artikel 16(2) van die Stad van Tshwane Grondgebruikbestuursverordening, 2016 ten opsigte van die bogenoemde eiendom. Die eiendom is geleë te 560 Makou Straat, Monumentpark x2. Die hersonering is vanaf "Residensieel 1" na "Spesiaal vir kantore". Aansoek word ook gedoen vir die opheffing/wysiging van voorwaardes A(e), C(a), C(b), C(d), C(f) en D(b) in Titel Akte T41636/2014. Die doel van die aansoeke is om ou titelvoorwaardes te verwyder asook boulyn en hoogtebeperkings ten einde die eiendom meerdoelig te gebruik. 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(e), 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: Stadsbeplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 2018. Volledige besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder aangetoon, vir 'n typerk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Gauteng Provinsiale Koerant, Beeld en Citizen koerante. Sluitingsdatum vir enige besware: 21 November 2018. Verwysing: Item 29276 (Opheffing van titelvoorwaardes) Item 28991 (Hersonering). Adres van Munisipale kantore: Registrasie kantoor, Kamer E10, hoek van Basden- en Rabie Strate, Centurion. 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

24-31

NOTICE 1596 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, Jacobus Johannes Barnard of Barnard Town Planners, being the applicant and authorized agent of the owner of Portion 101 (portion of Portion 84) of the farm Klipdrift 90-JR hereby gives 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 of 2008 (revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 and consent in terms of restrictive title conditions Paragraph III (a) and (b) in Title Deed T72221/2016 of the property described above. The property is located approximately 3 km east of the Hammanskraal residential area, north of the Boekenhoutskloof Road and south and east of the Rust de Winter Road within the Dinokeng Game Reserve. Rezoning is applied on Part a-b-c-d-a of the portion measuring approximately 3 hectares from "Undetermined" to "Special" for a Lodge and related uses including Access Control. The intention of the applicant in the matter is the development of a proposed Lodge on 3 hectares of the property, Coverage of 10%, Height 2 storeys and 2140 m² gross floor area for the related buildings, 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 24 October 2018 (the first date of the publication of the notice), until 21 November 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. Address of Municipal offices: The Strategic Executive Director: City Planning and Development the Pretoria office: Room 004, Lower Ground Floor, Isivuno Building, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 21 November 2018. Address of applicant: 80 Whipstick Crescent Moreleta Park/ P.O. Box 11827 Hatfield 0028 Tel: 083 400 2852. Dates on which notice will be published: 24 October and 31 October 2018. **Reference: CPD 9/2/4/2-4922T (ITEM 29265)**

24-31

KENNISGEWING 1596 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT: KENNISGEWING VIR
HERSONERINGAANSOEK IN TERME VAN ARTIKEL 16(1) VAN DIE STAD TSHWANE**

GRONDGEBRUIKBESTUUR BYWET, 2016 Hiermee word aan alle belanghebbendes kennis gegee ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, dat ek Jacobus Johannes Barnard van Barnard Stadsbeplanners, die aansoeker en gevolmagdigde agent van die geregistreerde eienaar van Gedeelte 101 (gedeelte van Gedeelte 84) van die plaas Klipdrift 90-JR, aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane-dorpbeplanningskema, 2008 (hersien 2014), deur die herosnering in terme van artikel 16(1) van die die Stad Tshwane Grondgebruikbestuur Bywet, 2016 en toestemming in terme van beperkende titelvoorwaades Paragraaf III (a) en (b) in Titel Akte T72221/2016 van eiendom hierbo beskryf. Die eiendom is geleë ongeveer 3 km oos van die Hammanskraal woongebied, noord van die Boekenhoutskloof Pad en suid en oos van die Rust de Winter Pad binne die Dinokeng Wildreservaat. Herosnering word gedoen op deel a-b-c-d-a van die gedeelte ongeveer 3 hektaar groot van "Onbepaald" tot "Spesiaal" vir 'n Lodge en verwante gebruike insluitende Toegangsbeheer. Die intensie van die applikant is die ontwikkeling van 'n voorgestelde Lodge op 3 hektaar van die eiendom, Dekking van 10%, Hoogte 2 verdiepings en 2140 m² bruto vloeroppervlakte vir die verwante geboue, onderworpe aan sekere voorwaades. Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sulke beswaar(e) en/of kommentaar met volle kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon or liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gerig word, skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of tot CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 (die eerste dag van die publikasie van die kennisgewing), tot 21 November 2018 (nie minder as 28 dae na die eerste datum van publikasie van die kennisgewing). Volle besonderhede en planne (indien enige) kan besigtig word gedurende gewone kantoorure by die Munisipale kantore soos aangedui hieronder, vir 'n periode van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Provinsiale Gazette/Beeld en Citizen. Adres van die Munisipale kantoor: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Pretoria kantoor: Kamer 004, Laer-grondvloer, Isivuno Gebou, Lilian Ngoyi Straat 143. Die sluitingsdatum vir enige beswaar en/of kommentaar: 21 November 2018. Adres van applikant: Whipstick Singel 80 Moreleta Park/ Posbus 11827 Hatfield 0028 Tel: 083 400 2852. Datums van publikasie van die kennisgewing: 24 Oktober en 31 Oktober 2018.

Verwysing: Reference: CPD 9/2/4/2-4922T (ITEM 29265)

24-31

NOTICE 1597 OF 2018**EKURHULENI AMENDMENT SCHEME NO. K0542****NOTICE IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE 1986 (ORDINANCE 15 OF 1986)**

We/I Mel Design Consultants, being the authorized agent of the owner of **Erf 376 Rhodesfield Township** hereby give notice, terms of section 56 (1) (b) (i) of the Town – Planning and Townships Ordinance, 1986, read with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013 (SPLUMA), that we have applied to the City of Ekurhuleni Municipality (Kempton Park Customer Care Centre) for the amendment of the Ekurhuleni Town Planning Scheme, 2014, by rezoning of the property described above, from "Residential 1" to "Residential 3" to permit maximum of 10 dwelling units..

Particular of the application will lie for inspection during normal office hours at the Area Manager: City Planning Department, Kempton Park Customer Care Centre, Kempton park Civic Centre, CR Swart Road. Any person or persons wishing to object to the approval of this application must lodge such objection, together with the grounds thereof in writing to the Area Manager. City Planning Department, at the above mentioned address or at P O Box 13, Kempton Park 1620, within a period of 28 days from 24 October 2018

Name of application: Mel Design Consultants (Pty) Ltd and Plot 64, R23 Heidelberg road, Spaarwater, Heidelberg, 1441
Email and Tel planner1@meldesign.co.za and 081 806 3377

24-31

KENNISGEWING 1597 VAN 2018**EKURHULENI – WYSIGINGSKEMA K0542****KENNISGEWING IN TERME VAN ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE 15 VAN 1986)**

Ons, Mel Design Consultants, Consultants, die gamagtigde agent van die eienaar van **Erf 376 Rhodesfield Dorp**, gee hiermee kennis in terme van n Artikel 56 van die Ordinnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die voorskrifte van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 16 van 2013, (SPLUMA) kennis dat ek by die Ekurhuleni Metropolitan Munisipaliteit aansoek gedoen het om die wysing van die Dorpsbeplanningskema bekend as die Ekurhuleni- Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, gelee van Residential 1 na "Residential 3" vir permitting n maximum vir 10 dwelling units

Besonderhede van die aansoek is beskikbaar gedurende gewone kantoor ure by: Ontwikkeling Beplanning Kempton Park Customer Care Centre, Kempton park Civic Centre, CR Swart Road. Besware teen opsigte van die aansoek moet binne tydperk van 28 dae vanaf 24 Oktober 2018, skriftelik by die Uitvoerende Direkteur: Ontwikkeling Beplanning by bogenoemde adres of P O Box 13, Kempton Park 1620, ingedien of gerig word.

Naam en adres van Aansoeker Mel Design Consultants (Pty) Ltd en Plot 64, R23 Heidelberg road, Spaarwater, Heidelberg,1441

Email en Tel: planner1@meldesign.co.za en 081 806 3377

24-31

NOTICE 1598 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF VARIOUS TOWNSHIPS IN TERMS OF SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016****PROPOSED METSIMANANA EXTENSIONS 1 TO 15**

I, Gavin Ashley Edwards of the firm GE Town Planning Consultancy CC, being the applicant hereby give notice in terms of 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 establishment of the townships in terms of section 16(4) of the City of Tshwane Land Use Management By-law, 2016 referred to in the Annexure hereto.

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 24 October 2018, until 21 November 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 The Star newspapers. Address of Municipal offices: City of Tshwane Metropolitan Municipality, Room LG004, Isivuno House, 143 Lilian Ngoyi Street. Closing date for any objections and/or comments: 21 November 2018.

Address of applicant: 06 Porsche Street, Wierdapark, Centurion, 0157
P.O. Box 787285, Sandton, 2146

Telephone No: 012 653 4488

Dates on which notice will be published: 24 October 2018 & 31 October 2018

ANNEXURE

Name of Township(s): Metsimanana Extensions 1 to 15

Full name of Applicant: GE Town Planning Consultancy CC (Gavin Ashley Edwards)

Number of Erven, proposed zoning and development control measures:

Metsimanana Extension 1:

2 erven measuring a total of ±24,4400ha (all site areas mentioned within this advertisement are subject to final survey), both to be zoned "Special" for "Business 1" and "Commercial" purposes including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a site development plan ("sdp") by the City of Tshwane Metropolitan Municipality ("Council")), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare.

Metsimanana Extension 2:

1 erf measuring $\pm 2,7400$ ha in extent zoned "Special" for "Business 1" and "Commercial" purposes, including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by the Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare; and

1 erf measuring $\pm 13,7000$ ha in extent zoned "Public Open Space" as per the general provisions of the Tshwane Town Planning Scheme, 2008, (revised in 2014) ("As per Scheme") including essential municipal and/or other services for the overall township(s).

Metsimanana Extension 3:

23 erven, measuring a total of $\pm 5,4100$ ha in extent zoned "Industrial 1", As per Scheme (with any additional land use rights As per Scheme) including inter alia the following development controls: a maximum height of two storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,5 a maximum coverage of 60% which may be increased by Council in terms of a sdp; and

9 erven measuring a total of $\pm 2,6600$ ha in extent zoned "Special" for "Business 1" and "Commercial" purposes, including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by the Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare.

Metsimanana Extension 4:

26 erven, measuring a total of $\pm 5,8500$ ha in extent zoned "Industrial 1", As per Scheme (with any additional land use rights As per Scheme) including inter alia the following development controls: a maximum height of two storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,5 a maximum coverage of 60% which may be increased by Council in terms of a sdp; and

7 erven measuring a total of $\pm 1,6200$ ha in extent zoned "Special" for "Business 1" and "Commercial" purposes, including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by the Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare; and

1 erf measuring $\pm 0,2700$ ha in extent zoned "Public Open Space" As per Scheme including essential municipal and/or other services for the overall township(s).

Metsimanana Extension 5:

4 erven, measuring a total of $\pm 5,2500$ ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp; and

1 erf measuring $\pm 0,4800$ ha in extent zoned "Special" for municipal, governmental and institutional purposes including infrastructure works (with any additional land use rights on approval of a sdp) including inter alia the following development controls: a maximum height of three storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 2,1 a maximum coverage of 100% for basement and other parking structures and 70% for any other structure which may be increased by Council in terms of a sdp.

Metsimanana Extension 6:

4 erven, measuring a total of $\pm 6,3800$ ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp; and

1 erf measuring $\pm 0,8000$ ha in extent zoned "Special" for "Business 1" and "Commercial" purposes including a filling

station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare; and 2 erven measuring a total of $\pm 5,3900$ ha in extent zoned "Educational" As per Scheme (with any additional land use rights As per Scheme) including inter alia the following development controls: a maximum height of three storey, a maximum coverage of 60% a floor area ration of 0,6.

Metsimanana Extension 7:

1 erf measuring $\pm 8,2300$ ha in extent, zoned "Public Open Space" As per Scheme including essential municipal and/or other services for the overall township(s); and
3 erven measuring a total of $\pm 5,0200$ ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp; and
1 erf measuring $\pm 0,5300$ ha in extent zoned "Special" for municipal, governmental and institutional purposes including infrastructure works (with any additional land use rights on approval of a sdp) including inter alia the following development controls: a maximum height of three storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 2,1 a maximum coverage of 100% for basement and other parking structures and 70% for any other structure which may be increased by Council in terms of a sdp.

Metsimanana Extension 8:

1 erf measuring $\pm 2,0700$ ha in extent zoned "Public Open Space" As per Scheme including essential municipal and/or other services for the overall township(s); and
1 erf measuring $\pm 2,8100$ ha in extent zoned "Educational" As per Scheme (with any additional land use rights As per Scheme) including inter alia the following development controls: a maximum height of three storey, a maximum coverage of 60% a floor area ration of 0,6; and
1 erf measuring $\pm 1,1100$ ha in extent zoned "Special" for municipal, governmental and institutional purposes including infrastructure works (with any additional land use rights on approval of a sdp) including inter alia the following development controls: a maximum height of three storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 2,1 a maximum coverage of 100% for basement and other parking structures and 70% for any other structure which may be increased by Council in terms of a sdp.

Metsimanana Extension 9:

2 erven measuring a total of $\pm 4,9900$ ha in extent zoned "Special" for "Business 1" and "Commercial" purposes including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare; and
4 erven measuring a total of $\pm 5,7800$ ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp.

Metsimanana Extension 10:

6 erven measuring a total of $\pm 7,500$ ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp; and
1 erf measuring $\pm 0,800$ ha in extent zoned "Special" for a parking site, transport terminus and/or "Residential 4" purposes with ancillary and related uses (with any additional land use rights As per Scheme, Special uses and any additional use upon approval of a sdp) including inter alia the following development controls: a maximum height of two storeys, a maximum floor area ratio of 1,2, a maximum coverage of 60%.

Metsimanana Extension 11:

2 erven, measuring a total of $\pm 9,400$ ha in extent zoned "Special" for "Business 1" and "Commercial" purposes including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare.

Metsimanana Extension 12:

6 erven measuring a total of $\pm 8,260$ ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp.

Metsimanana Extension 13:

4 erven measuring a total of $\pm 10,710$ ha in extent zoned "Educational" As per Scheme (with any additional land use rights As per Scheme) including inter alia the following development controls: a maximum height of three storey, a maximum coverage of 60% a floor area ratio of 0,6; and

5 erven measuring a total of $\pm 4,230$ ha in extent zoned "Special" for municipal, governmental and institutional purposes including infrastructure works (with any additional land use rights on approval of a sdp) including inter alia the following development controls: a maximum height of three storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 2,1 a maximum coverage of 100% for basement and other parking structures and 70% for any other structure which may be increased by Council in terms of a sdp.

Metsimanana Extension 14:

2 erven measuring a total of $\pm 3,850$ ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp; and

4 erven measuring a total of $\pm 6,280$ ha in extent zoned "Special" for "Business 1" and "Commercial" purposes including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare.

Metsimanana Extension 15:

1 erf measuring $\pm 12,660$ ha in extent zoned "Public Open Space" As per Scheme including essential municipal and/or other services for the overall township(s); and

7 erven measuring a total of $\pm 8,840$ ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp; and

1 erf measuring $\pm 1,580$ ha in extent zoned "Special" for "Business 1" and "Commercial" purposes including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare.

The intension of the applicant in this matter is to: establish various townships in order to develop the below mentioned farm portion in separate stages each comprising individual townships to be established per stage. Stage 1 (proposed extensions 1 to 15) comprises a mixture of various land uses and zoning rights to develop a large-scale mixed-use development.

Locality and description of property(ies) on which townships are to be established: situated on the north-western corner on a part of The Remaining Extent of Portion 1 of the Farm Sterkwater 106 – JR.

The proposed townships are situated: on a part of The Remaining Extent of Portion 1 of the Farm Sterkwater 106 – JR.

References:

Metsimanana Extension 1:	CPD/9/2/4/2-4821T	Item No: 28922
Metsimanana Extension 2:	CPD/9/2/4/2-4829T	Item No: 28945
Metsimanana Extension 3:	CPD/9/2/4/2-4825T	Item No: 28939
Metsimanana Extension 4:	CPD/9/2/4/2-4840T	Item No: 28969
Metsimanana Extension 5:	CPD/9/2/4/2-4830T	Item No: 28946
Metsimanana Extension 6:	CPD/9/2/4/2-4828T	Item No: 28944
Metsimanana Extension 7:	CPD/9/2/4/2-4836T	Item No: 28965
Metsimanana Extension 8:	CPD/9/2/4/2-4837T	Item No: 28966
Metsimanana Extension 9:	CPD/9/2/4/2-4819T	Item No: 28918
Metsimanana Extension 10:	CPD/9/2/4/2-4839T	Item No: 28968
Metsimanana Extension 11:	CPD/9/2/4/2-4841T	Item No: 28972
Metsimanana Extension 12:	CPD/9/2/4/2-4822T	Item No: 28926
Metsimanana Extension 13:	CPD/9/2/4/2-4844T	Item No: 28976
Metsimanana Extension 14:	CPD/9/2/4/2-4820T	Item No: 28920
Metsimanana Extension 15:	CPD/9/2/4/2-4833T	Item No: 28958

24–31

MMASEPALA WA TSHWANE

TLHAGISO YA KOPO SEMOLAO YA GO SIMOLODISA DITOROPO KA MABAKA A KAROLO YA MOLAO WA KGAOLO 16 (4) WA MMASEPALA WA TSHWANE, 2016

TOROPO YA METSIMANANA EXTENSION 1 GO FITLHA 15

Nna, Gavin Ashley Edwards wa GE town planning Consultancy CC, moikopedi ke naya ketsiso ka mabaka a karolo 16(1)(f) a molao wa Kagolo ya Mmasepala wa Tshwane 2016, kopo semolao go simolodisa di toropo ka mabaka a karolo ya molao wa kgaolo 16 (4) wa Mmasepala wa Tshwane ,2016 ja ka kaelo pataganyo.

Neela makwalo a di kganetso, dingongorego kgotsa di kakgelo tsa gago le mabaka go Strategic Executive Director City planning and Development, P.O.Box 3242 Pretoria,0001 kgotsa kwalela kwa CityP_Registration@tshwane.gov.za go tloga ka 24 Phalane go fitlha 21 Ngwanaatsele 2018.

Sekaseka botlalo ba dintlha le ditshwantsho tsa moalo wa popego ya lefelo ka dinako tsa tiro kwa lephateng la goromente pele ga matsatsi a le 28 go tloga ka letsatsi la kgatiso mo koranteng ya Provincial Gazette, Citizen le The Star. Aterese ya lephatlat la goromente: Mmasepala wa Tshwane, kamore LG004, Isivuno House, 143 Lilian Ngoyi Street. Nako ya di kganetso, dingongorego kgotsa di kakgelo etswala ka 21 Ngwanaatsele 2018.

Aterese ya moikopedi: 06 Porsche Street, Wierdapark, Centurion, 0157
P.O. Box 787285, Sandton, 2146

Nomere ya mogala: 012 653 4488

Nako ya kgatiso ya tlhagiso ke di 24 le di 31 Phalane 2018

KAELO PATAGANYO

Maina a di toropo: Metsimanana Extensions 1 to 15

Leina ka botlalo la moikopedi: GE Town Planning Consultancy CC (Gavin Ashley Edwards)

Mafelo, tiriso le taolo selekanyo sa tlhabolulo:

Metsimanana Extension 1:

Mafelo a 2 (mabedi) a boleka bogolo ba di ekere 24, 4400 (boleka jwa mafelo bo ikaegile mo tshakatsheko ya bofelo), Mafelo ka bobedi a tla dirisetswa madirelo kgwebo a kgethegileng, ga kgwebo, le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga bothokwa le tshwanelo (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a bone a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 a bodulo ka ekere nngwe le nngwe.

Metsimanana Extension 2:

Lefelo le le nngwe fela la boleka bogolo ba di ekere tse 2,7400 le tla dirisetswa madirelo kgwebo 1 a kgethegileng, ga kgwebo le le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga bothokwa le tshwanelo (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% eka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 a bodulo ka ekere nngwe le nngwe; Lefelo le le nngwe fela la boleka bogolo ba di ekere tse 13,7000 le tla dirisetswa lefelo la boikhutso la morafe go ya ka ditlamelo tsa liano la tiro tsa toropo ya Tshwane, 2008 (abakaanyitsweng ka 2014) ("liano tiro") go akaretsa ga bothokwa ba ditlamelo tsa mmasepala mo di toropong.

Metsimanana Extension 3:

Mafelo ale 23 a boleka bogolo ba di ekere 5,4100 a tla dirisetswa ga madirelo 1 (industrial 1), ka liano tiriso (le di diriswa tse bothokwa ka liano tiriso la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 2 (mabedi) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,5, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP;

Mafelo ale 9 (robongwe) a boleka bogolo ba di ekere tse 2,6600 a tla dirisetswa madirelo kgwebo 1 ekgethegileng, ga kgwebo le le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga bothokwa le tshwanelo (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% eka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 bodulo ka ekere nngwe le nngwe.

Metsimanana Extension 4:

Mafelo ale 26 a boleka bogolo ba di ekere 5,8500 a tla dirisetswa ga madirelo 1 (industrial 1), ka liano tiriso (le di diriswa tse bothokwa ka liano tiriso la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 2 (mabedi) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,5, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP;

Mafelo ale 7 (supa) a boleka bogolo ba di ekere tse 1,6200 a tla dirisetswa madirelo kgwebo 1 ekgethegileng, ga kgwebo le le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga bothokwa le tshwanelo (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% eka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 bodulo ka ekere nngwe le nngwe;

Lefelo le le nngwe fela (1) la boleka bogolo ba di ekere tse 0,2700 le tla dirisetswa lefelo la boikhutso la morafe (public open space) go ya ka ditlamelo tsa liano la tiro tsa toropo ya Tshwane, 2008 (ebakaanyitsweng ka 2014) ("liano tiro") go akaretsa ga bothokwa ba ditlamelo tsa mmasepala mo di toropong.

Metsimanana Extension 5:

Mafelo ale 4 (mane) a bolekaanyetso bogolo ba di ekere 5,2500 a tla dirisetswa manno a boagi 4 (Residential 4) go ya ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP;

Lefelo le le nngwe fela (1) la bolekanano bogolo ba di ekere tse 0,4800 le tla dirisetswa lefelo le likgethegileng la mmasipala,goromente le lekgotla la thuto kgotsa la kgwebo go akaretsa le madirelo a ditlamelo tsa le fatshe (le di diriswa tse botlhokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo tsa lefelo, bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3(mararo) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 2,1, botlalo lefelo ya 100% kwa tlase ga bodilô jwa kago le di kago tsa go emisa di koloi le 70% ya kago enngwe le enngwe eka okediwa ke lephata ka lebaka la SDP.

Metsimanana Extension 6:

Mafelo ale 4 (mane) a bolekananyetso bogolo ba di ekere 6,3800 a tla dirisetswa manno a boagi 4 (Residential 4) ja ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP; Lefelo (1) le le nngwe fela la bolekanano bogolo ba di ekere tse 0,800 le tla dirisetswa madirelo kgwebo 1 ekgethegileng, ga kgwebo le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga botlhokwa le tshwanelo (le di diriswa tse botlhokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% eka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 bodulo ka ekere nngwe le nngwe; Mafelo ale 2(mabedi) a bolekananyetso bogolo ba di ekere 5,3900 a tla dirisetswa ga tsa thuto goa ka liano tiro (a ka okediwa ka di diriswa tse botlhokwa go ya ka liano tiro) go akaretsa di taolo selekanyo sa lefelo, boka fitlhela bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago, bodilo kamano ba lefelo 0,6, botlalo ba lefelo ba 60%.

Metsimanana Extension 7:

Lefelo le le nngwe fela (1) la bolekanano ba di ekere tse 8,2300 le tla dirisetswa lefelo la boikhutso la morafe (public open space) go ya ka ditlamelo tsa liano la tiro tsa toropo ya Tshwane ,2008 (ebakaanyitsweng ka 2014) ("liano tiro") go akaretsa ga botlhokwa ba ditlamelo tsa mmasepala mo di toropong; Mafelo ale 3 (mararo) a bolekananyetso bogolo ba di ekere 5,0200 a tla dirisetswa manno a boagi 4 (Residential 4) ja ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP; Lefelo le le nngwe fela (1) la bolekanano bogolo ba di ekere tse 0,5300 le tla dirisetswa lefelo le likgethegileng la mmasipala,goromente le lekgotla la thuto kgotsa la kgwebo go akaretsa le madirelo a ditlamelo tsa le fatshe (le di diriswa tse botlhokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo tsa lefelo, bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3(mararo) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 2,1, botlalo ba lefelo ba 100% kwa tlase ga bodilô jwa kago le di kago tsa go emisa di koloi le 70% ya kago enngwe le enngwe eka okediwa ke lephata ka lebaka la SDP.

Metsimanana Extension 8:

Lefelo le le nngwe fela (1) la bolekanano ba di ekere tse 2,0700 le tla dirisetswa lefelo la boikhutso la morafe (public open space) go ya ka ditlamelo tsa liano la tiro go akaretsa ga botlhokwa ba ditlamelo tsa mmasepala mo di toropong; Lefelo le le nngwe fela (1) la bolekanano ba di ekere tse 2,8100 le tla dirisetswa ga tsa thuto goa ka liano tiro (a ka okediwa ka di diriswa tse botlhokwa go ya ka liano tiro) go akaretsa di taolo selekanyo sa lefelo, boka fitlhela bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago, bodilo kamano ba lefelo 0,6, botlalo ba lefelo ba 60%; Lefelo le le nngwe fela (1) la bolekanano bogolo ba di ekere tse 1,1100 le tla dirisetswa lefelo le likgethegileng la mmasipala,goromente le lekgotla la thuto kgotsa la kgwebo go akaretsa le madirelo a ditlamelo tsa le fatshe (le di diriswa tse botlhokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo tsa lefelo, bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3(mararo) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 2,1, botlalo ba lefelo ba 100% kwa tlase ga bodilô jwa kago le di kago tsa go emisa di koloi le 70% ya kago enngwe le enngwe eka okediwa ke lephata ka lebaka la SDP.

Metsimanana Extension 9:

Mafelo ale 2 (mabedi) a bolekanano bogolo ba di ekere tse 4,9900 le tla dirisetswa madirelo kgwebo 1 ekgethegileng, ga kgwebo le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga bothokwa le tshwanelo (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 bodulo ka ekere nngwe le nngwe; Mafelo ale 4 (thataro) a bolekananyetso bogolo ba di ekere 5,7800 a tla dirisetswa manno a boagi 4 (Residential 4) ja ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP.

Metsimanana Extension 10:

Mafelo ale 6 (thataro) a bolekananyetso bogolo ba di ekere 7,500 a tla dirisetswa manno a boagi 4 (Residential 4) ja ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP; Lefelo le lengwe fela (1) la bolekanano bogolo ba di ekere tse 0,800 le tla dirisetswa madirelo a go emisa di koloi ekgethegileng, terminus ya dipalangoa, manno a boagi 4 (Residential 4) le di diriswa tse amanang ga bothokwa le tshwanelo (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 1,2, botlalo ba lefelo ba 60%.

Metsimanana Extension 11:

Mafelo ale 2 (bedi) a bolekananyetso bogolo ba di ekere 9,400 a tla dirisetswa madirelo kgwebo 1 ekgethegileng, ga kgwebo le le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga bothokwa le tshwanelo (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 bodulo ka ekere nngwe le nngwe.

Metsimanana Extension 12:

Mafelo ale 6 (thataro) a bolekananyetso bogolo ba di ekere 8,2600 a tla dirisetswa manno a boagi 4 (Residential 4) ja ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP.

Metsimanana Extension 13:

Mafelo ale 4 (mane) a bolekananyetso bogolo ba di ekere 10,7100 a tla dirisetswa ga tsa thuto goa ka liano tiro (a ka okediwa ka di diriswa tse bothokwa go ya ka liano tiro) go akaretsa di taolo selekanyo sa lefelo, boka fitlhela bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago, bodilo kamano ba lefelo 0,6, botlalo ba lefelo ba 60%;

Mafelo ale tlhano (5) la bolekanano bogolo ba di ekere tse 4,2300 le tla dirisetswa lefelo le likgethegileng la mmasipala, goromente le lekgotla la thuto kgotsa la kgwebo go akaretsa le madirelo a ditlamelo tsa le fatshe (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo tsa lefelo, bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 2,1, botlalo ba lefelo ba 100% kwa tlase ga bodilô jwa kago le di kago tsa go emisa di koloi le 70% ya kago enngwe le enngwe eka okediwa ke lephata ka lebaka la SDP.

Metsimanana Extension 14:

Mafelo ale 2 (mabedi) a bolekananyetso bogolo ba di ekere 3,8500 a tla dirisetswa manno a boagi 4 (Residential 4) ja ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP;

Mafelo ale 4 (mane) a bolekanyetso bogolo ba di ekere 6,2800 a tla dirisetswa madirelo kgwebo 1 ekgethegileng, ga kgwebo le le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga botlhokwa le tshwanelo (le di diriswa tse botlhokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 bodulo ka ekere nngwe le nngwe.

Metsimanana Extension 15:

Lefelo le le nngwe fela (1) la bolekanyetso ba di ekere tse 12,6600 le tla dirisetswa lefelo la boikhutso la morafe (public open space) go ya ka ditlamelo tsa liano la tiro tsa toropo ya Tshwane ,2008 (ebakaanyitsweng ka 2014) ("liano tiro") go akaretsa ga botlhokwa ba ditlamelo tsa mmasepala mo di toropong;

Mafelo ale 7 (supa) a bolekanyetso bogolo ba di ekere 8,8400 a tla dirisetswa manno a boagi 4 (Residential 4) ja ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP;

Lefelo le le nngwe fela (1) la bolekanyetso bogolo ba di ekere tse 1,5800 le tla dirisetswa madirelo kgwebo 1 ekgethegileng, ga kgwebo le le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga botlhokwa le tshwanelo (le di diriswa tse botlhokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 bodulo ka ekere nngwe le nngwe

Maikaelelo a moikopedi ke go simolodisa di toropo go aga mo lefelong la bontlha bongwe ba Pulasi ya Sterkwater 106 JR, ka ditlha tse di kgaoganeng tse di akaretsang ditoropo tse di tla simolola ka sethla sengwe le sengwe. Go tla simolola sethla se si akaretsang sebaka sa katoloso tsa ditoropo 1 go fitlha 15 tse di na le di tiriso tse di farologaneng tsa tlhabolulo.

Di toropo di mo lifelong la bontlha bongwe ba Pulasi ya Sterkwater 106 JR

References: (Kaelo)

Metsimanana Extension 1:	CPD/9/2/4/2-4821T	Item No: 28922
Metsimanana Extension 2:	CPD/9/2/4/2-4829T	Item No: 28945
Metsimanana Extension 3:	CPD/9/2/4/2-4825T	Item No: 28939
Metsimanana Extension 4:	CPD/9/2/4/2-4840T	Item No: 28969
Metsimanana Extension 5:	CPD/9/2/4/2-4830T	Item No: 28946
Metsimanana Extension 6:	CPD/9/2/4/2-4828T	Item No: 28944
Metsimanana Extension 7:	CPD/9/2/4/2-4836T	Item No: 28965
Metsimanana Extension 8:	CPD/9/2/4/2-4837T	Item No: 28966
Metsimanana Extension 9:	CPD/9/2/4/2-4819T	Item No: 28918
Metsimanana Extension 10:	CPD/9/2/4/2-4839T	Item No: 28968
Metsimanana Extension 11:	CPD/9/2/4/2-4841T	Item No: 28972
Metsimanana Extension 12:	CPD/9/2/4/2-4822T	Item No: 28926
Metsimanana Extension 13:	CPD/9/2/4/2-4844T	Item No: 28976
Metsimanana Extension 14:	CPD/9/2/4/2-4820T	Item No: 28920
Metsimanana Extension 15:	CPD/9/2/4/2-4833T	Item No: 28958

NOTICE 1601 OF 2018**NOTICE IN TERMS OF SECTION 6 (8) (a) OF THE DIVISION OF LAND ORDINANCE AND REGULATIONS, 1986 (ORDINANCE 20 OF 1986) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

Notice is hereby given in terms of Section 6 (8) (a) of the Division of Land Ordinance and Regulations, 1986 (Ordinance 20 of 1986) read together with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that Leon Andre Bezuidenhout of the firm Leon Bezuidenhout Town and Regional Planners cc, being the authorized agent of the owner of Holding 13, Norton's Home Estates Agricultural Holdings, situated on the corner of Great North Road and Louisa Road (no. 13), Norton's Home Estates Agricultural Holdings, Benoni has applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre) for the division of abovementioned land into two portions.

Particulars of the application will lie for inspection during normal office hours at the office of The Area Manager: City Planning Department, Benoni Customer Care Centre, 6th Floor, Benoni Civic Centre, Treasury Building, Corner Tom Jones Street and Elston Avenue, Benoni for a period of 28 days from 24 October 2018.

Objection to or representation in respect of the application must be lodged with or made in writing to The Area Manager : City Planning Department, Benoni Customer Care Centre at the above address or at Private Bag X 014, Benoni, 1500 within a period of 28 days from 24 October 2018.

Address of authorized agent:

Leon Bezuidenhout Pr. Pln. (A/628/1990); LEON BEZUIDENHOUT TOWN- AND REGIONAL PLANNERS CC, P O Box 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295 Fax: (011) 849-3883 Cell: 072 926 1081; E-mail: weltown@absamail.co.za; Ref: SD 890/18

24-31

KENNISGEWING 1601 VAN 2018**KENNISGEWING IN TERME VAN ARTIKEL 6 (8) (a) VAN DIE ONDER-VERDELING VAN GROND ORDONNANSIE EN REGULASIES, 1986 (ORDONNANSIE 20 VAN 1986) SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013)**

Kennis word hiermee gegee in terme van Artikel 6 (8) (a) van die Onderverdeling van Grond Ordonnansie en Regulasies, 1986 (Ordonnansie 20 van 1986) saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013) dat Leon Andre Bezuidenhout van die firma Leon Bezuidenhout Stads- en Streekbeplanners bk, synde die gemagtigde agent van die eienaar van Hoewe 13, Norton's Home Estates Landbouhoewes, geleë op die hoek van Great Northweg en Louisaweg (nr. 13), Norton's Home Estates Landbouhoewes, Benoni aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgsentrum) vir die verdeling van bogenoemde grond in twee gedeeltes.

Besonderhede van die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum, 6de Vloer, Benoni Burgersentrum, Tesourie Gebou, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n tydperk van 28 dae vanaf 24 Oktober 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2018 skriftelik tot Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum by bovermelde adres of Privaatsak X 014, Benoni, 1500, ingedien of gerig word.

Adres van gemagtigde agent:

Leon Bezuidenhout Pr. Pln. (A/628/1990); LEON BEZUIDENHOUT STADS- EN STREEKBEPLANNERS BK, Posbus 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295 Faks: (011) 849-3883 Sel: 072 926 1081; E-pos: weltown@absamail.co.za; Verw: SD 890/18

24-31

NOTICE 1606 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016.**

We, **UrbanSmart Planning Studio (Pty) Ltd**, being the authorised agent/applicant of the owner of **Erf 545 Wapadrand Extension 27**, 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) in operation, by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, of the property described above. The erf is located at 900 Buikgord Street, Wapadrand.

The erf is being rezoned from “Use Zone 28: Special, for a shop”, with a non-applicable density; a coverage in accordance with the approved Site Development Plan; a Floor Area Ratio of 0.4, provided that the total floor space area for administrative offices shall not exceed 470sqm; a maximum height of two (2) storeys, provided that the second storey shall only be allowed if the Municipality is satisfied that such additional storey will not detrimentally affect the privacy of the adjoining property owners; and further subject to certain building and development controls, and general conditions;

To “Use Zone 28: Special, for Offices and storage facility”, with a non-applicable density; a coverage of 60%; a Floor Area Ratio of 0.5, provided that a ‘Storage Facility’ shall be limited to a gross floor area of 300sqm; a maximum height of two (2) storeys (12 meters), provided that the second storey shall only be allowed if the Municipality is satisfied that such additional storey will not detrimentally affect the privacy of the adjoining property owners; and further subject to certain amended building and development controls, and general conditions.

The intension of the owner of the properties in this matter is to: amend the land use rights of the erf to accommodate an administrative office and storage facility on the property, that is viewed as a ‘sofer-use’ that will benefit the surrounding residential fabric.

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 **24 October 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 **21 November 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: Room E10, Cnr Basden and Rabie Streets, Centurion Municipal Offices.

Closing date of any objection(s) and/or comment(s): 21 November 2018

Address of authorised agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: R505

Date on which notice will be published: 24 October and 31 October 2018

Ref no: CPD/9/2/4/2-4894T

Item No: 29159
24-31

KENNISGEWING 1606 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2016.**

Ons, **UrbanSmart Planning Studio (Edms) Bpk**, synde die gemagtigde agent van die eienaar van **Erf 545 Wapadrand Uitbreiding 27**, gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Verordening, 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 Verordening, 2016, van die eiendomme hierbo beskryf. Die eiendomme is geleë te nommer 900 Buikgordstraat, Wapadrand.

Die erf word hersoneer vanaf "Gebruiksone 28: Spesiaal, vir 'n winkel", met 'n nie-toepaslike digtheid; 'n dekking in ooreenstemming met die goedgekeurde terreinontwikkelingsplan; 'n Vloeroppervlakte van 0.4, met dien verstande dat die totale vloeroppervlakte vir administratiewe kantore nie 470m² moet oorskry nie; 'n maksimum hoogte van twee (2) verdiepings, met dien verstande dat die tweede verdieping slegs toegelaat sal word indien die Munisipaliteit tevrede is dat sodanige addisionele verdieping nie die privaatheid van die aangrensende eiendoms eienaars nadelig sal beïnvloed nie; en verder onderworpe aan sekere bou- en ontwikkelingsbeheermaatreëls en algemene toestande.

Na "Gebruiksone 28: Spesiaal, vir Kantore en bergingsfasiliteit" te gebruik, met 'n nie-toepaslike digtheid; 'n dekking van 60%; 'n Vloeroppervlakte van 0.5, met dien verstande dat 'n 'bergingsfasiliteit' beperk sal word tot 'n bruto vloeroppervlakte van 300m²; 'n maksimum hoogte van twee (2) verdiepings (12 meter), met dien verstande dat die tweede verdieping slegs toegelaat sal word indien die Munisipaliteit tevrede is dat sodanige addisionele verdieping nie die privaatheid van die aangrensende eienaars sal beskadig nie; en verder onderworpe aan sekere gewysigde bou- en ontwikkelingsbeheermaatreëls en algemene voorwaardes.

Die voorneme van die eienaar van die eiendomme is: die grondgebruiksregte van die erf te wysig om 'n administratiewe kantoor en bergingsfasiliteit op die eiendom te akkommodeer, wat beskou word as 'n "sagter gebruik" wat die omliggende woonbuurt sal bevoordeel.

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, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **24 Oktober 2018** (die datum van die eerste publikasie van hierdie kennisgewing ingevolge Artikel 16(1)(f) van bogenoemde Verordening, 2016), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot **21 November 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: Kamer E10, h/v Basden en Rabiestrategie, Centurion Munisipale Kantore.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 21 November 2018

Adres van agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: R505

Dag waarop die kennisgewing sal verskyn: 24 Oktober en 31 Oktober 2018

Ref no: CPD/9/2/4/2-4894T

Item No: 29159

24-31

NOTICE 1607 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED AND REZONING IN TERMS OF SECTIONS 16(2) AND 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, DLC Town Plan (Pty) Ltd, being the authorised agent of the owner of Erf 469, Menlo Park, Registration Division J.R., The Province of Gauteng, 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 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 and 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: 66 Fourteenth Street (14th Street), Menlo Park

The application is: to remove restrictive title conditions (A.) – (Q.) from Title Deeds T92938/2007

The rezoning is: from "Residential 1" to "Residential 3" with a density of 80 dwelling units per hectare (for a total of 8 units on the Erf)

The intension of the applicant in this matter is to: remove restrictive title conditions in the Title Deeds and develop a total of 8 units 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 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **24 October 2018 until 21 November 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 / Daily Sun newspaper.

Address of municipal offices: The Strategic Executive Director: City Planning, Development and Regional Services: Centurion: Room E10, Town Planning Office, Cnr of Basden and Rabie Streets, Centurion Municipal Offices.

Closing date for any objections and/or comments: 21 November 2018

Address of applicant: DLC Town Plan (Pty) Ltd, P.O. Box 35921, Menlo Park, 0102 or 61 Thomas Edison Street, Menlo Park, 0081

Telephone no: 012 346 7890

Dates on which notice will be published: 24 October & 31 October 2018

Reference: CPD MNP/0416/469

Item no: 29309 (removal)

CPD 9/2/4/2 – 4935T

29308 (rezoning)

24-31

KENNISGEWING 1607 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITELAKTE EN HERSONERING INGEVOLGE ARTIKEL 16(2) EN ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING (BYWET), 2016**

Ons, DLC Stadsbeplanning (Edms) Bpk, die gemagtigde agent van die eienaar van Erf 469, Menlo Park, Registrasie Afdeling J.R., Gauteng Provinsie, gee hiermee kennis in terme van artikel 16(1)(f) en schedule 13 van die Stad van Tshwane Grondgebruik Bestuur Verordening (Bywet), 2016, dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing van beperkende voorwaardes in die Titelakte ingevolge artikel 16(2) van die Stad Tshwane Grondgebruikbestuur Verordening (Bywet), 2016, en wysiging van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014) deur die hersonering ingevolge artikel 16(1) van die Stad van Tshwane Grondgebruik Bestuur Verordening (Bywet), 2016 van die eiendom soos hierbo beskryf.

Die eiendom is geleë: Viertiendestraat (14de Straat) nommer 66, Menlo Park

Die aansoek is: vir die opheffing van beperkende voorwaardes (A.) – (Q.) van titelakte T92938/2007

Die hersonering sal wees: vanaf "Residensieël 1" na " Residensieël 3" met 'n digtheid van 80 wooneenhede per hektaar (vir 'n totaal van 8 eenhede op die erf).

Die doel van die eienaar/applikant in die geval is: om die beperkende voorwaardes in die Titelaktes op te hef sodoende 'n totaal van 8 eenhede op die eiendom te ontwikkel.

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, waar sonder die munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za vanaf **24 Oktober tot en met 21 November 2018**.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoor ure geïnspekteer word by die munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste keer van tentoonstelling van hierdie kennisgewing.

Adres van munisipale kantore: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste Centurion: Kamer E10, Stedelike Beplannings Kantore, H/V Basden- en Rabiestraat, Centurion Munisipale Kantoor.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 21 November 2018.

Adres van agent: DLC Stadsbeplanning (Edms) Bpk, Posbus 35921, Menlo Park, 0102 of Thomas Edisonstraat 61, Menlo Park, 0081

Datums wat die kennisgewing geplaas sal word: 24 Oktober 2018 en 31 Oktober 2018.

Telefoon no: 012 346 7890

Verwysing: CPD MNP/0416/469

CPD 9/2/4/2 – 4935T

Item no: 29309 (Opheffing)

29308 (hersonering)

24-31

NOTICE 1609 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)****EKURHULENI TOWN PLANNING SCHEME, 2014
BENONI AMENDMENT SCHEME B 0581**

I, Leon Andre Bezuidenhout of the firm Leon Bezuidenhout Town and Regional Planners cc, being the authorised agent of the owner of Portion 213 (portion of Portion 63) of the farm Zesfontein 27 IR, hereby give notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986, (Ordinance 15 of 1986) read with the Spatial Planning and Land Use Management Act, 2013 that I have applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre) for the amendment of the Town Planning Scheme known as the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated on the corner of Elm Road and Wattle Road, Benoni Agricultural Holdings, Benoni from "Agriculture" to "Industrial 2" for Commercial Purposes (Cartage and Transport services) and related but subservient workshop and office component.

Particulars of the application will lie for inspection during normal office hours at the office of The Area Manager: City Planning Department, Benoni Customer Care Centre, Room 601, 6th Floor, Benoni Civic Centre, Treasury Building, Corner Tom Jones Street and Elston Avenue, Benoni for a period of 28 days from 24 October 2018.

Objection to or representation in respect of the application must be lodged with or made in writing to The Area Manager : City Planning Department, Benoni Customer Care Centre at the above address or at Private Bag X 014, Benoni, 1500 within a period of 28 days from 24 October 2018.

Address of applicant: Leon Bezuidenhout Town and Regional Planners cc, Represented by L A Bezuidenhout, Pr. Pln. (A/628/1990), PO Box 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295; Fax: (011) 849-3883; Cell: 072 926 1081; E-mail: weltown@absamail.co.za RZ 932/18

24-31

KENNISGEWING 1609 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKS-BESTUUR, 2013 (WET 16 VAN 2013)****EKURHULENI DORPSBEPLANNINGSKEMA, 2014
BENONI WYSIGINGSKEMA B 0581**

Ek, Leon Andre Bezuidenhout van die firma Leon Bezuidenhout Stads- en Streekbeplanners bk, synde die gemagtigde agent van die eienaar van Gedeelte 213 (gedeelte van Gedeelte 63) van die plaas Zesfontein 27 IR, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgsentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Elmstraat en Wattlestraat, Benoni Landbouhoewes, Benoni vanaf "Landbou" na "Industrieël 2" vir 'Kommerisieële doeleindes' vir Karwei en Vervoerdienste met aanverwante maar ondergeskikte werkswinkel en kantoor komponent.

Besonderhede van die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum, Kamer 601, 6de Vloer, Benoni Burgersentrum, Tesourie Gebou, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n tydperk van 28 dae vanaf 24 Oktober 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2018 skriftelik tot Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum by bovermelde adres of Privaatsak X 014, Benoni, 1500, ingedien of gerig word.

Adres van applikant: Leon Bezuidenhout Town and Regional Planners cc, Verteenwoordig deur L A Bezuidenhout, Pr. Pln. (A/628/1990), Posbus 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295; Faks: (011) 849-3883; Sel: 072 926 1081; E-pos: weltown@absamail.co.za RZ 932/18

24-31

NOTICE 1610 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF A LAND USE SCHEME IN TERMS OF SECTION 21 OF THE JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

I, François du Plooy, being the authorized agent of the owner of Erf 466 Halfway Gardens Extension 24 Township, give notice in terms of Section 21 of the Johannesburg Municipal Planning By-law, 2016, as read together with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA), that I have applied to the City of Johannesburg, for the amendment of the Town Planning Scheme, known as the Halfway House and Clayville Town Planning Scheme, 1976, by rezoning the property described above, situated at 394 Alexandra Road, Halfway Gardens Extension 24, to allow for the development of 28 Dwelling Units.

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 Executive Director: Department of Development Planning at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, block A, Metropolitan Centre, for a period of 28 (twenty eight) days from **24 October 2018**.

Objections, comments or representations in respect of the relevant application must be lodged with or made in writing to the City of Johannesburg, Executive Director: Department of Development Planning either by hand at the above address or by registered mail to P.O. Box 30733, Braamfontein, 2017; or a facsimile sent to (011) 339 4000; or an e-mail sent to benp@joburg.org.za, from **24 October 2018** up to **21 November 2018**.

Address of applicant: François du Plooy Associates, P.O. Box 85108, Emmarentia, 2029. Tel: (011) 646-2013.
E-mail: francois@fdpass.co.za

24-31

NOTICE 1613 OF 2018**MOGALE CITY LOCAL MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS REGISTERED AGAINST THE TITLE DEED IN TERMS OF SECTION 66 OF MOGALE CITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018**

I Alida Steyn Stads- en Streekbeplanners BK, being the applicant of Erf 163 Chamdor x1 hereby give notice in terms of section 66(7) of the Mogale City Spatial Planning and Land Use Management By-law, 2018, that I have applied to Mogale City Local Municipality for the removal of certain conditions registered against the title deed of the above-mentioned property. The property is situated at 42 Fransen Street in Chamdor.

The application is for the removal of Conditions (b), (c), (d), (f), (f)(i), (f)(ii), (g), (h) & (i) in Title Deed T14244/2018. The purpose of the application is primarily to remove Condition (b) in the title deed which restricts the manufacturing of tiles. The intention of the owner is to utilise the site for the manufacturing of roof tiles. Other conditions which have become outdated and which are already controlled in terms of the town planning scheme and Council by-laws, will also be removed.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, shall be lodged with, or made in writing to the Manager: Development Planning from 24 October 2018 until 21 November 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 Star* newspaper.

Address of Municipal Offices: First Floor, Furniture City Building, on the corner of Human Street and Monument Street, Krugersdorp
Applicant: Alida Steyn Stads- en Streekbeplanners BK, PO Box 2526 Wilropark 1731, Tel: (011) 955-4450, alidasteyn@mweb.co.za
Dates on which notice will be published: 24 October 2018 & 31 October 2018
Closing date for any objections and/or comments: 21 November 2018

24-31

NOTICE 1616 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) 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 1353, Waterkloof Ridge X2, 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 property. The property is situated at 398 Muskejaat Street, Waterkloof Ridge X2. The application is for the removal of the following conditions: 2.(h), 2.(i), 2.(k) and 3.(a) on page 3, and 3.(b), 3.(b)(i), 3.(b)(ii) and 4. on page 4 in Title Deed No. T81112/2010. The intension of the applicant in this matter is to remove the 7,62m street building line, as well as all other redundant and irrelevant conditions in the relevant title deed, in order 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 24 October 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 21 November 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: 21 November 2018.

Address of applicant: Physical: 599B Graaff Reinet 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 24 October 2018 and 31 October 2018 respectively. Reference: CPD WKRX2/0744/01353 Item No: 29131.

24-31

KENNISGEWING 1616 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Sybrand Lourens Lombaard van SL Town and Regional Planning CC., synde die aanvrager van Erf 1353, Waterkloof Ridge X2, 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 Titellakte van die bovermelde eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Muskejaatstraat 398, Waterkloof Ridge X2. Die aansoek is vir die opheffing van die volgende voorwaardes: 2.(h), 2.(i), 2.(k) en 3.(a) op bladsy 3, en 3.(b), 3.(b)(i), 3.(b)(ii) en 4. op bladsy 4 in Titel Akte Nr. T81112/2010. Die applikant is van voorneme om die 7,62m straatboulyn, asook alle ander oorbodige en irrelevante voorwaardes in die relevante titellakte op te hef, ten einde 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 se Boubeheer Kantoor.

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 24 Oktober 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 21 November 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: 21 November 2018.

Adres van aanvrager: Fisies: Graaff Reinetstraat 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 24 Oktober 2018 en 31 Oktober 2018 respektiewelik. Verwysing: CPD WKRX2/0744/01353 Item Nr: 29131.

24-31

NOTICE 1617 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 A0286**

I Khosa Mikateko of Quekhumi (Pty) Ltd, being the authorized agent of the owner of **Erf 2 Raceview Township**, 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, Edenvale 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 "**Residential 1**" to "**Community Facility**", in order to permit Places of Education, 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 24 October 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 24 October 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

24-07

KENNISGEWING 1617 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 A0286**

Ek Khosa Mikateteko van Quekhumi (Pty) Ltd, synde die gemagtigde agent van die eienaar van **Erf 2 Raceview**, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsebeplanning En Dorpe, 1986 (Ordonnansie 15 Van 1986) dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Edenvale 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 "**Residensieel 1**" na "**Gemeenskapsfasiliteit**", ten einde plekke van opvoeding 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 24 Oktober 2018.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 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

24-07

NOTICE 1618 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 A0266**

I Khosa Mikateko of Quekhumi (Pty) Ltd, being the authorized agent of the owner of **Erf 777 Alrode South Extension 17**, 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 24 October 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 24 October 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

24-31

KENNISGEWING 1618 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 DORPSEBEPLANNINGSKEMA 2014
WYSIGINSKEMA A0266**

Ek Khosa Mikateteko van Quekhumi (Pty) Ltd, synde die gemagtigde agent van die eienaar van **777 Alrode South Uitbreiding 17**, 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 24 Oktober 2018.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2018skriftelik 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

24-31

NOTICE 1619 OF 2018**PERI-URBAN AREAS AMENDMENT SCHEME PS147**

I, W Kleynhans of EJK Town Planners being the authorized agent of the owner of Erf 56 The Balmoral Estates Limited Township hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Township Ordinance, 1986, Read With Section 2(2) Of Spluma 2013 (Act 16 Of 2013) that I have applied to Midvaal Local Municipality for the amendment of the town planning scheme known as the Peri-Urban Areas Town Planning Scheme, 1975 by the rezoning of the property situated at 56 Third Road adjacent to the Old Johannesburg Road (K57/R82) from "Residential 1" to "Commercial" for shops, offices, hardware store, builders yard and incidental uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development and Planning, first floor Midvaal Municipal Offices, Mitchell Street, Meyerton from 24 October 2018 until 21 November 2018. Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the said local authority at its address specified above or P O Box 9 Meyerton 1960 on or before 21 November 2018.

EJK Town Planners, P O Box 991, Vereeniging, 1930. Tel (016) 428 2891

24-31

KENNISGEWING 1619 VAN 2018**BUITESTEDELIKE GEBIEDE WYSIGINGSKEMA PS147**

Ek, W Kleynhans van EJK Town Planners synde die gemagtigde agent van die eienaar van Erf 56 The Balmoral Estates Limited Dorp gee hiermee ingevolge artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, Gelees Saam Artikel 2(2) Van Spluma 2013 (Wet 16 Van 2013) kennis dat ek by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Buitestedelike Gebiede Dorpsbeplanningskema, 1975 deur die hersonering van die eiendom gelee te Thirdweg 56 aangrensende die ou Johannesburgweg (K57/R82) vanaf "Residensieel 1" na "Kommersieel" vir winkels, kantore hardeware winkel, bouerswerf en aanverwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Die Uitvoerende Direkteur: Ontwikkeling en Beplanning), eerstevloer, Midvaal Munisipale kantore, Mitchellstraat, Meyerton, vanaf 24 Oktober 2018 tot 21 November 2018. Enige persoon wat besware teen of verhoë ten opsigte van die aansoek wil indien moet dit skriftelik na vermelde plaaslike bestuur by bovermelde adres of Posbus 9 Meyerton 1960 op of voor 21 November 2018 indien.

EJK Town Planners, Posbus 991, Vereeniging, 1930. Tel (016) 428 2891

24-31

NOTICE 1622 OF 2018

**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP IN TERMS OF SECTION 16(4)
AND REMOVAL OF RESTRICTIVE CONDITIONS IN TERMS OF SECTION 16(2) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016
SOSHANGUVE EAST EXTENSION 14**

We, **VAN ZYL & BENADE STADSBEPANNERS CC**, being the applicant 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 establishment of the township in terms of section 16(4) of the of the City of Tshwane Land Use Management By-law, 2016 referred to in the Annexure hereto.
2. The removal of certain conditions contained in the Title Deed in terms of section 16(2) of the of the City of Tshwane Land Use Management By-law, 2016 of the property as described below. The application is for the removal of conditions **A(i) and (ii) in Title Deed 2510/16**.

The intension of the applicant in this matter is to **remove the restrictive conditions in the title deed regarding Act 21 of 1940**

- **the use of the property for uses other than residential and agricultural purposes and not more than one dwelling house to be erected;**
- **no shop, business or industrial uses may be conducted 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: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **24 OCTOBER 2018**, until **22 NOVEMBER 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 and newspapers (Beeld & The Star).

Address of Municipal offices: Akasia Municipal Complex, 485 Heinrich Avenue (entrance Dale Street), 1 st Floor, Room F12, Karenpark, Akasia.

Closing date for any objections and/or comments: **22 NOVEMBER 2018**

Address of applicant: Van Zyl & Benadé Stadsbeplanners CC, P.O. Box 32709, Glenstantia, 0010, 29 Selati Street, Ashlea Gardens, Telephone No: 012-346 1805, e-mail: vzb@esnet.co.za

Dates on which notice will be published: **24 & 31 OCTOBER 2018**

ANNEXURE

Name of township: SOSHANGUVE EAST EXTENSION 14
Full name of applicant: Van Zyl & Benadé Stadsbeplanners BK on behalf of SAFDEV SSDC (PTY) LTD
Number of erven, proposed zoning and development control measures:
590 Erven: Residential 1, Height 2 storeys, Coverage 60%, Minimum erf size of 160 m²
5 Erven: Institutional
3 Erven: Municipal
4 Erven: Public Open Space

The intention of the applicant in this matter is to establish a residential township consisting of total of 590 residential erven and erven for municipal, institutional and parks.

Description of land on which township is to be established:

Portion 37 of the farm Kruisfontein 259 JR.

Locality of proposed township:

The proposed township is situated in the north-western quadrant of the Mabopane Highway (R80) and Hebron Road (K216) in Soshanguve.

Reference: CPD 9/2/4/2-4917T (ITEM no 29245) – Township Establishment
CPD /0901/37 (ITEM no 29241) – Removal of title conditions

24–31

KENNISGEWING 1622 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM DORPSTIGTING INGEVOLGE ARTIKEL 16(4) EN OPHEFFING VAN
BEPERKENDE VOORWAARDES INGEVOLGE ARTIKEL 16(2) VAN CITY OF TSHWANE LAND USE
MANAGEMENT BY-LAW, 2016****SOSHANGUVE EAST UITBREIDING 14**

Ons, **VAN ZYL & BENADÉ STADSBEPANNERS BK**, synde die applikant gee hiermee ingevolge artikel 16(1)(f) van die City of Tshwane Land Use Management By-law, 2016 kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir:

1. Dorpstigting ingevolge Artikel 16(4) van die City of Tshwane Land Use Management By-law, 2016, soos verwys in die **BYLAE** hierby.

2. Opheffing van sekere voorwaardes in die titelakte ingevolge Artikel 16(2) van die City of Tshwane Land Use Management By-law, 2016 van die eiendom hieronder beskryf. Die aansoek is vir die opheffing van **voorwaardes A(i) en (ii) in Titelakte 2510/16**.

Die applikant se bedoeling met hierdie saak is die **opheffing van die beperkende voorwaarde in die titelakte rakende Wet 21 van 1940**

- **die gebruik van die eiendom vir gebruike anders as woon en landboudoeleindes en oprigting van meer as een woonhuis;**
- **geen winkel, besigheid of nywerheid mag op die eiendom bedryf word nie.**

Enige besware en/of kommentare, 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 e Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf **24 OKTOBER 2018** tot **22 NOVEMBER 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 en nuusblaai (Beeld & The Star).

Adres van Munisipale kantore: Akasia Munisipale Kompleks, Heinrichlaan 485 (toegang Dale Straat), 1ste Vloer, Kamer F12, Karenpark, Akasia.

Sluitingsdatum vir enige besware en/of kommentare: **22 NOVEMBER 2018**

Adres van applikant: Van Zyl & Benadé Stadsbeplanners BK, Posbus 32709, Glenstantia, 0010, Selatistraat 29, Ashlea Gardens, Tel: 012- 346 1805, e-mail: vzb@esnet.co.za

Datums waarop kennisgewing gepubliseer word: **24 & 31 OKTOBER 2018**

BYLAE

Naam van dorp: SOSHANGUVE EAST UITBREIDING 14

Volle naam van aansoeker: Van Zyl & Benadé Stadsbeplanners BK namens SAFDEV SSDC (EDMS) BPK

Aantal erwe, voorgestelde sonering en ontwikkelingsbeheermaatreels:

590 Erwe: Residensieel 1, Hoogte 2 verdiepings, Dekking 60%, Minimum erfgrötte 160 m²

5 Erwe: Inrigting

3 Erwe: Munisipaal

4 Erwe: Openbare Oop Ruimte

Die applikant se bedoeling met hierdie saak is om 'n residensiële dorp te stig wat uit 590 residensiële erwe bestaan en erwe vir munisipale doeleindes, inrigting en parke.

Beskrywing van grond waarop dorp gestig staan te word:

Gedeelte 37 van die plaas Kruisfontein 259 JR.

Ligging van voorgestelde dorp:

Die voorgestelde dorp is geleë in die noordwestelike kwadrant van die Mabopane Hoofweg (R80) en Hebronweg (K216) in Soshanguve.

Verwysing: CPD 9/2/4/2-4917T (ITEM no 29245) – Dorpstigting
CPD /0901/37 (ITEM no 29241) – Opheffing van titelvoorwaardes

24-31

NOTICE 1625 OF 2018**NOTICE OF A CONSENT APPLICATION 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**

I, Pierre Danté Moelich, of the firm Plankonsult Incorporated, being the authorised agent of the registered owner of Portion 538 of the Farm Pretoria Town and Townlands 351-JR, hereby gives notice in terms of Clause 16 of the Tshwane Town Planning Scheme, Revised 2014, Read with Section 16(3) of The City of Tshwane Land Use Management By-Law, 2016 that we have applied to the Tshwane Metropolitan Municipality for consent for an Institution situated on the corner of WF Nkomo and Strachan Street. The intension of the applicant in this matter is to obtain consent from The City of Tshwane for the purposes of a Private hospital for 150 beds with related and subservient facilities on the abovementioned property subject to certain development controls.

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 31 October 2018 until 28 November 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 advertisement.

Address of agent: Plankonsult Incorporated, 389 Lois Avenue Waterkloof Glen
P O Box 72729, Lynnwood Ridge, 0040
Tel: (012) 993 5848, Fax: (012) 993 1292, E-Mail: wje@plankonsult.co.za

Reference number: CPD/0528/538 (Item 28869)

Dates of publication: 31 October 2018

Closing Date of Objections: 28 November 2018

ISAZISO SESICELO SOMSEBENZI NGOKWESIKHATHI 16 SOMTHETHO WOKUPHILA KWESIKHATHI SASE-TSHWANE, 2008 (UKUVALISWA 2014) FUNDA NESIGABA 16 (3) SOMTHETHO WOMTHETHO WOKUSEBENZISWA KOMTHETHO WOKUSEBENZISWA KWE-TSHWANE, 2016

Mina, Pierre Danté Moelich, we-firm Plankonsult Incorporated, engummeli ogunyaziwe womnikazi obhalisiwe Ingxenywe 538 yePulazi lasePitoli Town and Townlands 351-JR, ngalokhu unikeza isaziso ngokwemigomo yesi-16 soHlelo lokuHlelwa kwedolobha laseTshwane, elibuyekeziwe 2014, Funda ngeSigaba 16 (3) soMthetho Wokuphathwa Kokusetshenziswa Kokusetshenziswa Kwezizinda Zomhlaba waseTshwane, ngo-2016 esifake isicelo kuMasipala waseMasipala waseTshwane ukuze sivunyelwe isikhungo esisekhoneni likaWF Nkomo neStrachan Street. Inhloso yalowo ofake isicelo kulolu daba ukuthola imvume evela Idolobha yaseTshwane ngenhloso yesibhedlela sangasese enezikhungo ezihlobene nokuhambisana nalokhu okushiwo ngenhla ngaphansi kokulawulwa okuthile kokuthuthukiswa.

Noma yiziphi izikhalazo kanye / noma amazwana, kufaka phakathi izizathu zokuphikisa (s) kanye / noma amazwana noma imibono egcwele yokuxhumana, ngaphandle kokuthi uMasipala angeke ahambisane nomuntu noma umzimba ohambisa ukuphikisa (s)) kanye / noma amazwana (ama), azofakwa noma abhalwe ngokubhaliwe ku: Umqondisi Omkhulu Weqhing: Ukuhlela Idolobha Nokuthuthukiswa Kwendawo, PO Box 3242, Pretoria, 0001 noma CityP_Registration@tshwane.gov.za kusukela ngomhlaka 31 Okthoba 2018 kuze kube ngu-28 kuNovemba 2018. Imininingwane kanye nezinhlelo zingabuyekizwa ngesikhathi samahhovisi avamile emahhovisi kaMasipala njengoba kuchaziwe ngezansi, izinsuku ezingama-28 kusukela ngosuku lokukhishwa kwesaziso

Ikheli le-ejenti: I-Plankonsult Incorporated, 389 Lois Avenue Waterkloof Glen
P O Box 72729, Lynnwood Ridge, 0040
Ucingo: (012) 993 5848, Ifeksi: (012) 993 1292, E-Mail: wje@plankonsult.co.za

Inombolo yereferensi: CPD/0528/538 (Item 28869)

Izinsuku zokushicilelwa: 31 Okthoba 2018

Usuku lokuvalwa kwezicelo: 28 Novemba 2018

NOTICE 1626 OF 2018**NEWSPAPERADVERTISEMENT FORTOWN PLANNING SCHEMES****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 for an amendment to the land use scheme.

SITE DESCRIPTION:

Erf/Erven (stand) No(s): 143 and 144
Township (Suburb) Name: Auckland Park
Street Address: 52 and 54 Richmond Avenue
Code: 2092

APPLICATION TYPE:

Rezoning from "Residential 1", to "Residential 4, including residential buildings (communes) as Primary Rights", height zone 0 (6 storeys), 300 dwelling units per hectare, subject to conditions.

APPLICATION PURPOSES:

To develop dwelling units and student accommodation and related facilities on the abovementioned 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.

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 e-mail send to benp@joburg.org.za, by not later than 28 November 2018.

OWNER / AUTHORISED AGENT

Full name: G. F. R van Schoor of GVS & Associates Town Planners
Postal Address: Po Box 78246, Sandton. Code: 2146
Residential Address: 459 Ontdekkers Road, Florida Hills, 1709
Tel No (w): 0 1 1 - 4 7 2 - 2 3 2 0
Fax No: 011-472-230305
Cell: 082 554 1860
E-mail address: gvsassoc@mweb.co.za

DATE: 31 October 2018

NOTICE 1627 OF 2018**NEWSPAPER ADVERTISEMENT FOR REMOVAL OF RESTRICTIVE CONDITIONS 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 / we, the undersigned, intend to apply to the City of Johannesburg for

APPLICATION TYPE:

Removal of Restrictive Conditions of Title

APPLICATION PURPOSES:

To remove conditions B1, B2, B3, B4 and B5 from deed of Transfer No T42624/2017 and Conditions 1, 2, 3, 4 and 5 from Deed of Transfer No T7766/1961 in order to permit the rezoning of the properties from "Residential 1" to "Residential 4, including residential buildings (communes) as Primary Rights", subject to conditions.

SITE DESCRIPTION:

Erf / Erven (stand) No(s): 143 and 144
Township (Suburb) Name: Auckland Park
Street Address: 52 and 54 Richmond Avenue
Code: 2092

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 Centre 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 Po 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 28 November 2018 (state date – 28 days from the date on which the application notice was published).

OWNER / AUTHORISED AGENT

Full name: George van Schoor of GVS & Associated Town Planners
Postal Address: Po Box 78246, Sandton Code: 2146
Tel No (w): (011) 472-2320
Fax No: (011) 472-2305
Cell: 082 554 1860
E-mail Address: gvsassoc@mweb.co.za
DATE: 31 October 2018.

NOTICE 1628 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) AND 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**

I, Renate Dippenaar of the firm PLANaTOWN, being the applicant/authorised agent of the owner of **Erf 290, Lynnwood**, 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 rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 and 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 448 King's Highway, Lynnwood. The rezoning is from "Residential 1" subject to a minimum erf size of 1250m² to "Residential 1" subject to a minimum erf size of 900m². Application is also made for the removal of the following conditions: Conditions I.(a)-(h); II.(a)-(e); III.(a)&(b); IV.(a)&(b); and V.(a)&(b), in Deed of Transfer T66523/2011.

The intension of the applicant in this matter is to enable the owner of the property to develop a second dwelling house on a separate full-title erf and to clear the title deed of any other redundant or irrelevant 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 31 October 2018 until 28 November 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 Gauteng Provincial Gazette, Beeld and The Star newspapers.

Address of Municipal Offices: Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices.

Closing date for any objections and/or comments: **28 November 2018**

Address of applicant: PLANaTOWN, PostNet Suite 1311, Private Bag X1007, Lyttelton, 0140, 19 Coventry Road, Midstream, 1692, Tel 0842474903, admin@planatown.co.za

Dates on which notice will be published: 31 October 2018 & 7 November 2018

Reference: CPD LYN/0376/290 - Item No. 29334 (Removal) & CPD 9/2/4/2-4940T – Item No. 29336 (Rezoning)

31-7

KENNISGEWING 1628 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VIR DIE AANSOEK OM HERSONERING IN TERME ARTIKEL 16(1) ASOOK 'N AANSOEK OM
OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITELAKTE INGEVOLGE ARTIKEL 16(2) VAN DIE STAD
VAN TSHWANE GRONDGEBRUIKSBESTUUR-VERORDENING, 2016**

Ek, Renate Dippenaar van die firma PLANaTOWN, synde die applikant/gemagtigde agent van die eienaar **Erf 290, Lynnwood**, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016 kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbelanningskema, 2008 (Hersien 2014), inwerking: deur die hersonering in terme Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur-verordening, 2016, asook die opheffing van sekere beperkende voorwaardes in die titelakte ingevolge Artikel 16(2) van die Tshwane Grondgebruikbestuur-verordening, 2016, van die bogenoemde eiendom. Die eiendom is geleë te 448 King's Highway, Lynnwood. Die hersonering van die bogenoemde erf is vanaf "Residensieel 1" onderworpe aan 'n minimum erf grootte van 1250m² na "Residensieel 1" onderworpe aan 'n minimum erf grootte van 900m². Verder ook is aansoek gedoen vir die opheffing van voorwaardes I.(a)-(h); II.(a)-(e); III.(a)&(b); IV.(a)&(b); en V.(a)&(b)), in die Akte van Transport T66523/2011.

Die applikant se bedoeling met hierdie aansoek is om die eienaar van die grond in staat te stel om 'n addisionele wooneenheid op 'n aparte voltitel erf op ter rig asook om alle ander oorbodige of irrelevante voorwaardes in die titelakte op te hef.

Enige besware en/of kommentare, ingesluit 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 die 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 31 Oktober 2018 tot 28 November 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 Gazette, Beeld en The Star koerante.

Sluitingsdatum vir enige besware: 28 November 2018

Adres van Munisipale kantore: Kamer E10, Hoek van Basden- en Rabiestrade, Centurion Munisipale kantore.

Naam en adres van applikant: PLANaTOWN, PostNet Suite 1311, Privaatsak X1007, Lyttelton, 0140, 19 Coventryweg, Midstream, 1692, Tel 0842474903, admin@planatown.co.za

Datums waarop kennisgewing gepubliseer gaan word: 31 Oktober 2018 & 7 November 2018

Verwysing: CPD LYN/0376/290 - Item No. 29334 (Opheffing) & CPD 9/2/4/2-4940T – Item No. 29336 (Hersonering)

31-7

NOTICE 1629 OF 2018**CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016****NOTICE OF AN APPLICATION FOR A SUBDIVISION IN TERMS OF SECTION 16(12)(a)(iii) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Christiaan Jacob Johan Els, of the firm EVS Planning, being the authorised agent of the owner of Remainder of the Farm Doornpoort 295 – 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 subdivision of the property described below.

The intention of the applicant in this matter is to subdivide the property into five portions, as indicated below.

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 31 October 2018 until 28 November 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: LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria.

Closing date for objections and/or comments: 28 November 2018.

Address of applicant: EVS Planning, P.O. BOX 65093, Erasmusrand, 0165 or No. 218 Oom Jochems Place, Erasmusrand, 0181, Tel: 061 600 4611/082 327 0478, Email: evsplanning@mweb.co.za Fax: 086 672 9548 Ref: E4952

Dates on which notice will be published: 31 October 2018 and 07 November 2018.

Description of property: Remainder of the Farm Doornpoort 295 - JR

Proposed Portion A, in extent approximately	144.021ha.
Proposed Portion B, in extent approximately	5.6093ha
Proposed Portion C, in extent approximately	47.3527ha.
Proposed Portion D, in extent approximately	1.5864ha.
Proposed Remainder, in extent approximately	2781.80ha

TOTAL: 2980.37ha

Reference: CPD/0174/00000/R

Item no: 29297

31-07

KENNISGEWING 1629 VAN 2018**STAD VAN TSHWANE VERORDENING OP GRONDGEBRUIK BESTUUR, 2016****KENNISGEWING VAN 'N AANSOEK VIR 'N ONDERVERDELING IN TERME VAN KLOUSULE 16(12)(a)(iii) VAN DIE STAD VAN TSHWANE VERORDENING OP GRONDGEBRUIK BESTUUR, 2016**

Ek, Christiaan Jacob Johan Els, van die firma EVS Planning, in my kapasiteit as die gemagtigde agent van die eienaar van die Restant van die Plaas Doornpoort 295 - JR, 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 onderverdeling van die eiendom hieronder beskryf.

Die bedoeling van die aansoeker in hierdie aangeleentheid is om die eiendom in vyf gedeeltes te ondervertedeel, soos hier uitgewys.

Enige beswaar en/of kommentaar met vermelding van die redes vir die beswaar en/of kommentaar, met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie met die beswaarmaker kan kommunikeer nie, kan skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Stadbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za ingedien of gerig word, vanaf 31 Oktober 2018 tot 28 November 2018.

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

Adres van Munisipale kantoor: Kamer LG004, Isivuno House, 143 Lillian Ngoyi Straat, Pretoria.

Sluitingsdatum vir besware: 28 November 2018.

Adres van gemagtigde agent: EVS Planning, Posbus 65093, Erasmusrand, Pretoria, 0165 of No. 218 Oom Jochems Place, Erasmusrand, 0181, Tel: 061 600 4611/082 327 0478, E-pos: evsplanning@mweb.co.za Faks: 086 672 9548 Verw: E4952

Datums waarop kennisgewing gepubliseer word: 31 Oktober 2018 en 07 November 2018.

Beskrywing van eiendom: Restant van die Plaas Doornpoort 295 – JR

Voorgestelde Gedeelte A, groot ongeveer 144.021ha.
Voorgestelde Gedeelte B, groot ongeveer 5.6093ha.
Voorgestelde Gedeelte C, groot ongeveer 47.3527ha.
Voorgestelde Gedeelte D, groot ongeveer 1.5864ha.
Voorgestelde Restant, groot ongeveer 2781.80ha.

TOTAAL: 2980.37ha

Verwysing: CPD/0174/00000/R

Item no: 29297

31-07

NOTICE 1630 OF 2018

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
There to 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: Dalecross / Hurl Park	Applicant: Dalecross Residents Association	Application Ref. No. 30
----------------------------------	---	----------------------------

Item	Location	Type of Restriction
24-hour manned boom	Lillian Road near its intersection with 12 th Street	No fee may be charged for access to the restricted area. No form of discrimination can be applied when granting access to the security access restriction area. Personnel manning the access control points: <ul style="list-style-type: none"> • May only monitor activity; • May not search vehicles or persons; • May not request the filling in of a register or supplying personal information; • May not delay traffic other than the absolute minimum required to open any gate or boom; Pedestrian gate shall comply with universal access (Wheelchair friendly) guidelines and the City of Johannesburg's Complete Street Design Guideline.
Manned boom with limited hours of 6:00 to 18:00 daily	Shrublands Drive near its intersection with 14 th Street / Marie Avenue	A boom with limited hours of entry Pedestrian gate shall comply with universal access (Wheelchair friendly) guidelines and the City of Johannesburg's Complete Street Design Guideline. Signage to be approved by the JRA
Pedestrian Gate with limited hours of operation locked 19:00 to 05:00 daily	Shrublands Drive near its intersection with 14 th Street / Marie Avenue	A separate pedestrian gate with limited hours of operation. Gate should be self-closing and no complex latch will be permitted. Pedestrian gate shall comply with universal access (Wheelchair friendly) guidelines and the City of Johannesburg's Complete Street Design Guideline.
Pedestrian Gate	Lillian Road near its intersection with 12 th Street	A separate pedestrian gate with unhindered pedestrian access open 24 hours a day. Gate should be self-closing and no complex latch will be permitted. Pedestrian gate shall comply with universal access (Wheelchair friendly) guidelines and the City of Johannesburg's Complete Street Design Guideline. Signage to be approved by the JRA.
Perimeter:	Entire perimeter of the restricted area.	The perimeter of the secured area must be properly fenced, including vacant stands.
Service Delivery:		Unrestricted access must be allowed at all times to employees of the state, the council and any municipal entity, organ of state, Telkom, Eskom and any telecommunications provider acting within the course and scope of their employment and the vehicles they use in connection with their employment, doctors on call, ambulances and any other emergency service. All gates to comply with Pikitup requirements on collection days.

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

NOTICE 1631 OF 2018**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 I the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Erf 23/5096 Bryanston Extension 62 located at 23 Brecknock Estate (eastern corner of Cowley Road and Van Selm Close).

APPLICATION TYPE:

Rezoning

APPLICATION PURPOSES:

From "Residential 2" with a coverage of 30% to "Residential 2" with a coverage of 50%, with amended building line conditions.

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 send to benp@joburg.org.za, by no later than 28 November 2018.

AUTHORISED AGENT:

Schalk Botes Town Planners CC
P.O. Box 975, North Riding **Code:** 2162
7 Retief Road, Northwold, Randburg
Tel No: (011) 793-5441 **Fax:** 086-508-5714
E-mail address: sbtp@mweb.co.za

NOTICE 1632 OF 2018

NOTICE IN TERMS OF SECTION 28(8) OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

HALFWAY HOUSE AND CLAYVILLE TOWN PLANNING SCHEME, 1976

Notice is hereby given, in terms of Section 28(8) of the City of Johannesburg Municipal Planning By-Law, 2016, that I, Tinie Bezuidenhout of Tinie Bezuidenhout and Associates, the undersigned, intend to apply to the City of Johannesburg for the amendment of a township.

APPLICATION PURPOSES:

To amend the township in question, in order to increase the height for Erven 3619 and 3620 from 10 storeys to 16 storeys.

SITE DESCRIPTION:

Township established on: Part of the Remainder of Portion 1 of the Farm Waterval 5 I.R. (to be known as Portion 825 of the Farm Waterval 5 I.R)

Township known as: **JUKSKEI VIEW EXTENSION 85**

Street Address: 48 and 52 Magwa Crescent.

Code 2090

The above application, in terms of Section 28(8) of the City of Johannesburg Municipal Planning By-Law, 2016 (Halfway House and Clayville 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 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 e-mail send to objectionsplanning@joburg.org.za, by not later than 28 November 2018.

Contact details of applicant (authorised agent): Tinie Bezuidenhout and Associates, P.O. Box 98558, Sloane Park, 2152, 4 Sanda Close, Morningside, 2196, Tel: (011) 467 1004, Cell: 083 253 9812, e-mail: tiniebez@iafrica.com.

Date of Advertisement: 31 October 2018

NOTICE 1633 OF 2018

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, AND 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:

APPLICATION TYPE:

The removal of Conditions (F) and (G) from Title Deed T27156/2018 of Erf 126 Risidale AND the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the erf from "Residential 1" with a density of one dwelling per erf to "Business 3".

APPLICATION PURPOSES:

To remove the conditions from the Title Deed and to rezone the erf to allow the proposed utilization of the existing buildings on the erf for offices and/or shops.

SITE DESCRIPTION:

Erf 126 Risidale is located at 2 Barry Road (north-eastern corner of Barry Road with Beyers Naude Drive).

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 e-mail send to benp@joburg.org.za, by no later than 28 November 2018.

AUTHORISED AGENT:

Schalk Botes Town Planners CC
P.O. Box 975, North Riding **Code:** 2162
7 Retief Road, Northwold, Randburg
Tel No: (011) 793-5441 **Fax:** 086-508-5714
E-mail address: sbtp@mweb.co.za

NOTICE 1634 OF 2018

Johannesburg Town Planning Scheme, 1979

Notice is hereby given, in terms of Section 21 and Section 41 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 and also for the removal of restrictive conditions of title.

Site Description – Erf 285 South Kensington, 111 Langermann Drive, 2094

Application Type – Rezoning and Removal of Restrictive Conditions of Title

Application Purposes

To amend the Johannesburg Town Planning Scheme, 1979, by the rezoning of Erf 285 South Kensington from Residential 1 to Residential 3, subject to conditions in order to permit 18 dwelling units on the site and also for the removal of restrictive conditions of title.

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 send to benp@joburg.org.za, by not later than 29 November 2018.

Authorised Agent

Full name: Mario di Cicco
Postal address: P.O. Box 28741, Kensington, Code: 2101
Mobile: 083 654 0180
E-mail address: mariodc.projects@gmail.com
Date: 31 October 2018

NOTICE 1635 OF 2018

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, I, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

Site Description – Erf 904 Parkmore, 86 Sixth Street, 2196

Application Type - Rezoning

Application Purposes

To amend the Sandton Town Planning Scheme, 1980, by the rezoning of Erf 904 Parkmore from Residential 1 to Residential 1, subject to conditions in order to permit a residential building (Guesthouse) on the site.

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 send to benp@joburg.org.za, by not later than 29 November 2018.

Authorised Agent

Full name: Mario di Cicco
Postal address: P.O. Box 28741, Kensington, Code: 2101
Mobile: 083 654 0180
E-mail address: mariodc.projects@gmail.com
Date: 31 October 2018

NOTICE 1636 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 – Portion 59 of Erf 8166 Kensington Extension 11, 6 St James Street, 2094

Application Type – Rezoning

Application Purposes

To amend the Johannesburg Town Planning Scheme, 1979, by the rezoning of Portion 59 of Erf 8166 Kensington Extension 11 from Special to Special, subject to conditions in order to permit an increase in the Coverage and Floor Area Ratio provisions on the site.

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 send to benp@joburg.org.za, by not later than 29 November 2018.

Authorised Agent

Full name: Mario di Cicco
Postal address: P.O. Box 28741, Kensington, Code: 2101
Mobile: 083 654 0180
E-mail address: mariodc.projects@gmail.com
Date: 31 October 2018

NOTICE 1637 OF 2018**NOTICE OF APPLICATION FOR THE AMENDMENT OF SANDTON TOWN PLANNING SCHEME 1980, THE REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND SUBDIVISION IN TERMS OF SECTIONS 21, 33 AND 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

Applicable Town Planning Scheme: Sandton Town Planning Scheme 1980

Notice is hereby given in terms of Sections 21, 33 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016 that I, Sandra Felicity de Beer, being the authorized agent of the registered owner intend to apply to the City of Johannesburg for amendment of the **Sandton Town Planning Scheme 1980**, the removal of restrictive conditions of title and make application for subdivision.

Site Description: ERF 1723 BRYANSTON TOWNSHIP situated at 16 CHARLES STREET, BRYANSTON, 2191.

Application Type: Simultaneous Removal of Restrictions, Rezoning and Subdivision Application:

- To remove certain restrictive conditions and other outdated provisions contained in the title deed, namely Definitions and Conditions (i), (ii) and (a) to (r) inclusive from Deed of Transfer No. T087751/11 and simultaneously,
- Amend the Sandton Town Planning Scheme 1980 by the rezoning of the property from "Residential 1, One dwelling per Erf" subject to certain conditions to "Residential 1" subject to certain amended conditions to facilitate 3 dwelling houses on the property including the right to subdivide the property into a maximum of 3 residential portions not less than 750m² and,
- Make application for the Subdivision of the property into only 2 residential portions at this stage.

All of the above as described fully in the application documents. Please refer.

Application purpose: The ultimate intention is to develop a maximum of 3 dwelling houses on the property, and to this end rezone the property and remove certain conditions of title and make provision for the subdivision of the property into a maximum of 3 portions- however only two residential portions are being created at this stage.

Particulars relating to the application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street/Civic Boulevard, Braamfontein for the period of 28 days from 31 October 2018.

Objections, comments or representations in regard to the application must be lodged in writing to the applicant/authorized agent (details below) and to the City of Johannesburg, Executive Director: Department of Development Planning, Registration Section by hand at the above address (note office hours), or by registered post to PO Box 30733, Braamfontein, 2017, or by facsimile to 0113394000 or by email to objectionsplanning@joburg.org.za within a period of 28 days from 31 October 2018 i.e. on or before 28 November 2018.

Details of the Applicant/ Authorized Agent: Sandy de Beer, Consulting Town Planner

Postal address: PO Box 70705, Bryanston, 2021.

Tel. 0117064532 / Fax 0866 712 475 / Cell 082 570 6668

Email: sandydb@icon.co.za

Date: 31 October 2018

NOTICE 1638 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 653 Elarduspark, 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: 586 Lawrie Street, Elarduspark, Pretoria. The intension of the owner/applicant in this matter is to remove condition No 3 (i) on Page 3 on Title Deed No T120821/2006 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: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 31 October 2018 until 28 November 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 Offices Centurion, Room E10, City Planning, c/o Basden and Rabie Streets, Centurion, Pretoria.

Dates on which notice will be published - 31 October 2018 & 7 November 2018

Closing date for any objections - 28 November 2018

Address of owner/ applicant:

Teropo Town Planners, Postnet Suite 46, Private Bag x37, Lynnwood Ridge, 0040. Telephone No: 082-338-1551 / 087-808-7925 / Email: info@teropo.co.za

Reference: CPD ELPX1/0200/653

Item No: 28732

31-07

KENNISGEWING 1638 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 653 Elarduspark, 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 Beperkings 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 Lawrie Laan 586, Elarduspark, Pretoria. Die intensie van die eienaar/applikant in die geval is om voorwaarde No 3(i) op bladsy 3 van Titel Akte No T120821/2006 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, Posbus 3242, Pretoria, 0001, of na CityP_Regisration@tshwane.gov.za vanaf 31 October 2018 tot 28 November 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: Registration Offices Centurion, Room E10, City Planning, c/o Basden and Rabie Streets, Centurion, Pretoria.

Datums van publikasie - 31 Oktober 2018 & 7 November 2018

Sluitingsdatum van besware - 28 November 2018

Adres van applikant:

Teropo Stads-en Streeksbeplanners, Postnet Suite 46, Privaatsak x37, Lynnwoodrif. Telefoon no: 082-338-1551 / 087-808-7925 / E-pos: info@teropo.co.za

Verwysing: CPD ELPX1/0200/653

Item No: 28732

31-07

NOTICE 1639 OF 2018**ERF 24 MELROSE ESTATE
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 24 Melrose Estate, 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, situate at 41 Melrose Street, Melrose Estate.

The application 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 31 October 2018.

Objections to, or representations in respect of the application, 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 28 November 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 1640 OF 2018**NOTICE: TSHWANE TOWN PLANNING SCHEME, 2008 (AS REVISED 2014)**

Notice is hereby given in terms of Clause 16 of the Tshwane Town Planning Scheme, 2008 (as revised 2014) as well as in terms of Section 16(3) of the City of Tshwane Land Use Management By-Law 2016, as well as the Removal of a Title Deed Restriction in terms of Section 16(2) of the City of Tshwane Land Use Management By-Law 2016 that I, **Carlien Potgieter of TEROPO TOWN AND REGIONAL PLANNERS**, being the registered agent of the owner of **Portion 85 of the farm Zwavelpoort 373-JR, Pretoria** applied to the City of Tshwane Metropolitan Municipality for consent for a Lodge with associated uses as defined in the Tshwane Town Planning Scheme, 2008 (as revised 2014). Application is also made for the administrators consent.

The application will lie for inspection during normal office hours at the City of Tshwane Metropolitan Municipality, Centurion Office: Room F8, cnr Basden and Rabie Streets, Pretoria or Cityp_registration@tshwane.gov.za. Any such person who wishes to object to the application or wishes to make representations or has an interest in respect thereof may submit such objections or representations, in writing with full contact details to the Municipal Manager, at the above address or to P O Box 3242, Pretoria 0001 on or before 28 November 2018. (period of 28 days from the date of the first publication of this notice).

Date of publication - 31 October 2018

Date of closing of comments / objections- 28 November 2018

Applicant: TEROPO TOWN AND REGIONAL PLANNERS, 39B Alcade Road, Lynnwood Glen Estate, Lynnwood Glen, Pretoria / Postnet Suite 46, Private Bag x37, Lynnwood Ridge, 0040. Fax: 086-762-5014 / Tel No: 087-808-7925 E-mail: info@teropo.co.za

Ref No: CPD 373-JR/0879/85

ITEM NO: 28728

KENNISGEWING 1640 VAN 2018**KENNISGEWING: TSHWANE DORPSBEPLANNINGSKEMA, 2008 (SOOS GEWYSIG 2014)**

Kennis word hiermee gegee ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (soos gewysig 2014) asook in terme van Artikel 16(3) van die Stad van Tshwane Grond Gebruik Bestuur By-Wet 2016, asook in terme van Artikel 16(2) van die Stad van Tshwane Grond Gebruik Bestuur By-Wet 2016, dat ek **Carlien Potgieter van TEROPO STADS- EN STREEKSBEPLANNERS** die gemagtigde agent van die eienaar van **Gedeelte 85 van die plaas Zwavelpoort 373-JR, Pretoria**, aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir toestemming vir 'n "plek van openbare aanbidding" soos gedefinieer in die Tshwane Dorpsbeplanningskema, 2008 (soos gewysig 2014). Aansoek is ook gedoen vir administrateurs toestemming.

Die aansoek lê ter insae gedurende gewone kantoor ure by die Stad van Tshwane Metropolitaanse Munisipaliteit, Stedelike Beplanning Kantore, Kamer 8, h/v Basden- en Rabiestraat, Centurion, Pretoria of Cityp_registration@tshwane.gov.za. Enige iemand wat besware of verhoë ten opsigte van die aansoek wil indien of enige belang het, mag sodanige besware of verhoë skriftelik met al die nodige kontakbesonderhede by die Munisipale Bestuurder by bogenoemde adres of by P O Box 3242, Pretoria 0001, indien nie later as 28 November 2018 nie. (28-dae na eerste datum van publikasie van hierdie kennisgewing).

Datum van publikasie - 31 Oktober 2018

Datum van sluiting van kommentaar / besware - 28 November 2018

Aansoeker: TEROPO STADS- EN STREEKSBEPLANNERS, 39B Alcade Road, Lynnwood Glen Estate, Lynnwood Glen, Pretoria / Postnet Suite 46, Privaatsak x37, Lynnwoodrif, 0040. Faks: 086-762-5014 / Tel No: 087-808-7925 E-pos: info@teropo.co.za

Ref No: CPD 373-JR/0879/85

ITEM NO: 28728

NOTICE 1641 OF 2018

CITY OF JOHANNESBURG

NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

We, Conradie, Van der Walt and Associates, being the authorised agents of the owners of Erf 2090 Bryanston township, Registration Division I.R., Transvaal, hereby give notice in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we have applied to the City of Johannesburg for the amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property as described above from "Residential 1" with a density of "not more than 4 dwelling houses may be erected on the erf. Provided that in the event of the erf being subdivided no subdivision may be less than 900m²" to "Residential 3" with a density of "52 dwelling units per hectare", situated at 324 Bryanston Drive, Bryanston.

The intention of the applicant is to increase the density in order to be able to erect 19 dwelling units.

The above-mentioned 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 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 **28 November 2018**.

Address of applicant: Conradie, Van der Walt & Associates, P O Box 243, Florida, 1710, 49 Goldman Street, Florida. 1709, Tel: (011) 472-1727/8, Cell: 083 2614789, e-mail: conradie_vanderwalt@absamail.co.za

Date on which notice will be published: **31 October 2018**

NOTICE 1642 OF 2018

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 I, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Remaining Extent of Erf 454 Illovo

STREET ADDRESS:

37 Ferguson Road, Illovo

APPLICATION TYPE:

Amendment of the Sandton Town Planning Scheme, 1980

APPLICATION PURPOSE:

To rezone Erf 454 Illovo from "Residential 3", subject to conditions, to "Residential 3", subject to certain amended conditions, in order to increase the permissible height applicable to the site.

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 31 October 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 objectionsplanning@joburg.org.za by not later than 28 November 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 : 31 October 2018

NOTICE 1643 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) 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 3, Valhalla, 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 property. The property is situated at 3 Bergen Road, Valhalla. The application is for the removal of the following conditions: B. on page 2, C.(d) on page 3, C.(f), C.(h), C.(i)(i), C.(i)(ii), C.(i)(iii), C.(j)(i) and C.(j)(iii) on page 4, and C.(k) on page 5 in Title Deed No. T51686/2012. The intension of the applicant in this matter is to remove the 7,62m street building line and the 3,05m side and rear building lines, as well as all other redundant and irrelevant conditions in the relevant title deed, in order 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 31 October 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 28 November 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: 28 November 2018.

Address of applicant: Physical: 599B Graaff Reinet 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 31 October 2018 and 7 November 2018 respectively. Reference: CPD VAL/0688/00003 Item No: 29230.

31-07

KENNISGEWING 1643 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN
TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Sybrand Lourens Lombaard van SL Town and Regional Planning CC., synde die aanvrager van Erf 3, Valhalla, 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) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Bergenweg 3, Valhalla. Die aansoek is vir die opheffing van die volgende voorwaardes: B. op bladsy 2, C.(d) op bladsy 3, C.(f), C.(h), C.(i)(i), C.(i)(ii), C.(i)(iii), C.(j)(i) en C.(j)(iii) op bladsy 4, en C.(k) op bladsy 5 in Titel Akte Nr. T51686/2012. Die applikant is van voorneme om die 7,62m straatboulyn en die 3,05m sy en agterste boulyne, asook alle ander oorbodige en irrelevante voorwaardes in die relevante titelakte op te hef, ten einde 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 se Boubeheer Kantoor.

Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die person 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 31 Oktober 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 28 November 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: 28 November 2018.

Adres van aanvrager: Fisies: Graaff Reinetstraat 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 31 Oktober 2018 en 7 November 2018 respektiewelik. Verwysing: CPD VAL/0688/00003 Item Nr: 29230.

31-07

NOTICE 1644 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REZONING AND REMOVAL OF RESTRICTIVE TITLE DEED
CONDITIONS IN TERMS OF SECTIONS 16(1) AND 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 217, Lyttelton Manor 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:

1. the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1), read with Section 15(6) of the City of Tshwane Land Use Management By-Law, 2016 of the property as described above. The property is situated at 15 Botha Avenue, Lyttelton Manor. The rezoning is from "Residential 1" to "Special" for a motorbike sales mart (which include the display of new and second hand motorbikes, the repair of motorbikes, the sale of motorbike equipment and parts, possible subservient offices, and the financing of new or second hand motorbikes), subject to certain special conditions as may be imposed by the City of Tshwane Metropolitan Municipality. Above-mentioned motorbikes will also include quad bikes. The intension of the applicant in this matter is to acquire the necessary land-use rights for the proposed new motorbike sales mart; and
2. 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 application is for the removal of the following conditions: (a), (b) and (c) on page 2, (d) on pages 2-3, and (e), (f) and (g) on page 3 in Deed of Transfer No. T79363/2017. The intension of the applicant in this matter is to remove all redundant and irrelevant conditions in the relevant title deed, in order to obtain building plan approval for all proposed building/s and/or structure/s (new motorbike sales mart).

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 31 October 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 28 November 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, The Star and Beeld newspapers. Address of Municipal offices: Centurion Office: Room E10, cnr. Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 28 November 2018.

Address of applicant: Physical: 599B Graaff Reinet Street, Faerie Glen X2, 0081. Postal: PO Box 71980, Die Wilgers, 0041. Telephone No: 082 923 1921. Fax No: 086 657 1283. Email: sl.townplanning@vodamail.co.za. Dates on which notice will be published: The advertisement will be published in the Gauteng Provincial Gazette, Star and Beeld for two consecutive weeks on 31 October 2018 and 7 November 2018 respectively. Reference: CPD 9/2/4/2-4876T (Item No: 29102) (Rezoning) and CPD LYT/0387/00217 (Item No. 29103) (Removal of Restrictive Title Conditions).

31-07

KENNISGEWING 1644 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK VIR DIE HERSONERING EN OPHEFFING VAN BEPERKENDE
TITELVOORWAARDES INGEVOLGE ARTIKELS 16(1) EN 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 217, Lyttelton Manor gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir:

1. die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersoening ingevolge Artikel 16(1), saamgelees met Artikel 15(6) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016 van die eiendom hierbo genoem. Die eiendom is geleë te Bothalaan 15, Lyttelton Manor. Die hersoening is vanaf "Residensieel 1" na "Spesiaal" vir 'n motorfiets verkoopplek (wat insluit die vertoon van nuwe en tweedehandse motorfietsse, the herstel van motorfietsse, die verkoop van motorfiets toerusting en onderdele, moontlike ondergeskikte kantore, en die finansiering van nuwe of tweedehandse motorfietsse), onderworpe aan sekere spesiale voorwaardes wat die Stad Tshwane Metropolitaanse Munisipaliteit mag oplê. Bg. motorfietsse sal ook vier wiel motorfietsse insluit. Die applikant se bedoeling met hierdie saak is om die nodige grondgebruiksregte vir die voorgestede nuwe motorfiets verkoopplek te bekom; en
2. die opheffing van sekere voorwaardes vervat in die Titelakte van die bovermelde eiendom ingevolge Artikel 16(2), saamgelees met Artikel 15(6) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die aansoek is vir die opheffing van die volgende voorwaardes: (a), (b) en (c) op bladsy 2, (d) op bladsye 2-3, en (e), (f) en (g) op bladsy 3 in Titelakte Nr. T79363/2017. Die applikant is van voorneme om alle oorbodige en irrelevante voorwaardes in die relevante titelakte op te hef, ten einde bouplan goedkeuring te bekom vir alle voorgestelde gebou/e en/of struktuur/ure (nuwe motorfiets verkoopplek).

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: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 31 Oktober 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 28 November 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, Star en Beeld koerante. Adres van Munisipale kantore: Centurion Kantoor: Kamer E10, h/v Basden- en Rabie Straat, Centurion. Sluitingsdatum vir enige besware en/of kommentare: 28 November 2018.

Adres van aanvrager: Fisies: Graaff Reinetsstraat 599B, Faerie Glen X2, 0081. Pos: Posbus 71980, Die Wilgers, 0041. Telefoon Nr: 082 923 1921. Faks Nr: 086 657 1283. E-pos: sl.townplanning@vodamail.co.za. Datums waarop kennisgewing sal verskyn: Die advertensie sal gepubliseer word vir twee opeenvolgende weke in die Gauteng Provinsiale Gazette, Star en Beeld op 31 Oktober 2018 en 7 November 2018 respektiewelik. Verwysing: CPD 9/2/4/2-4876T (Item Nr: 29102) (Hersonering) en CPD LYT/00387/00217 (Item Nr. 29103) (Opheffing van Beperkende Titel Voorwaardes).

31-07

NOTICE 1645 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 I the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme and remove restrictive conditions of title from the title deed of the property concerned.

SITE DESCRIPTION:

Erf No: Erf 1067 Crosby Township.
Street Address: 47 Oldcastle Avenue, Crosby.

APPLICATION TYPE:

The rezoning of Erf 1067 Crosby Township from "Residential 1" to "Residential 4" and the simultaneous removal of the following restrictive conditions of title:

- a. Conditions (i), (k), (l) and (m) from Deed of Transfer T50014/2017 iro Erf 1067 Crosby.

APPLICATION PURPOSES:

To permit for the development of a residential building and dwelling units and to clear the title deed of restrictive conditions in terms of the proposed development.

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 PO 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 28 November 2018.

AUTHORISED AGENT:

Full name: Andre Enslin of Wesplan Incorporated.
Postal Address: PO Box 7149, Krugersdorp North, 1741.
Physical Address: 81 Von Brandis Street, Krugersdorp, 1739.
Tel No (w): (011) 953 1082; Fax No: 086 626 6051; Cell: 082 416 9323.
E-mail address: andre@wesplan.co.za
Date: 31 October 2018

NOTICE 1646 OF 2018**NOTICE OF APPLICATION FOR SUBDIVISION IN TERMS OF SECTION 6(8)(a) OF THE DIVISION OF LAND ORDINANCE, 1986 (ORDINANCE 20 OF 1986); READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT OF 2013 (ACT 16 OF 2013)**

I, Andre Enslin of Atlega Development Practitioners (Pty) Ltd, being the authorized agent of the owner of the under mentioned property, hereby give notice in terms of Section 6(8)(a) of the Division of Land Ordinance 1986; read with the Spatial Planning and Land Use Management Act of 2013 that I have applied to Ekurhuleni Metropolitan Municipality: Benoni Customer Care Centre for the subdivision of the Remaining Extent of the farm Benoni No 77 IR, as follows:

1. Proposed Portion 78 of the farm Benoni No 77 IR: ±4,5374 hectares.
2. Proposed Remaining Extent of the farm Benoni No 77 IR: ±635,3090 hectares.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department, Benoni Customer Care Centre: Room 601, 6th Floor, Benoni Civic Centre, corner of Tom Jones Street and Elston Avenue, Benoni and the offices of Atlega Development Practitioners (Pty) Ltd, 81 Von Brandis Street, c/o Fontein Street, Krugersdorp for a period of 28 days from **31 October 2018**. Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department, Benoni Customer Care Centre at the above address or at Private Bag X014, Benoni, 1500 and at Atlega Development Practitioners (Pty) Ltd, P O Box 7149, Krugersdorp North, 1741, within a period of 28 days from **31 October 2018**.

Address of the applicant: Atlega Development Practitioners (Pty) Ltd, PO Box 7149, Krugersdorp North, 1741. Tel: 011 953 1082. Fax: 086 626 6051. E-mail: andre@atlegadp.co.za.

31-7

KENNISGEWING 1646 VAN 2018**KENNISGEWING VAN AANSOEK OM ONDERVERDELING INGEVOLGE ARTIKEL 6(8)(a) VAN DIE ORDONNANSIE OP VERDELING VAN GROND 1986 (ORDONNANSIE 20 VAN 1986), SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VAN 2013 (WET 16 VAN 2013)**

Ek, Andre Enslin van Atlega Development Practitioners (Pty) Ltd, synde die gemagtigde agent van die eienaar van die ondergenoemde eiendom, gee hiermee ingevolge Artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond 1986, saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur van 2013, kennis dat ek by Ekurhuleni Metropolitaanse Munisipaliteit: Benoni Kliëntesorgsentrum aansoek gedoen het vir die onderverdeling van die Resterende Gedeelte van die plaas Benoni No 77 IR, soos volg:

1. Voorgestelde Gedeelte 78 van die plaas Benoni No 77 IR: ±4,5374 hektaar.
2. Voorgestelde Resterende Gedeelte van die plaas Benoni No 77 IR: ±635,3090 hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum, Kamer 601, 6de vloer, Benoni Burgersentrum, h/v Tom Jonesstraat en Elstonlaan, Benoni en by die kantore van Atlega Development Practitioners (Pty) Ltd, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf **31 Oktober 2018**. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **31 Oktober 2018** skriftelik by die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum by die bovermelde adres of by Privaatsak X014, Benoni, 1500 en by Atlega Development Practitioners (Pty) Ltd, Posbus 7149, Krugersdorp Noord, 1741 ingedien word.

Adres van Applikant: Atlega Development Practitioners (Pty) Ltd, Posbus 7149, Krugersdorp Noord, 1741. Tel: 011 953 1082. Faks: 086 626 6051. E-pos: andre@atlegadp.co.za.

31-7

NOTICE 1647 OF 2018**ERF 22 HAWKINS ESTATE EXTENSION 1
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 22 Hawkins Estate Extension 1, hereby give notice of an application submitted to the City of Johannesburg 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 385 Louis Botha Avenue, Hawkins Estate. The site measures 4132m² in extent. The current zoning is "Public Garage" and the proposed zoning is "Business 1", subject to conditions.

The application 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 31 October 2018.

Objections to, or representations in respect of the application, 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 28 November 2018. The owner/agent can also be notified as per contact details below.

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 1648 OF 2018**ERF 67 FONTAINEBLEAU
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 67 Fontainebleau, hereby give notice of an application submitted to the City of Johannesburg in terms of Section 21 of the Planning By-Law, for the amendment of the Randburg Town Planning Scheme, 1976, in respect of the above property situate at 87 Charlie Road, Fontainebleau. The site measures 1782m² in extent. The current zoning is "Special" for medical suites and residential buildings and the proposed zoning is "Special" for a shop and dwelling units, subject to conditions.

The application 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 31 October 2018.

Objections to, or representations in respect of the application, 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 28 November 2018. The owner/agent can also be notified as per contact details below.

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 1649 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 T0112**

I Khosa Mikateko, being the authorized agent of the owner of **Erf 391 Tembisa Extension 1 Township**, hereby give 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, 2013 (Act 16 of 2013) that I have made an application to the City of Ekurhuleni, Tembisa CCC 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 "**Business 2**" to "**Business 2**", in order increase the density from 85du/ha to 130 du/ha, 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, 5th Floor, Room A 505/8, Main Building, Kempton Park Civic Centre, Cnr CR Swart and Pretoria Roads, Kempton Park, for a period of 28 days from 31 October 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 31 October 2018.

Name: Mikateko Khosa, 4095 Krypton Street, Clayville, Kempton Park, 1606
Tel: 073 761 2222, **Fax:** 086 770 8502, **Email:** info@quekhumi.com

31-7

KENNISGEWING 1649 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 DORPSEBEPLANNINGSKEMA 2014
WYSIGINSKEMA T0112**

Ek Khosa Mikateteko, synde die gemagtigde agent van die eienaar van **Erf 391 Tembisa Uitbruiding 1**, gee hiermee 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, 2013 (Wet 16 Van 2013) dat ons by die City of Ekurhuleni, Tembisa 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 "**Besigheid 2**" na "**Besigheid 2**", om te verhoog die digtheid vanaf 85 wooneenhede per hektaar tot 130 wooneenhede per hektaar.

Planne en/of besonderhede aangaande die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplannings Departement, City of Ekurhuleni, 5de vlak, Kempton Park Burgersentrum, H/v CR Swart and Pretoria Straat, Kempton Park, Alberton, vir 'n tydperk van 28 dae vanaf 31 Oktober 2018.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2018 skriftelik en in tweevoud by of tot die Area Bestuurder, Stadsbeplannings Departement, by die bovermelde adres ingedien of gerig word.

Naam: Mikateko Khosa, 4095 Krypton Straat, Clayville, Kempton Park, 1606
Sel: 073 761 2222, **E-pos:** info@quekhumi.com

31-7

NOTICE 1650 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**

I Khosa Mikateko, being the authorized agent of the owner of **Erf 2354 Kempton Park Extension 8 Township**, hereby give 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, 2013 (Act 16 of 2013) that I have made an application to the City of Ekurhuleni, Kempton Park CCC 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 "**Business 3**" to "**Business 3**", for a Guesthouse with 16 rooms, 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, 5th Floor, Room A 505/8, Main Building, Kempton Park Civic Centre, Cnr CR Swart and Pretoria Roads, Kempton Park, for a period of 28 days from 31 October 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 31 October 2018.

Name: Mikateko Khosa, 4095 Krypton Street, Clayville, Kempton Park, 1606
Tel: 073 761 2222, **Fax:** 086 770 8502, **Email:** info@quekhumi.com

31-7

KENNISGEWING 1650 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**

Ek Khosa Mikateteko, synde die gemagtigde agent van die eienaar van **Erf 2354 Kempton Park Uitbreiding 8**, gee hiermee 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, 2013 (Wet 16 Van 2013) dat ons by die City of Ekurhuleni, Kempton Park 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 "**Besigheid 3**" na "**Besigheid 3**", vir n Gasteuis met 16 kamers, onderhewig aan sekere voorwaardes.

Planne en/of besonderhede aangaande die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplannings Departement, City of Ekurhuleni, 5de vlak, Kempton Park Burgersentrum, H/v CR Swart and Pretoria Straat, Kempton Park, Alberton, vir 'n tydperk van 28 dae vanaf 31 Oktober 2018.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2018 skriftelik en in tweevoud by of tot die Area Bestuurder, Stadsbeplannings Departement, by die bovermelde adres ingedien of gerig word.

Naam: Mikateko Khosa, 4095 Krypton Straat, Clayville, Kempton Park, 1606
Sel: 073 761 2222, **E-pos:** info@quekhumi.com

31-7

NOTICE 1651 OF 2018**CORRECTION NOTICE**

Proclamation Notice 1827 of 2015, published in the Provincial Gazette No. 221 of 10 June 2015, is hereby replaced in its entirety by the following:

PROCLAMATION

In terms of section 49(1) of the Deeds Registries Act, 1937 (Act 47 of 1937), read with section 88(1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), I hereby extend the boundaries of Fleurhof Extension 7 Township to include Portion 10 (a portion of Portion 4) of the farm Vogelstruisfontein No. 231-I.Q., hereafter to be known as Erf 2923 Fleurhof Extension 7, subject to the conditions set out in the Schedule hereto.

Given under my Hand at Johannesburg on this 15th day of May Two Thousand and Fifteen.

ADMINISTRATOR

DPLG 11/3/15/B/300

SCHEDULE**1. CONDITIONS OF EXTENSION****(1) ENGINEERING SERVICES**

The erf owner shall make the necessary arrangements with the local authority in regard to the provision of engineering services in terms of section 88(3)(b)(i) of Ordinance 15 of 1986.

(2) MINERAL RIGHTS

All rights to minerals shall be reserved to the applicant.

(3) ACCESS

(a) Access to and egress from the site 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 ingress to or egress from the township shall be permitted along the lines of no access as indicated on the approved layout plan of the township No. 05-9001/5/1.

(4) ACCEPTANCE AND DISPOSAL OF STORMWATER

The erf owner shall arrange for the drainage of the township to fit in with that of adjacent roads and for all storm water running off or being diverted from the road to be received and disposed of.

(5) DEMOLITION OF BUILDINGS AND STRUCTURES

The erf owner shall at his own expense cause all existing buildings and structures situated within the building line reserves or side spaces to be demolished to the satisfaction of the local authority when required to do so by the local authority.

(6) SAFEGUARDING OF UNDERGROUND WORKINGS

The erf owner shall, at its own expense, make adequate provision to the satisfaction of the Chief Inspector of Mines, Gauteng Region, to prevent any water from entering underground workings through outcrop workings or shaft openings and the existing storm water drains, if any, shall be properly maintained and protected.

(7) REMOVAL OF LITTER

The erf owner shall at his own expense cause all litter within the erf area to be removed to the satisfaction of the Council when required by the Council to do so.

(8) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the extension of the township boundaries, it should become necessary to reposition any existing Municipal, Telcom and / or Escom services, the cost thereof shall be borne by the erf owner.

(9) ENDOWMENT

The erf owner shall, in terms of section 98(2) and Regulation 44 of the Town-planning and Townships Ordinance, 1986, pay a lump sum to the local authority as endowment for the shortfall of land for a park (Public Open Space)

(10) DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any.

2. CONDITIONS OF TITLE**(a) CONDITIONS IMPOSED BY THE ADMINISTRATOR IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE 15 OF 1986****ALL ERVEN**

- (i) 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 pan-handle 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.
- (ii) 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.
- (iii) 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.

(b) **CONDITIONS IMPOSED BY THE DEPARTMENT OF MINERAL RESOURCES IN TERMS OF SECTION 68(1) OF THE MINERAL ACT, 1991 (ACT 50 OF 1991) (AS AMENDED)**

ALL ERVEN

- (i) The Erf lies in an area with soil conditions that can affect buildings and structures and result in damage to them. Building plans submitted to the Local Authority must show measures to be taken, in accordance with recommendations contained in the 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.
- (ii) The NHBRC classification for foundations is considered as S/C, **Soil Zone II**.

KENNISGEWING 1651 VAN 2018**KORREKSIE KENNISGEWING**

Proklamasiekennisgewing Nr. 1827 van 2015, gepubliseer in die Provinsiale Koerant Nr. 221 van 10 Junie 2015, word hiermee in sy totaliteit vervang met die volgende:

PROKLAMASIE

Ingevolge artikel 49(1) van die Registrasie van Aktes Wet, 1937 (Wet 47 van 1937), gelees met artikel 88(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), brei ek hiermee die grense van die Dorp Fleurhof Uitbreiding 7 uit deur Gedeelte 10 (’n gedeelte van Gedeelte 4) van die plaas Vogelstruisfontein No. 231-I.Q., hierna verwys as Erf 2923 Fleurhof Uitbreiding 7, daarin op te neem, onderworpe aan die voorwaardes uiteengesit in die aangehegte Bylae.

Gegee onder my Hand te Johannesburg op hede die 15de dag van Mei Twee Duisend en Vyftien.

ADMINISTRATEUR

DPLG 11/3/15/B/100

BYLAE**1. VOORWAARDES VAN UITBREIDING****(1) INGENIEURSDIENSTE**

Die erfeienaar moet die nodige reëlings met die plaaslike bestuur tref in verband met die voorsiening van ingenieursdienste ooreenkomstig artikel 88(3)(b)(i) van Ordonnansie 15 van 1986.

(2) MINERAAL REGTE

Alle regte op minerale sal aan die applikant voorbehou word.

(3) TOEGANG

(a) Ingang tot en uitgang van die erf sal voorsien word tot bevrediging van die Plaaslike Owerheid en / of Johannesburg Pad Agentskap (Eiendoms) Bpk en / of die Department van Paaie en Vervoer.

(b) geen ingang tot en geen uitgang van die dorp sal toegelaat word langs die lyne van geen toegang sos aangedui op die goedgekeurde uitleg plan van die dorp No. 05-9001/5/1.

(4) ONTVANGS EN VERSORGING VAN STORMWATER

Die erf eienaar moet die stormwaterdreinerings van die dorp so reël dat dit inpas by dié van aangrensende paaie en moet die stormwater wat van die pad afloop of afgelei word, ontvang en versorg

(5) SLOPING VANGEBOU EN STRUKTURE

Die erf eienaar moet op eie koste alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop tot bevrediging van die plaaslike bestuur wanneer die plaaslike bestuur dit vereis.

(6) BEVEILIGING VAN ONDERGRONDSE WERKE

Die erf eienaar moet op eie koste voldoende voorsorg tref tot bevrediging van die Hoofinspekteur van Myne, Johannesburg, om te voorkom dat enige water by ondergrondse werke insypel deur dagsoomwerke of skagopeninge en die bestaande stormwaterriole, as daar is, moet behoorlik onderhou en beskerm word.

(7) VERWYDERING VAN ROMMEL

Die erf eienaar moet op eie koste alle rommel laat verwyder tot bevrediging van die plaaslike bestuur, wanneer die plaaslike bestuur dit vereis.

(8) VERSKUIWING OF DIE VERVANGING VAN BESTAANDE DIENSTE

Indien dit as gevolg van die uitbreiding van grense nodig word sou om enige bestaande Munisipale, Telkom en / of Eskom dienste te verskuif of te vervang moet die koste daarvan deur die erf eienaar gedra word.

(9) BEGIFTIGING

Die erf eienaar moet, kragtens die bepalings van Artikel 98(2) en Regulasie 44 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, aan die plaaslike bestuur as begiftiging 'n globale bedrag betaal, welke bedrag deur die plaaslike bestuur aangewend moet word tekortkoming van grond vir 'n park (openbare oopruimte).

2. TITELVOORWAARDES**(a) VOORWAARDES OPGELê DEUR DIE ADMINISTRATEUR KRAGTENS DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE 15 VAN 1986****ALLE ERWE**

- (1) Die erf is onderworpe aan 'n serwituut 2m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteel erf, '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.
- (2) 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 'n afstand van 2m daarvan geplant word nie.

- (3) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander wat hy volgens goeddunke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts is die plaaslike bestuur geregtig 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 verwyderings van sodanige rioolhoofpypleidings en ander werke veroorsaak word.

(b) VOORWAARDES OPGELÊ DEUR DIE DEPARTEMENT VAN MINERALE HULPBRONNE IN TERME ARTIKEL 68(1) VAN DIE MINERALE WET, 1991 (WET 50 VAN 1991) (SOOS GEWYSIG)

ALLE ERWE

- (i) Die Erf lê in 'n area waar die grond kondisies van so aard is dat enige geboue en strukture geaffekteer en beskadig kan word. Bouplanne wat ingedien word by die Plaaslike Bestuur moet wys watter voorkomende stappe geneem is in terme van die aanbevelings vervat in die Ingenieurs-Geotegniese Verslag vir die bepaalde Dorp om enige moontlike skade te beperk as gevolg van nadelige fondasie kondisies tensy dit aan die Plaaslike Bestuur bewys kan word dat sulke stappe onnodig is of dat dieselfde doelwit bereik kan word deur ander meer effektiewe metodes.
- (ii) Die NHBRC klassifikasie vir fondasies word geag as S/C, **Soil Zone II**.

KORREKSIEKENNISGEWING

Kennisgewing 1828 van 2015, gepubliseer in die Provinsiale Koerant Nr. 221 van 10 Junie 2015, word hiermee in sy totaliteit vervang met die volgende:

ROODEPOORT WYSIGINGSKEMA 05-14274

Die Administrateur verklaar hierby, ingevolge die bepalings van Artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat hy 'n wysigingskema, synde 'n wysiging van Roodepoort Dorpsbeplanningskema 1987, wat uit dieselfde grond bestaan as dit waarmee die grense van die dorp Fleurhof Uitbreiding 7, uitgebrei word, goedgekeur het wat hiernamaals bekend sal staan as Erf 2923 Fleurhof Uitbreiding 7.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Gauteng Provinsiale Regering, Johannesburg, en die Stad van Johannesburg, en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Roodepoort Wysigingskema **05-14274**

(DPLG 11/3/15/B/300)

CORRECTION NOTICE

Notice 1827 of 2015, published in the Provincial Gazette No. 221 of 10 June 2015, is hereby replaced in its entirety by the following:

ROODEPOORT AMENDMENT SCHEME 05-14274

The Administrator hereby, in terms of the provisions of Section 125 of the Town-planning and Townships Ordinance, 1986, declares that he approved an amendment scheme, being an amendment of Roodepoort Town-planning Scheme 1987, comprising the same land as that with which the boundaries of Fleurhof Extension 7 Township are being extended, to be known as Erf 2923 Fleurhof Extension 7.

Map 3 and the scheme clauses of the amendment scheme are filed with the Gauteng Provincial Government, Johannesburg, and the City of Johannesburg, and are open for inspection at all reasonable times

The amendment is known as Roodepoort Amendment Scheme **05-14274**

(DPLG 11/3/15/B/300)

NOTICE 1652 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP IN TERMS OF SECTION 16(18) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016****MONAVONI EXTENSION 86**

I Matthys Johannes Loubser being the applicant 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 establishment of the township in terms of section 16(18) of the City of Tshwane Land Use Management By-law, 2016 referred to in the Annexure hereto, inclusive of the removal of conditions A(i), (ii) and (iii) from title deed T 99820/2015 on page 2.

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 31 October until 28 November 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 Citizen newspaper.

Address of Municipal offices: Centurion Municipal Offices, c/o Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, Room E10.

Closing date for objection(s) and/or comment(s): 28 November 2018

Address of applicant: PO Box 11199, Wierda Park South 0057 or 150 Goshawk Street, Rooihuiskraal North 0157

Cell phone number: 0824145321

Dates on which notice will be published: 31 October and 7 November 2018

ANNEXURE

Name of township: Monavoni Extension 86.

Full name of applicant: Matthys Johannes Loubser of Citiplan Town and Regional Planners.

Number of erven, proposed zoning and development controls measures: The township comprises of an existing street and two erven zoned "Business 4" for the purposes of Offices and Medical Consulting Rooms only with coverage (48%), height (2 storeys) and floor area ratio (0,48) according to the Tshwane Town Planning Scheme, 2008 (Revised 2014).

The intention of the applicant in this matter is to: Establish an office complex and medical consulting rooms with access control from Lochner Street. The two "Business 4" erven will be consolidated upon proclamation of the township.

Locality and description of property on which the township is to be established: The township is proposed on Portion 75 (a portion of Portion 5) of the farm Swartkop 383 JR in Lochner Street, situated on the corner of Lochner and Altha Streets, west of the R55 Pretoria West Road in Centurion.

Reference: CPD9/2/4/2-4883T Item No 29134

31-7

KENNISGEWING 1652 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM DORPSTIGTING INGEVOLGE ARTIKEL 16(18) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016****MONAVONI UITBREIDING 86**

Ek, Matthys Johannes Loubser, synde die applikant gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Verordening, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die stigting van 'n dorp in terme van artikel 16(18) van die Stad van Tshwane Grondgebruiksbestuur Verordening, 2016 soos beskryf in die Bylae hiertoe, insluitende die opheffing van voorwaardes A(i), (ii) en (iii) van titelakte T 99820/2015 op bladsy 2.

Enige beswaar(e) en/of kommentaar(e), insluitende die gronde vir sodanige beswaar(e) en/of kommentaar(e) met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar indien nie, moet ingedien word en skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001, of by CityP_Registration@tshwane.gov.za vanaf 31 Oktober tot en met 28 November 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 The Citizen koerant besigtig word.

Adres van Munisipale kantore: Centurion Munisipale Kantore, h/v Basden- en Rabiestrate, Lyttelton Landbouhoewes, Kamer E10.

Sluitingsdatum vir beswaar (e) en / of kommentaar (e): 28 November 2018.

Adres van aansoeker: Posbus 11199, Wierda Park Suid 0057 of 150 Goshawkstraat, Rooihuiskraal Noord 0157
Selfoonnommer: 0824145321

Datums waarop kennisgewing gepubliseer sal word: 31 Oktober en 7 November 2018

BYLAE

Naam van dorp: Monavoni Uitbreiding 86.

Volle naam van aansoeker: Matthys Johannes Loubser van Citiplan Stadsbeplanners.

Aantal erwe, voorgestelde sonerings en ontwikkelings beheermaatreëls: Die dorp bestaan uit 'n bestaande straat en twee erwe gesoneer as "Besigheid 4" vir Kantore en Mediese Spreekkamers alleenlik met dekking (48%), hoogte (2 verdiepings) en vloer ruimte verhouding (0,48) ooreenkomstig die bepalings van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014).

Die bedoeling van die applikant in hierdie aangeleentheid is: Om 'n kantoor kompleks en mediese spreekkamers met toegangsbeheer uit Lochnerstraat te vestig. Die twee "Besigheid 4" erwe sal gekonsolideer word met proklamasie van die dorp.

Ligging en beskrywing van die eiendom waarop die dorp gestig word: Die voorgestelde dorp is op Gedeelte 75 ('n gedeelte van Gedeelte 5) van die plaas Swartkop 383 JR, geleë in Lochnerstraat, op die hoek van Lochner- en Althastrate, wes van die R55 Pretoria-wes pad in Centurion.

Verwysing: CPD9/2/4/2-4883T Item No 29134

31-7

NOTICE 1653 OF 2018**EKURHULENI AMENDMENT SCHEME A0300**

I, François du Plooy, being the authorised agent of the owners of the Remainder of Erf 663 Florentia Extension 1 Township, give notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986, as read together with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA), that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Agency) for the Rezoning of the property described above, situated at 17 Smit Street, Florentia Extension 1 Township, from Business 2 to Residential 3, subject to certain conditions.

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of SPLUMA, (Act 16 of 2013), 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: City Planning Department, Level 11, Alberton Customer Care Agency, Alwyn Taljaard Avenue, Alberton for the period of 28 days from **31 October 2018**.

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department at the above address or at P.O. Box 4, Alberton 1450, within a period of 28 days from **31 October 2018 up to 28 November 2018**.

Address of applicant: François du Plooy Associates, P.O. Box 85108, Emmarentia, 2029. Tel: (011) 646-2013.
E-mail: francois@fdpass.co.za

31-7

KENNISGEWING 1653 VAN 2018**EKURHULENI WYSIGINGSKEMA A0300**

Ek, François du Plooy, synde die gemagtigde agent van die eienaar van die Restant van Erf 663 Florentia Uitbreiding 1 Dorpsgebied, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die voorskrifte van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, Wet 16 van 2013 (SPLUMA), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Kliënte Agentskap) aansoek gedoen het vir die hersonering van die eiendom hierbo beskryf, geleë te Smitstraat 17, Florentia Uitbreiding 1 Dorpsgebied, vanaf Besigheid 2 na Residensieël 3, onderhewig aan seker vereistes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure en in gevolge Artikel 45 van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, 2013, Wet 16 van 2013 (SPLUMA), moet enige belanghebbende persoon, wat sy/ haar status as belanghebbende persoon kan bewys wat sy/ haar volledige beswaar/ belang in die aansoek tesame met volledige kontak-besonderhede voorsien aan die Area Bestuurder: Stadsbeplanningsdepartement, Vlak 11, Alberton Kliënte Agentskap, Alwyn Taljaardlaan, Alberton, vir 'n tydperk van 28 dae vanaf **31 Oktober 2018**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **31 Oktober 2018 tot en met 28 November 2018**, skriftelik by of tot die Area Bestuurder: Departement: Stadsbeplanningsdepartement by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien word.

Adres van Applikant: François du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel: (011) 646-2013.
E-pos: francois@fdpass.co.za

31-7

NOTICE 1654 OF 2018**EKURHULENI AMENDMENT SCHEME A0299**

I, François du Plooy, being the authorised agent of the owner of Erf 2424 Brackendowns Extension 4 Township, give notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986, as read together with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA) that I have applied to Ekurhuleni Metropolitan Municipality (Alberton Customer Care Agency) for the amendment of the Town Planning Scheme known as the Ekurhuleni Town Planning Scheme, 2014, by rezoning the property described above situated, at 17 Kate Street, Brackendowns Extension 4, from Residential 1 to Residential 1 with a density of one dwelling per 500m² (2 dwellings), subject to certain conditions.

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of SPLUMA, (Act 16 of 2013), 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: City Planning Department, Level 11, Alberton Customer Care Agency, Alwyn Taljaard Avenue, Alberton for the period of 28 days from **31 October 2018**.

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department at the above address or at P.O. Box 4, Alberton 1450, within a period of 28 days from **31 October 2018 up to 28 November 2018**.

Address of applicant: François du Plooy Associates, P.O. Box 85108, Emmarentia, 2029. Tel: (011) 646-2013. Fax: (011) 486-4544. E-mail: francois@fdpass.co.za

31-7

KENNISGEWING 1654 VAN 2018**EKURHULENI WYSIGINGSKEMA A0299**

Ek, François du Plooy, synde die gemagtigde agent van die eienaar van Erf 2424 Brackendowns Uitbreiding 4 Dorpsgebied, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die voorskrifte van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, Wet 16 van 2013 (SPLUMA), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Kliënte Agentskap) aansoek gedoen het vir die hersonering van die eiendom hierbo beskryf, geleë te, Katestraat 17, Brackendowns Uitbreiding 4, Dorpsgebied vanaf Residensieël 1 na Residensieël 1 met 'n digtheid van een woonhuis per 500m² (2 wonings), onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure en in gevolge Artikel 45 van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, 2013, Wet 16 van 2013 (SPLUMA), moet enige belanghebbende persoon, wat sy/ haar status as belanghebbende persoon kan bewys wat sy/ haar volledige beswaar/ belang in die aansoek tesame met volledige kontak-besonderhede voorsien aan die Area Bestuurder: Stadsbeplanningsdepartement, Vlak 11, Alberton Kliënte Agentskap, Alwyn Taljaardlaan, Alberton, vir 'n tydperk van 28 dae vanaf **31 Oktober 2018**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **31 Oktober 2018 tot en met 28 November 2018**, skriftelik by of tot die Area Bestuurder: Departement: Stadsbeplanningsdepartement by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien word.

Adres van Applikant: François du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel: (011) 646-2013. Faks: (011) 486-4544. E-pos: francois@fdpass.co.za

31-7

NOTICE 1655 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 "Business 1", subject to conditions to "Business 1" including a "Place of Amusement" for a Betting Agency and 79 gambling machines, subject to amended conditions and for the removal of restrictive conditions, namely Conditions A. and A.1. in Deed of Transfer No. T2515/2015.

Application Purpose To obtain the rights for a "Place of Amusement" for a betting agency with gambling machines and a lower parking ratio for the land use.

Site description Erf 725 Rosettenville

Street address 210 Mabel Street, Rosettenville, 2190

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 regarding 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 28 November 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: 31 October 2018

NOTICE 1656 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF SIMULTANIOUS REZONING AND REMOVAL OF RESTRICTIVE TITLE
CONDITIONS IN THE TITLE DEED IN TERMS OF SECTIONS 16(1) AND 16(2)
RESPECTIVELY OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Hugo Benadie of The Practice Group (PTY) LTD, being the applicant in my capacity as the authorized agent acting for the owners of Erven 530 and 539, Erasmuskloof Extension 2, 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 Tshwane Land Use Management By-law, 2016 of the properties as described above. The subject properties are situated in the street block bounded by Saalsak Crescent to the east, Kniehalter Street to the north and Nieuwenhuyzen Street to the west in the Erasmuskloof Extension 2 township. The rezoning is from "Group Housing" pertaining to Erf 530 in terms of the Pretoria Towns Planning Scheme, 1974 and from "Residential 1" pertaining to Erf 539 in terms of the Tshwane Town Planning Scheme, 2008 (Revised 2014) to "Residential 3" in order to develop 28 dwelling units on the consolidated site assembly.
- Section 16(2)(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 Deeds in terms of Section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the properties as described above. The subject properties are situated in the street block bounded by Saalsak Crescent to the east, Kniehalter Street to the north and Nieuwenhuyzen Street to the west in the Erasmuskloof Extension 2 township. The application is for the removal of the following conditions: Conditions A and C in the title deed T156162/2005 as well as Condition B in the title deed T18177/2013.

It is the intention of the land owner to develop 28 dwelling-units on the consolidated property. As a result, the aforesaid conditions, which prohibit such use, are to be removed which in turn, shall allow for the required rezoning of the properties.

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 : Room E10, corner of Basden and Rabie Street, Centurion, Pretoria, or via post to PO Box 3242 Pretoria 0001 or to CityP_Registration@tshwane.gov.za from 31 October 2018 until 28 November 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/Star newspapers. Address of Municipal Offices: Centurion Municipal Offices, Room E10, Corner of Basden and Rabie Streets, Centurion.

Closing date for any objections/comments: 28 November 2018.

Name and address of authorized agent: The Practice Group (Pty) Ltd, Cnr of Brooklyn Road and First Street, Menlo Park, Pretoria, 0081, or PO Box 35895, Menlo Park 0102, Tel: 012-362 1741

Date of first publication: 31 October 2018

Date of second publication: 7 November 2018

Reference : CPD/9/2/4/2-4872T (Rezoning)
CPD/ EMFX2/0221/530 (Removal)

Item Number: 29097

Item Number: 29094

31-7

KENNISGEWING 1656 VAN 2018

**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN GELYKTYDIGE HERSONERING EN OPHEFFING VAN BEPERKENDE
TITELVOORWAARDES IN DIE TITELAKTE INGEVOLGE ARTIKELS 16 (1) EN 16 (2)
ONDSKEIDELIK VAN
DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ek , Hugo Benadie van The Practice Group (Edms) Bpk , synde die applikant in my hoedanigheid as gemagtigde agent van die eienaars van Erwe 530 en 539, Erasmuskloof Uitbreiding 2, gee hiermee kennis in terme van :

- Artikel 16 (1)(f) van die Stad Tshwane Grondgebruikbestuur Verordening 2016 , 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 terme van Artikel 16 (1) van die Tshwane Grondgebruikbestuur Verordening, 2016 van die eiendomme soos hierbo beskryf. Die onderwerpeidomme is geleë in die straatblok wat begrens word deur Saalsaksingel in die ooste, Kniehalterstraat in die noorde en Nieuwenhuyzenstraat in die weste in die Erasmuskloof Uitbreiding 2 dorp. Die hersonering is van “Groepsbehuising” met betrekking tot Erf 530 ingevolge die Pretoria Dorpsbeplanningskema, 1974, en van “Residensieël 1” met betrekking tot Erf 539 ingevolge die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014) na “Residensieël 3”, ten einde 28 wooneenhede op die gekonsolideerde perseel te ontwikkel.
- Artikel 16 (1)(f) van die Stad Tshwane Grondgebruikbestuur Verordening 2016 , dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van sekere voorwaardes vervat in die titelaktes in terme van Artikel 16 (2) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016 van die eiendomme soos hierbo beskryf. Die onderwerpeidomme is geleë in die straatblok wat begrens word deur Saalsaksingel in die ooste, Kniehalterstraat in die noorde en Nieuwenhuyzenstraat in die weste in die Erasmuskloof Uitbreiding 2 dorp. Die aansoek is vir die opheffing van die volgende voorwaardes: Voorwaardes A en C in die titelakte T156162/2005 sowel as Voorwaarde B in die titelakte T18177/2013.

Dit is die voorneme van die grondeienaar om 28 wooneenhede op die gekonsolideerde eiendom te ontwikkel. As gevolg hiervan moet die voormelde voorwaardes wat sodanige gebruik verbied, verwyder word, wat weer die nodige hersonering van die eiendomme sal toelaat.

Enige beswaar(e) en/of kommentaar(e) insluitend die grond van sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, by gebreke waaraan die munisipaliteit nie met die persoon of instansie wat sodanige beswaar of kommentaar kan korrespondeer nie, sal ingedien of op skrif gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: Kamer E10, hoek van Basden en Rabie Straat, Centurion, Pretoria welke geskrewe beswaar ook via pos aan Posbus 3242, Pretoria, 0001 versend mag word of by wyse van e-pos aan CityP_Registration@Tshwane.gov.za vanaf 31 Oktober 2018 tot en met 28 November 2018.

Volle besonderhede en planne (waar van toepassing) sal beskikbaar wees vir inspeksie gedurende normale kantoorure, vir 'n periode van 28 dae vanaf die eerste datum van publikasie van hierdie kennisgewing in die Provinsiale Gazette/Beeld en Star nuusblaaie. Adres van Munisipale Kantore: Centurion Munisipale Kompleks, Kamer E10, Hoek van Basden en Rabie Strate, Centurion.

Sluitingsdatum vir enige besware/kommentare: 28 November 2018

Naam en adres van gemagtigde agent : The Practice Group (Edms) Bpk, Hoek van Brooklynweg en Eerstestraat, Menlo Park, Pretoria, 0081, of Posbus 35895, Menlo Park, 0102, Tel: 012-362 1741

Datum van eerste publikasie : 31 Oktober 2018

Datum van tweede publikasie : 7 November 2018

Verwysing: CPD/9/2/4/2-4872T (Hersonering)
CPD/ EMFX2/0221/530 (Opheffing)

Item Number: 29097

Item Number: 29094

31-7

NOTICE 1657 OF 2018

GERMISTON AMENDMENT SCHEME (G0330)

We, DLC Town Plan (Pty) Ltd, being the authorised agent of the owner of the Remainder of Portion 19 of Erf 132, the Remainder of Portion 26 of Erf 132 and Portion 25 of Erf 132 Klippoortje Agricultural Lots Registration Division I.R., Province of Gauteng 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: Germiston Customer Care Centre for the amendment of the town-planning scheme known as the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated at the Intersection of Heidelberg Road & Pulp Road, Klippoortje Agricultural Holdings, Germiston, from "Agricultural" to "Special" for the purpose of a cemetery with ancillary and subservient uses including a crematorium, chapel, funeral parlour, wall of remembrance, shop, restaurant, social hall and place of public worship.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department (Germiston), Ground Floor, Development Planning Building, 15 Queen Street, Germiston, from **31 October 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 to the Area Manager: City Development at the above address or at PO Box 145 Germiston, 1400, within a period of 28 days from **31 October 2018** until the **28 November 2018**.

Address of authorized agent: DLC Town Plan (Pty) Ltd, P.O. Box 35921, Menlo Park, 0102 or 61 Thomas Edison Street, Menlo Park, 0081, Telephoneno: 012 346 7890, Fax no.: 086 538 1064, E-mail: dlc03@dlcgroup.co.za, Our Reference: R0323 Contact person: Gladys Mahlangu.

Dates on which notice will be published: **31 October 2018 & 7 November 2018**

31-07

KENNISGEWING 1657 VAN 2018
GERMISTON WYSIGINGSKEMA (G0330)

Ons, DLC Town Plan (Pty) Ltd, synde die gemagtigde agent van die eienaar van die Restant van Gedeelte 19 van Erf 132, die Restant van Gedeelte 26 van Erf 132 en Gedeelte 25 van Erf 132 Klippoortje Landbou Hoewes Registrasie Afdeling I.R., Provinsie van Gauteng 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: Germiston Diensteleweringsentrum aansoek gedoen het vir die wysiging van die dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendom hierbo beskryf, geleë by die Kruising van Heidelbergweg en Pulpweg, Klippoortje Landbouhoewes, Germiston, van "Landbou" na "Spesiaal" vir die doel van 'n begraafplaas met aanverwante en ondergeskikte gebouke, insluitende 'n krematorium, kapel, begrafnislokaal, muur van herinnering, winkel, restaurant, sosiale saal en plek van openbare godsdienstebeoefening.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Area Bestuurder: Stedelike Ontwikkeling, Grondvloer, Ontwikkelingsbeplanning Gebou, Queenstraat 15, Germiston vir 'n tydperk van 28 dae vanaf **31 Oktober 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 **31 Oktober 2018** tot en met **28 November 2018** skriftelik tot die Area Bestuurder: Stedelike Ontwikkeling gerig word of ingedien word by die bovermelde adres of by Posbus 145 Germiston, 1400, ingedien of gerig word.

Adres van gemagtigde agent: DLC Town Plan (Pty) Ltd, Posbus 35921, Menlo Park, 0102, Thomas Edison Straat 61, Menlo Park, 0081. Tel: 012 346 7890, Faks: 086 538 1064, E-pos: dlc03@dlcgroup.co.za. Ons Verwysing: R0323 . Kontak persoon: Gladys Mahlangu.

Datums waarop kennisgewing gepubliseer moet word: **31 Oktober 2018 & 7 November 2018.**

31-07

NOTICE 1658 OF 2018

KEMPTON PARK AMENDMENT SCHEME (K0544)

We, DLC Town Plan (Pty) Ltd, being the authorised agent of the owner of Holding 424 Bredell Agricultural Holdings Extension 1 Registration Division I.R., Province of Gauteng hereby give notice 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 the relevant provisions of the Spatial Planning and Land-Use Management Act, 2013 (Act 16 of 2013, that we have applied to the Ekurhuleni Metropolitan Municipality: Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated at Corner of 1st Avenue and 9th Road, Bredell Agricultural Holdings, Kempton Park, from "Agricultural" to "Public Services" for the purpose of a cemetery with ancillary and subservient uses including a crematorium, chapel, funeral parlour, wall of remembrance, shop, restaurant, social hall and place of public worship.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department (Kempton Park), 5th floor, Room A 505/8, Main Building, Kempton Park Civic Centre, from **31 October 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 to the Area Manager: City Development at the above address or at PO Box 13 Kempton Park, 1620, within a period of 28 days from **31 October 2018** until the **28 November 2018**.

Address of authorized agent: DLC Town Plan (Pty) Ltd, P.O. Box 35921, Menlo Park, 0102 or 61 Thomas Edison Street, Menlo Park, 0081, Telephoneno: 012 346 7890, Fax no.: 086 538 1064, E-mail: dlc03@dlcgroup.co.za, Our Reference: R0330 Contact person: Gladys Mahlangu.

Dates on which notice will be published: **31 October 2018 & 7 November 2018**

31-07

KENNISGEWING 1658 VAN 2018
KEMPTON PARK WYSIGINGSKEMA (K0544)

Ons, DLC Town Plan (Pty) Ltd, synde die gemagtigde agent van die eienaar van Hoewe 424 Bredell Landbouhoewes Uitbreiding 1, Registrasie Afdeling I.R., Provinsie van Gauteng gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met Artikel 2 (2) en die relevante bepalings van die Ruimtelike Beplanning en Grondgebruik Bestuur Wet, 2013 (Wet, 16 van 2013), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit: Kempton Park Diensteleweringsentrum aansoek gedoen het vir die wysiging van die dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendom hierbo beskryf, geleë op Hoek van 1ste Laan en 9de Pad, Bredell Landbouhoewes, Kempton Park, van "Landbou" na "Publieke Dienste" vir die doel van 'n begraafplaas met aanverwante en ondergeskikte gebruike, insluitende 'n krematorium, kapel, begrafnislokaal, muur van herinnering, winkel, restaurant, sosiale saal en plek van openbare godsdiensbeoefening.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Area Bestuurder: Stedelike Ontwikkeling, 5de vloer, Kamer A 505/8, Hoofgebou, Kempton Park Burgersentrum, hoek van CR Swart en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf **31 Oktober 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 **31 Oktober 2018** tot en met **28 November 2018** skriftelik tot die Area Bestuurder: Stedelike Ontwikkeling gerig word of ingedien word by die bovermelde adres of by Posbus 13 Kempton Park, ingedin of gerig word.

Adres van gemagtigde agent: DLC Town Plan (Pty) Ltd, Posbus 35921, Menlo Park, 0102, Thomas Edison Straat 61, Menlo Park, 0081. Tel: 012 346 7890, Faks: 086 538 1064, E-pos: dlc03@dlcgroup.co.za. Ons Verwysing: R0330 . Kontak persoon: Gladys Mahlangu.

Datums waarop kennisgewing gepubliseer moet word: **31 Oktober 2018 & 7 November 2018.**

31-07

NOTICE 1659 OF 2018

GERMISTON AMENDMENT SCHEME (G0330)

We, DLC Town Plan (Pty) Ltd, being the authorised agent of the owner of the Remainder of Portion 19 of Erf 132, the Remainder of Portion 26 of Erf 132 and Portion 25 of Erf 132 Klippoortje Agricultural Lots Registration Division I.R., Province of Gauteng hereby give notice 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 the relevant provisions of the Spatial Planning and Land-Use Management Act, 2013 (Act 16 of 2013), that we have applied to the Ekurhuleni Metropolitan Municipality: Germiston Customer Care Centre for the amendment of the town-planning scheme known as the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated at the Intersection of Heidelberg Road & Pulp Road, Klippoortje Agricultural Holdings, Germiston, from "Agricultural" to "Special" for the purpose of a cemetery with ancillary and subservient uses including a crematorium, chapel, funeral parlour, wall of remembrance, shop, restaurant, social hall and place of public worship.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department (Germiston), Ground Floor, Development Planning Building, 15 Queen Street, Germiston, from **31 October 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 to the Area Manager: City Development at the above address or at PO Box 145 Germiston, 1400, within a period of 28 days from **31 October 2018** until the **28 November 2018**.

Address of authorized agent: DLC Town Plan (Pty) Ltd, P.O. Box 35921, Menlo Park, 0102 or 61 Thomas Edison Street, Menlo Park, 0081, Telephoneno: 012 346 7890, Fax no.: 086 538 1064, E-mail: dlc03@dlcgroup.co.za, Our Reference: R0323 Contact person: Gladys Mahlangu.

Dates on which notice will be published: **31 October 2018 & 7 November 2018**

31-07

KENNISGEWING 1659 VAN 2018
GERMISTON WYSIGINGSKEMA (G0330)

Ons, DLC Town Plan (Pty) Ltd, synde die gemagtigde agent van die eienaar van die Restant van Gedeelte 19 van Erf 132, die Restant van Gedeelte 26 van Erf 132 en Gedeelte 25 van Erf 132 Klippoortje Landbou Hoewes Registrasie Afdeling I.R., Provinsie van Gauteng gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met Artikel 2 (2) en die relevante bepalings van die Ruimtelike Beplanning en Grondgebruik Bestuur Wet, 2013 (Wet, 16 van 2013), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit: Germiston Diensteleweringsentrum aansoek gedoen het vir die wysiging van die dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendom hierbo beskryf, geleë by die Kruising van Heidelbergweg en Pulpweg, Klippoortje Landbouhoewes, Germiston, van "Landbou" na "Spesiaal" vir die doel van 'n begraaftplaas met aanverwante en ondergeskikte gebruike, insluitende 'n krematorium, kapel, begrafnislokaal, muur van herinnering, winkel, restaurant, sosiale saal en plek van openbare godsdienstebeoefening.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Area Bestuurder: Stedelike Ontwikkeling, Grondvloer, Ontwikkelingsbeplanning Gebou, Queenstraat 15, Germiston vir 'n tydperk van 28 dae vanaf **31 Oktober 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 **31 Oktober 2018** tot en met **28 November 2018** skriftelik tot die Area Bestuurder: Stedelike Ontwikkeling gerig word of ingedien word by die bovermelde adres of by Posbus 145 Germiston, 1400, ingedien of gerig word.

Adres van gemagtigde agent: DLC Town Plan (Pty) Ltd, Posbus 35921, Menlo Park, 0102, Thomas Edison Straat 61, Menlo Park, 0081. Tel: 012 346 7890, Faks: 086 538 1064, E-pos: dlc03@dlcgroup.co.za. Ons Verwysing: R0323 . Kontak persoon: Gladys Mahlangu.

Datums waarop kennisgewing gepubliseer moet word: **31 Oktober 2018 & 7 November 2018.**

31-07

NOTICE 1660 OF 2018
TOWNSHIP ESTABLISHMENT

APPLICABLE SCHEME:

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 undermentioned, have applied to the City of Johannesburg for the establishment of **PROPOSED WITKOPPEN EXTENSION 154.**

APPLICATION PURPOSES:

It is proposed to develop the site as a medium density residential cluster complex consisting of 24 residential portions, a private open space erf and an access erf.

SITE DESCRIPTION:

Farm Portion/Holding No(s): Portion 1 of Holding 5
Farm Name: Brendavere Agricultural Holdings
Street Address: 5 Duff Road

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 objectionsplanning@joburg.org.za, by no later than 28 November 2018.

OWNER/AUTHORISED AGENT

Full name: Attwell Malherbe Associates
Postal Address: P.O. Box 98960, Sloane Park **Code:** 2152
Tel No (w): 011 463 1188 **Fax No:** 086 205 3752
Email Address: ama126@mweb.co.za
DATE: 31 October 2018

NOTICE 1661 OF 2018**CITY OF JOHANNESBURG****AMENDMENT, SUSPENSION OR REMOVAL OF RESTRICTIVE OR OBSOLETE CONDITIONS OR OBLIGATIONS, SERVITUDES OR RESERVATIONS 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, Bradley Charles Peens of Leogem Property Projects (Pty) Ltd., the undersigned, intend to apply to the City of Johannesburg for the removal of restrictive title conditions. The purpose of the application is to remove conditions A.3.A.; A.3.C.1; A.3.C.2.; and A.3.C.3. in deed of transfer T41566/2013 in order to accommodate the development of a retail centre on Erf 1810, Dhlamini situated at Corner Chris Hani, Mntambo and Mashongolo streets.

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 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 sent to (011) 339 4000, or an email sent to benp@joburg.org.za, by no later than 28 November 2018.

Owner / Authorised Agent: Bradley Charles Peens of Leogem Property Projects (Pty) Ltd. P.O. Box 2734, Halfway House, 1685. Tel: (011) 805 1722. Fax: (011) 315 4044. Cell: 083 357 6657. bradley@leogemprop.com.

Date of publication of notice: 31 October 2018.

NOTICE 1662 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF REZONING IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Magnus Herman Adolf Wessels from NewPlan Town Planning PTY LTD, being the applicant in my capacity as the authorized agent acting for the owner of Erf 122, Doornpoort, 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 rezoning in terms of Section 16(1), read with Section 15(6) of the Tshwane Land Use Management By-law, 2016 of Erf 122, Doornpoort. The property is situated at 520 Airport Road, Doornpoort. The rezoning is from "Residential 1" to "Special" for a Beauty/Health Spa, 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 31 October 2018 until 28 November 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 this notice in the Provincial Gazette, The Citizen and Beeld. Address of Municipal Offices: LG004, Isivuno House, 143 Lilian Ngoyi Street. Closing date for any objections and/or comments: 28 November 2018.

Physical Address of Applicant: Antelope Street, Pretorius Park X18. Postal Address of Applicant: Po Box 40224, Moreleta Ridge, 0044. Telephone No: 083 822 6712 Email: info@newplan.co.za. Dates on which notice will be published: 31 October 2018 and 7 November 2018

Reference: CPD/9/2/42/2-4943T

Item No: 29341

31-07

KENNISGEWING 1662 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE
GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ek, Magnus Herman Adolf Wessels van NewPlan Town Planning EDMS BPK, synde die applikant in my hoedanigheid as gemagtigde agent van die eienaar van Erf 122, Doornpoort, gee hiermee kennis in terme van Artikel 16 (1)(f) van die Stad Tshwane Grondgebruikbestuur Verordening 2016, dat ek by die Stad van 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 Tshwane Grondgebruikbestuur Verordening, 2016 van die eiendomme soos hierbo beskryf. Die eiendom is geleë te Airport Weg 520, Doornpoort. Die hersonering is vanaf "Residensieël 1" na "Spesiaal" vir 'n Skoonheids-/Gesondheidspa, onderwerp aan sekere voorwaardes.

Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar met volledige kontak besonderhede, waaronder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar 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 31 Oktober 2018 (eerste datum van publikasie) tot 28 November 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, The Citizen en Beeld koerante. Die adres van Munisipale kantore: LG004, Isivuno House, Lilian Ngoyi Straat 143. Sluitingsdatum vir enige besware en/of kommentaar: 28 November 2018.

Adres van gemagtigde applikant: Antelope Straat, Pretorius Park X18 Posbus 40224, Moreleta Rif, 0044 Tel: 083 822 6712 Epos: info@newplan.co.za. Datums waarop die kennisgewing geplaas word: 31 Oktober 2018 en 7 November 2018.

Verwysing: CPD/9/2/42/2-4943T

Item No: 29341

31-07

NOTICE 1663 OF 2018**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, intend to apply to the City of Johannesburg for an amendment to the land use scheme by the rezoning of the property from "Residential 3", subject to conditions, to "Residential 3", subject to amended conditions.

SITE DESCRIPTION: PORTION 4 OF ERF 42 EDENBURG

STREET ADDRESS: NO 6 HOMESTEAD AVENUE, EDENBURG

APPLICATION TYPE: REZONING

The purpose of the application will be to increase the permissible density from 80 dwelling units on the site to 136 dwelling units on the site, to relax the parking provision and to amend the building lines.

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 28 November 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: 31 October 2018

NOTICE 1664 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 Portion 1 of Erf 681, Hatfield, 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 property as described above.

The property is situated at 1127 Burnett Street.

The application is for the removal of Condition No. A in Deed of Transfer T58169/2000.

The rezoning is from "Special" for shops, business buildings, places of refreshment and dwelling units to "**Business 1**" including Places of Amusement (which are subservient to Places of Refreshment and which do not create a noise disturbance in the area), subject to a FAR of 1,25, height of 5 storeys and provided that a minimum of 121 parking spaces shall be provided on the site.

The intention of the applicant in this matter is to provide the site with a flexible zoning which will enable the owners to attract a broader range of tenants, while also allowing for moderate extensions, without increasing the number of parking spaces.

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 **31 October 2018 until 28 November 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: **28 November 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: 31 August 2016 and 7 September 2016 **Reference:** CPD/0272/00681/1 (removal) and CPD 9/2/4/2-4954T (rezoning) **Item No** 29375 (rezoning) 29372 (removal)

31-7

KENNISGEWING 1664 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 Gedeelte 1 van Erf 681, Hatfield, 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 hersonering 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 Burnettstraat 1127.

Die aansoek is vir die opheffing van Voorwaardes No. A in Deed of Transfer T58169/2000.

Die hersonering is vanaf "Spesiaal" vir winkels, besigheidsgeboue, verversingsplekke en wooneenhede na "Besigheid 1" ingesluit Vermaaklikheidsplekke, wat onderworpe is aan Verversingsplekke en wat nie 'n geraas in die omgewing veroorsaak nie), onderworpe aan 'n VOV van 1,25, hoogte van 5 verdiepings en met dien verstande dat 'n minimum van 121 parkeerplekke op die terrein voorsien sal word.

Die aansoeker se bedoeling is om die terrein 'n buigsame sonering te bied wat die eienaars in staat stel om 'n wyer verskeidenheid huurders te lok, terwyl dit ook gematigde uitbreidings moontlik maak sonder om die aantal parkeerplekke te verhoog.

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 **31 Oktober 2018 tot 28 November 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, Lilian Ngoyi-straat 143, Pretoria.

Sluitingsdatum vir enige besware en / of kommentaar: **28 November 2018**

Adres van applikant: **Straatadres:** Sibeliuststraat 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: 31 Oktober 2018 en 7 November 2018 Verwysing: CPD0272/00681/1 (opheffing) en CPD 9/2/4/2-4954T (herosnering) **Item No** 29375 (herosnering) en 29372 (opheffing) 31-7

NOTICE 1665 OF 2018

AMENDED APPLICATION: EQUESTRIA EXTENSION 273 CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP IN TERMS OF SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

I, **Michael Vincent Van Blommestein of Van Blommestein & Associates**, being the applicant 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 establishment of a township in terms of Section 16(4) of the City of Tshwane Land Use Management By-law, 2016 referred to in the Annexure hereto.

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 **31 October 2018 until 7 November 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: Isivuno House: Room LG004 143 Lilian Ngoyi Street.

Closing date for any objections and/or comments: **28 November 2018**

Address of applicant: **Street Address:** 590 Sibeliust 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: 31 October 2018 and 7 November 2018

ANNEXURE

Name of the township: Equestria Extension 273

Full name of the Applicant: Comboni Missionaries of the Heart of Jesus (and any successors in title)

Erven 1911 and 1912: Zoning: "Special" for Business Buildings, Hotel, Institution, Clinic, Places of Refreshment, Motor Dealerships with ancillary and subservient Car Wash, Parking Site, Shops, Places of Instruction, Conference Centre, Commercial and Light Industries (excluding Distribution Centres, Transport Depot, Car Wash and Panel-Beater), subject to a maximum gross floor area of 17 000m², height of 28 metres, comprising of 4 storeys; Provided that the development may include a tower block not exceeding 7 storeys and parking as per Table G, Provided that if the erf is notarially tied with Erf 1905, Equestria Extension 166, the parking required can be spread over the entire site and the parking spaces can be reduced, based on a parking study approved by the Municipality.

Part of Solomon Mahlangu Drive (K69): Zoning: Existing Street

Intention: The intention of the Applicant in this matter is to develop a mixed land use centre known as Linton's Corner, on the properties, at the intersection of Lynnwood Road and Solomon Mahlangu Drive (Equestria Extensions 166 and 273)

Property description: Portion 560 of the farm The Willows 340 J.R.

Locality: The site is situated on the northern side of Solomon Mahlangu (Hans Strijdom) Drive (K69), west of Lynnwood Road and on the southern side of Meerlust Road.

Reference: CPD 9/2/4/2-4641T **Item No** 28253

31-7

KENNISGEWING 1665 VAN 2018**GEWYSIGDE AANSOEK: EQUESTRIA UITBREIDING 273
TAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM DORPSTIGTING IN TERME VAN ARTIKEL 16(4) VAN DIE CITY OF
TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Ek, **Michael Vincent van Blommestein van Van Blommestein & Associates**, synde die aansoeker 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 die stigting van 'n dorp in terme van Artikel 16(4) van die van die City of Tshwane Land Use Management By-law, 2016 soos beskryf in die Bylae hieronder.

Enige beswaar en/of kommentaar, insluitend die gronde vir so 'n beswaar en/of kommentaar met volledige kontakbesonderhede, waaronder 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 **31 Oktober 2018 tot 7 November 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: Isivuno House, Kamer LG004, Lilian Ngoyistraat 143.

Sluitingsdatum vir enige besware en / of kommentaar: **28 November 2018**

Adres van applikant: **Straatadres:** Sibeliussstraat 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: 31 Oktober 2018 en 7 November 2018

BYLAE

Naam van die dorp: Equestria Uitbreiding 273

Volle naam van die Aansoeker: Comboni Missionaries of the Heart of Jesus (en enige opvolgers in titel)
Erwe 1911 and 1912: Sonering: "Spesiaal" vir Besigheidsgeboue, Hotel, Inrigting, Kliniek, Verversingsplekke, Motorhandelaars met aanverwante en ondergeskikte karwas, winkels, onderrigplekke, konferensiesentrums, kommersiële en ligte nywerhede (uitgesluit Verspreidingsentrums, Vervoer depot, Karwas en Paneelkloppers), onderworpe aan 'n maksimum bruto vloeroppervlakte van 17 000m², hoogte van 28 meter vir 4 verdiepings, met dien verstande dat die ontwikkeling 'n toringblok met 'n maksimum hoogte van 7 verdiepings kan insluit en parking

ingevolge Tabel G, met dien verstande as die erf notarieel verbind word met Erf 1906, Equestria Uitbreiding 166, die parking oor die terrein versprei mag word en die parkeerplekke kan verminder word gebasseer op 'n parking studie wat deur die Munisipaliteit goedgekeur is.

Deel van Solomon Mahlangu-rylaan (K69): Sonering: Bestaande Straat

Voorname: Die Applikant se bedoeling is om 'n gemengde grondgebruiksentrum, bekend as Linton's Corner, op die eiendom, by die kruising van Lynnwoodweg en Solomon Mahlangu-rylaan (Equestria Uitbreidings 166 en 273) te ontwikkel.

Eiendomsbeskrywing: Gedeelte 560 van die plaas The Willows 340 J.R.

Ligging: Die terrein is geleë aan die noordelike kant van die Solomon Mahlangu (Hans Strijdom) Rylaan (K69), oos van Lynnwoodweg en aan die suidekant van Meerlustweg.

Verwysing: CPD 9/2/4/2-4641T Item No 28253

31-7

NOTICE 1666 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, **Michael Vincent Van Blommestein of Van Blommestein & Associates**, being the applicant on behalf of the owner of the Remainder of Erf 1140, Arcadia, 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 situated at 986 Arcadia Street.

The application is for the rezoning from "**Residential 1**" to "**Special**" for a Residential Building (excluding a Hotel and Hostel but including a residence for the United States Marines) and ancillary and subservient facilities for the residents or a Guest House, subject to the development controls contained in the proposed Annexure T. The intention of the applicant in this matter is to accommodate a residential building/ land use (residence for a Marine Detachment Unit of the USA) or a Guest House on the 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 **31 October 2018 until 28 November 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: **28 November 2018**

Address of applicant: **Street Address:** 590 Sibeliuss 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: 31 October 2018 and 7 November 2018 **Reference:** CPD 9/2/4/2-4953T Item No 29371

31-07

KENNISGEWING 1666 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 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 Van Blommestein & Associates**, synde die aansoeker namens die eienaars van die Restant van Erf 1140, Arcadia, 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 die wysiging van die Tshwane-dorpsbeplanningskema, 2008 (Hersien in 2014), deur die hersonering 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 Arcadiastraat 986.

Die aansoek is vir die hersonering vanaf "Residensiële 1" tot "Spesiaal" vir 'n residensiële gebou (uitgesluit 'n hotel en koshuis maar insluitende 'n woning vir die Unites States Marines van die VSA) en aanverwante en ondergeskikte fasiliteite vir die inwoners of 'n gastehuis, onderworpe aan die voorwaardes vervat in die voorgestelde Bylae T. Die bedoeling van die aansoeker in hierdie saak is om 'n residensiële gebou / grondgebruik (woonplek vir 'n Marine Detachment Unit) of 'n gastehuis op die perseel te akkommodeer.

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 **31 Oktober 2018 tot 28 November 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, Lilian Ngoyi-straat 143, Pretoria.

Sluitingsdatum vir enige besware en / of kommentaar: **28 November 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: 31 Oktober 2018 en 7 November 2018 Verwysing: CPD 9/2/4/2-4953T **Item No** 29371

31-07

NOTICE 1667 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 we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Erven Nos: Erf 38

Township: Blackheath

Street Address: Corner Valley Lane and Weltevreden Road, Blackheath

APPLICATION TYPE:

Rezoning

APPLICATION PURPOSES:

Amend the land use rights from "Special" for offices, restaurant, canteen and place of refreshment to "Special" for a multilevel self-storage facility, with ancillary retail.

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 email send to objectionsplanning@joburg.org.za, by not later than 28 November 2018.

AUTHORISED AGENT:

Name: KIPD (Pty) Ltd

Postal Address: P.O. Box 52287 Saxonwold, 2132

Residential Address: Ground Floor, Henley House, Greenacres Office Park, 13 Victory Road, Victory Park, 2195

Tel: (011) 888 8685 Fax: 086 641 7768 Cell: 082 574 9318

Email address: saskia@kipd.co.za

DATE: 31 October 2018

NOTICE 1668 OF 2018**CITY OF TSHWANE LAND USE MANGEMENT BY-LAW 2016
NOTICE OF AN APPLICATION FOR A SUBDIVISION OF LAND IN TERMS OF SECTION 16(12)(a)(iii) OF THE
CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, **UrbanSmart Planning Studio (Pty) Ltd**, being the authorised agent/applicant of the owner of the **Remainder of Portion 242 and Portion 255 of the Farm Tiegerpoort 371-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 the subdivision, consolidation and re-subdivision of the properties described below.

The intension of the owner of the properties in this matter is that: the property owner is aging and has decided to give each of his children a portion of the farm while he is still in good health. To be able to provide each of the children with a practicable portion of land, the property owner purchased a portion of the property situated directly adjacent to and north of the application site (Portion 255 (a portion of Portion 242) of the Farm Tiegerpoort 371-JR) which will be consolidated with his property (Remainder of Portion 242 of the Farm Tiegerpoort 371-JR) to form a larger property for subdivision into five (5) portions.

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 **31st October 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 28 November 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: LG 004, Isivuno House, 143 Lilian Ngoyi Street Municipal Offices

Closing date of any objection(s) and/or comment(s): 28 November 2018.

Address of authorised agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: SC412

Date on which notice will be published: 31st October 2018 and 7 November 2018

Description of property: Remainder of Portion 242 and Portion 255 of the Farm Tiegerpoort 371-JR

The subdivision of Portion 255 (a portion of Portion 242) of the Farm Tiegerpoort 371-JR into two (2) portions to be known as:

Remainder of Portion 255 of the Farm Tiegerpoort 371-JR; and

Portion 1 of Portion 255 of the Farm Tiegerpoort 371-JR.

The consolidation of proposed Portion 1 of Portion 255 of the Farm Tiegerpoort 371-JR with the Remainder of Portion 242 of the Farm Tiegerpoort 371-JR to form the consolidated portion to be known as Portion 414 of the Farm Tiegerpoort 371-JR.

The re-subdivision of proposed Portion 414 of the Farm Tiegerpoort 371-JR into five (5) portions to be known as:

Portion 415 of the Farm Tiegerpoort 371-JR;

Portion 416 of the Farm Tiegerpoort 371-JR;

Portion 417 of the Farm Tiegerpoort 371-JR;

Portion 418 of the Farm Tiegerpoort 371-JR; and

Remainder of Portion 414 of the Farm Tiegerpoort 371-JR.

Ref no: CPD 0924/242/R

Item No: 29330

31-7

KENNISGEWING 1668 VAN 2018**DIE STAD TSHWANE GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2016
KENNISGEWING VIR DIE AANSOEK OM ONDERVERDELING VAN GROND IN TERME VAN ARTIKEL
16(12)(a)(iii) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2016**

Ons, **UrbanSmart Planning Studio (Edms) Bpk**, synde die gemagtigde agent van die eienaar van die **Restant van Gedeelte 242 en Gedeelte 255 van die Plaas Tiegerpoort 371-JR**, gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om onderverdeling, konsolidasie en heronderverdeling van die eiendom hieronder beskryf.

Die voorneme van die eienaar van die eiendom in hierdie saak is: dat die eienaar van die eiendom besig is om te verouder en dat hy besluit het om 'n gedeelte van die plaas vir elkeen van sy kinders te gee terwyl hy nog in goeie gesondheid is. Ten einde elkeen van die kinders met 'n praktiese gedeelte grond te voorsien, het die eienaar van die eiendom 'n gedeelte van die eiendom wat direk aangrensend aan en noord van die aansoekterrein (Gedeelte 255 ('n gedeelte van Gedeelte 242) van die plaas Tiegerpoort 371-JR) geleë is, gekoop wat met sy eiendom (Restant van Gedeelte 242 van die plaas Tiegerpoort 371-JR) gekonsolideer sal word om 'n groter eiendom vir onderverdeling in vyf (5) gedeeltes te vorm.

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, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **31 Oktober 2018** (die datum van die eerste publikasie van hierdie kennisgewing ingevolge Artikel 16(1)(f) van bogenoemde Verordening, 2016), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot 28 November 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: IG004, Isivuno House, 143 Lilian Ngoyi straat, Munisipale Kantore

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 28 November 2018

Adres van agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: SC412

Dag waarop die kennisgewing sal verskyn: 31 Oktober 2018 en 7 November 2018

Beskrywing van die eiendom: Restant van Gedeelte 242 en Gedeelte 255 van die Plaas Tiegerpoort 371-JR

Die onderverdeling van Gedeelte 255 ('n gedeelte van Gedeelte 242) van die Plaas Tiegerpoort 371-JR in twee (2) gedeeltes om bekend te staan as:

Restant van Gedeelte 255 van die Plaas Tiegerpoort 371-JR; en
Gedeelte 1 van Gedeelte 255 van die Plaas Tiegerpoort 371-JR.

Die konsolidasie van voorgestelde Gedeelte 1 van Gedeelte 255 van die Plaas Tiegerpoort 371-JR met die Restant van Gedeelte 242 van die Plaas Tiegerpoort 371-JR om die gekonsolideerde gedeelte wat bekend staan as Gedeelte 414 van die Plaas Tiegerpoort 371-JR te vorm.

Die heronderverdeling van voorgestelde Gedeelte 414 van die Plaas Tiegerpoort 371-JR in vyf (5) gedeeltes om bekend te staan as:

Gedeelte 415 van die Farm Tiegerpoort 317-JR;
Gedeelte 416 van die Farm Tiegerpoort 317-JR;
Gedeelte 417 van die Farm Tiegerpoort 317-JR;
Gedeelte 418 van die Farm Tiegerpoort 317-JR; en
Restant van Gedeelte 414 van die Plaas Tiegerpoort 317-JR.

Ver no: CPD 0924/242/R

Item No: 29330

31-7

NOTICE 1669 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL / AMENDMENT / SUSPENSION 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 **Chrisna Janse van Vuuren of VAN VUUREN Architects** being the authorised agent of the owner of property **ERF 1683, WATERKLOOF RIDGE, REGISTRATION DIVISION J/R, GAUTENG PROVINCE**, 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 property. The property is situated at **490 Polaris Avenue, Waterkloof Ridge, Pretoria**.

The application is for the removal of the following **conditions 1 (h), (k) and 2 (a), (b (i & ii)), (c) and 3 of title deed number : T 102922/2016**.

The intention of the applicant in this matter is to: Submit building plans for the upgrade of the existing house by means of alterations and additions. 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 CityP_Registration@tshwane.gov.za, from 31 October 2018 until 28 November 2018**.

Full particulars and plans (if available) 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 newspapers.

Address of Municipal Offices: **City Planning, Development and Regional Services, Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices, Pretoria**.

Address of applicant : **PO Box 11014, Centurion, 0046 and 52 Columbia Rd, Clubview, Centurion, 0157**
Telephone No: 0768633034

Dates on which notice will be published **31 October 2018 and 7 November 2018**.

Closing date for any objections and/or comments : 28 November 2018.

Reference: CPD /0744/01683

Item No: 29346

31-07

KENNISGEWING 1669 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN DIE AANSOEK OM DIE VERWYDERING / WYSIGING / OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITELAKTE IN TERME VAN AFDELING 16(2) VAN DIE STAD VAN TSHWANE GROND GEBRUIK BESTUURS BYWET, 2016**

EK, **Chrisna Janse van Vuuren** van **VAN VUUREN Argitekte**, synde die gemagtigde agent van die eienaar van **ERF 1683, WATERKLOOFRIF, REGISTRASIE AFDELING J/R, GAUTENG PROVINSIE**, gee hiermee, ingevolge artikel afdeling 16(1)(f) van die Stad Tshwane Grond Gebruik Bestuurs Bywet, 2016, kennis dat ek aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit om die opheffing van sekere voorwaardes in die Titelakte, in terme van afdeling 16(2) van die Stad Tshwane Grond Gebruik Bestuurs Bywet, 2016, van bogenoemde eiendom. Die eiendom is geleë te **490 Polaris Avenue, Waterkloofrif**.

Die aansoek is vir die verwydering van die volgende voorwaardes **1 (h), (k) en 2 (a), (b (i & ii)), (c) en 3 van titelakte nommer : T 102922/2016**.

Die intensie van die aansoeker in hierdie geval is om planne in te dien by Tshwane Munisipaliteit om die bestaande woonhuis op te gradeer dmv veranderings en aanbouings. Enige besware en/of kommentaar, met die redes daarvoor, tesame met die volle kontak-besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer ment die persoon of liggaam wat die beswaar en/of kommentaar indien nie, moet skriftelik ingehandig word by/of gerig word tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en – Ontwikkeling PO Box 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za **vanaf 31 Oktober 2018** die eerste publikasie van die kennisgewing soos uiteengesit in artikel 16(1)(f) van die bywet wat verwys na bogenoemde **tot 28 November 2018**.

Volle besonderhede en planne (indien beskikbaar) kan tydens gewone kantoorure besigtig word by die onderstaande Munisipale kantore vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die advertensie in die Provinsiale Gazette / Beeld en Pretoria News koerante.

Adres van Munisipale Kantore: **Stadsbeplanning, Ontwikkeling en Streeksdiense, Room E10, cnr Basden and Rabie Streets, Centurion Munisipale Kantore Pretoria.**

Adres van gemagtigde agent: **Posbus 11014, Centurion, 0046 en Columbia Str 52, Clubview, Centurion, 0157** Telefoon No 0768633034

Datums waarop kennisgewing gepubliseer word: **31 Oktober 2018 en 7 November 2018.**

Sluitingsdatum vir enige besware en/of kommentaar : 28 November 2018

**Verwysing: CPD /0744/01683
29346**

Item nr:

31-07

NOTICE 1670 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 **Remaining Extent of Erf 114 Rosebank**, 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 Sandton Town Planning Scheme, 1980 by the rezoning of the property described above, situated at 42 Sturdee Avenue, Rosebank, from "**Residential 1**" to "**Residential 3**", subject to certain conditions.

The nature and purpose of the application is to facilitate the development of a medium rise residential development on the subject 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 **31 October 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

27 November 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 522359

SAXONWOLD

2132

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

NOTICE 1671 OF 2018

NOTICE IN TERMS OF SECTION 26 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

DE-PROCLAIMED MINING GROUND

Notice is hereby given, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, Tinie Bezuidenhout of Tinie Bezuidenhout and Associates, the undersigned, intend to apply to the City of Johannesburg for the establishment of a township.

SITE DESCRIPTION:

Erf/Erven (stand) No(s): Portion 66 and the Remainder of Portion 25 of the Farm Elandsfontein 107 I.R.

Township (Suburb) Name: Proposed **ELANDSPARK EXTENSION 14**

Street Address: The site is located on the south eastern corner of the intersection between Heidelberg Road and South Rand Road, Elandspark

Code: 0181

APPLICATION PURPOSES:

To establish an industrial township on the site. The site is already developed, but does not have the correct zoning in place, as it is currently zoned "Demarcated Mining Land".

The above application, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016 (De-proclaimed Mining Ground) 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 e-mail send to objectionsplanning@joburg.org.za, by not later than 28 November 2018.

Contact details of applicant (authorised agent): Tinie Bezuidenhout and Associates, P.O. Box 98558, Sloane Park, 2152, 4 Sanda Close, Morningside, 2196, Tel: (011) 467 1004, Fax: 086 571 9966, Cell: 083 253 9812, e-mail: tiniebez@jafrica.com.

Date of Advertisement: 31 October 2018

NOTICE 1672 OF 2018

NOTICE IN TERMS OF SECTION 28(8) OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

HALFWAY HOUSE AND CLAYVILLE TOWN PLANNING SCHEME, 1976

Notice is hereby given, in terms of Section 28(8) of the City of Johannesburg Municipal Planning By-Law, 2016, that I, Tinie Bezuidenhout of Tinie Bezuidenhout and Associates, the undersigned, intend to apply to the City of Johannesburg for the amendment of a township.

APPLICATION PURPOSES:

To amend the township in question, in order to amend the height for Erf 4519 from 7 storeys to 8 storeys, Erf 4520 from 10 storeys to 14 storeys and Erf 4521 from 18 storeys to 10 storeys.

SITE DESCRIPTION:

Township established on: Part of the Remainder of Portion 1 of the Farm Waterval 5 I.R. (to be known as Portion 831 of the Farm Waterval 5 I.R.)

Township known as: **JUKSKEI VIEW EXTENSION 124**

Street Address: North eastern corner of the intersection between Magwa crescent and Bawa Road. Code 2090

The above application, in terms of Section 28(8) of the City of Johannesburg Municipal Planning By-Law, 2016 (Halfway House and Clayville 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 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 e-mail send to objectionsplanning@joburg.org.za, by not later than 28 November 2018.

Contact details of applicant (authorised agent): Tinie Bezuidenhout and Associates, P.O. Box 98558, Sloane Park, 2152, 4 Sanda Close, Morningside, 2196, Tel: (011) 467 1004, Cell: 083 253 9812, e-mail: tiniebez@iafrica.com.

Date of Advertisement: 31 October 2018

PROCLAMATION • PROKLAMASIE**PROCLAMATION 150 OF 2018****EMFULENI LOCAL MUNICIPALITY****NOTICE OF VEREENIGING AMENDMENT SCHEME N987**

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:

Erf 1046 Bedworth Park Extension 7 Township to "Residential 4".

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 Acting Executive Director: 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 N987.

D NKOANE, Municipal Manager

Emfuleni Local Municipality, P O Box 3, Vanderbijlpark, 1900. (Notice no:DP39/18)

PROKLAMASIE 150 VAN 2018**EMFULENI PLAASLIKE MUNISIPALITEIT****KENNISGEWING VAN VEREENIGING WYSIGINGSKEMA N987**

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 :

Erf 1046 Bedworth Park Uitbreiding 7 Dorp tot "Residensieel 4".

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 Waarnemende Uitvoerende Direkteur: 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 N987.

D NKOANE, Munisipale Bestuurder

Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900. (Kennisgewing no:DP39/18)

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS**PROVINCIAL NOTICE 1078 OF 2018****NOTICE OF APPLICATION IN TERMS OF SECTION 21 OF THE CITY JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We Geo-Onat Consultancy Planners CC, being the authorized agent of the owner/s of Erf 10560 Lenasia Extension 3 township in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 hereby give notice for the amendment of the Johannesburg Town-Planning Scheme, 1979 by the rezoning of Erf 10560 Lenasia Extension 3 Township from "Residential 1" to "Institutional", to allow for the development of Community Centre, Home Care, etc. on the site, subject to the provisions of the scheme and to specific conditions of the local authority. Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Room 8100, 8th Floor, A Block, Metro Centre, 158 Civic Boulevard, Braamfontein, for period of 28 days from 25th July 2018. Objections to or representations in respect of the application must be submitted to the abovementioned address, within a period of 28 days from 25th July 2018. Alternatively contact us on: Mobile: 073 363 0388/011 615 2241, Email: georgeonatos1@gmail.com, Address: 27 St Amant Street, Malvern, Johannesburg 2098.

24–31

PROVINSIALE KENNISGEWING 1078 VAN 2018**KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 21 VAN DIE STAD JOHANNESBURG MUNISIPALE BEPLANNINGSVERORDENING, 2016.**

Ons, Geo-Onat Consultancy Planners BK, synde die gemagtigde agent van die eienaar van Erf 10560 Lenasia Uitbreiding 3 dorp in terme van Artikel 21 van die Stad van Johannesburg Munisipale Beplanningsverordening, 2016, gee hiermee kennis vir die wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van Erf 10560 Lenasia Uitbreiding 3 Dorp vanaf "Residensieel 1" na "Inrigting", ten einde die ontwikkeling van die gemeenskapsentrum, huisversorging, ens. op die terrein, onderworpe aan die bepalings van die skema en aan spesifieke voorwaardes van die plaaslike bestuur. Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, A Blok, Metro Sentrum, Burgers Boulevard 158, Braamfontein, vir n tydperk van 28 dae vanaf 25 Julie 2018.

Aansoeke of vertoë ten opsigte van die aansoek moet binne 28 dae vanaf 25 Julie 2018 by die bogenoemde adres ingedien word. Alternatiewelik, kontak ons by: Selfoon: 073 363 0388/011 615 2241, E-pos: georgeonatos1@gmail. nl, Adres: St Amantstraat 27, Malvern, Johannesburg 2098.

24–31

PROVINCIAL NOTICE 1079 OF 2018**NOTICE OF APPLICATION IN TERMS OF SECTION 21 OF THE CITY JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We Geo-Onat Consultancy Planners CC, being the authorized agent of the owner/s of Erven 1329 & 1331 Rosettenville Extension 3 township in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 hereby give notice for the amendment of the Johannesburg Town-Planning Scheme, 1979 by the rezoning of Erven 1329 & 1331 Rosettenville Extension 3 Township from "Residential 4" to "Business 1", to allow for a mixed use development of shops and six (6) residential apartments. on the site, subject to the provisions of the scheme and to specific conditions of the local authority. Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Room 8100, 8th Floor, A Block, Metro Centre, 158 Civic Boulevard, Braamfontein, for period of 28 days from 24th October 2018. Objections to or representations in respect of the application must be submitted to the abovementioned address, within a period of 28 days from 24th October 2018. Alternatively contact us on: Mobile: 073 363 0388/011 615 2241, Email: georgeonatos1@gmail.com, Address: 27 St Amant Street, Malvern, Johannesburg 2098.

24-31

PROVINSIALE KENNISGEWING 1079 VAN 2018**KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 21 VAN DIE STAD JOHANNESBURG MUNISIPALE BEPLANNINGSVERORDENING, 2016**

Ons, Geo-Onat Consultancy Planners BK, synde die gemagtigde agent van die eienaar van Erwe 1329 & 1331 Rosettenville Uitbreiding 3 dorp in terme van Artikel 21 van die Stad van Johannesburg Munisipale Beplanningsverordening, 2016, gee hiermee kennis vir die wysiging van Johannesburgse dorpsbeplanningskema, 1979, deur die hersonering van Erwe 1329 & 1331 Rosettenville Uitbreiding 3 Dorp vanaf "Residensieel 4" na "Besigheid 1", ten einde 'n gemengde gebruiksentwikkeling van winkels en ses (6) residensiele woonstelle toe te laat. op die terrein, onderworpe aan die bepalings van die skema en aan spesifieke voorwaardes van die plaaslike bestuur. Besonderhede van die aansoek le te insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Kamer 8100, 8ste Vloer, A Blok, Metro Sentrum, Burgers Boulevard 158, Braamfontein, vir n tydperk van 28 dae vanaf 24 Oktober 2018. . Aansoeke of vertoë ten opsigte van die aansoek moet binne 28 dae vanaf 24 Oktober 2018 by die bogenoemde adres ingedien word. Alternatiewelik, kontak ons by: Selfoon: 073 363 0388/011 615 2241, E-pos: georgeonatos1@gmail. nl, Adres: St Amantstraat 27, Malvern, Johannesburg 2098.

24-31

PROVINCIAL NOTICE 1080 OF 2018

**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL / AMENDMENT / SUSPENSION 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.**

We, Tbkay Design and Construction, being the applicant on behalf of the property owner of Erf 2/1316, Pretoria Township, situated at 531 Christoffel Street, 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/amendment/ suspension 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 application is for the removal / amendment / suspension of the following conditions, A (1) & 2 in Deed of Transfer number: T051950/2018. The purpose of the application is to free/rid the property of title conditions that are restrictive with regards to the proposed rezoning of the application site intending to establish private 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, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24th October 2018 until 22nd November 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, And 143 Lilian Ngoyi Street, And Pretoria. Closing date for any objections and/or comments: 22nd November 2018.

Address of applicant: Street Address: 1714 Thorn-Valley, Salie Street, Chantelle;

Contact: 073 036 0479; Email: katttg@webmail.co.za;

Dates on which notices will be published: 24th October 2018 and 31st October 2018.

CPD/0536/1316/2 (Item No. 28397)

24-31

PROVINSIALE KENNISGEWING 1080 VAN 2018

**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM VERWYDERING / WYSIGING / UITSONDERING VAN 'N
BEPERKENDE VOORWAARDEL IN DIE TITELWET INGEVOLGE ARTIKEL 16 (2) VAN DIE STAD
TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016.**

Ons, Tbkay Design and Construction, synde die aansoeker namens die eienaar van Erf 2/1316, Pretoria Dorp, geleë te Christoffel straat 531, gee hiermee ingevolge artikel 16 (1) (F) van die Stad Tshwane Grondgebruiksbeheer Verordening dat ons aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die opheffing / wysiging / opskorting van sekere voorwaardes vervat in die Titelakte ingevolge artikel 16 (2) van die Stad Tshwane Grondgebruiksbestuur By- wet, 2016 van die bogenoemde eiendom. Die aansoek is vir die opheffing / wysiging / opskorting van die volgende voorwaardes A (1) & (2) in Transportakte nommer: T051950 /2018. Die doel van die aansoek is om die eiendom van titelvoorwaardes te beperk wat beperkend is ten opsigte van die voorgestelde hersonering van die aansoekterrein met die doel om 'n private skool te vestig. Enige beswaar (s) en / of kommentaar (s), met inbegrip van 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 binne 24 Oktober 2018 skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za ingedien word. tot en met 22 November 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 kennisgewing in die Provinsiale Koerant, besigtig word. Adres van Munisipale Kantore: Pretoria Kantoor: LG004, Isivuno House, Lilian Ngoyistraat 143, Pretoria. Sluitingsdatum vir enige besware en / of kommentaar: 22 November 2018

Adres van applikant: Straatadres: 1714 Thorn-Valley, Salie Street, Chantelle;

Kontak: 073 036 0479; E-pos: katttg@webmail.co.za;

Datums waarop kennisgewings gepubliseer sal word: 24 Oktober 2018 en 31 Oktober 2018.

CPD/0536/1316/2 (Item Nr. 28397)

24-31

PROVINCIAL NOTICE 1081 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL / AMENDMENT / SUSPENSION 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.**

We, Tbkay Design and Construction, being the applicant on behalf of the property owner of Erf 1/1317, Pretoria Township, situated at 529 Christoffel Street, 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/amendment/ suspension 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 application is for the removal / amendment / suspension of the following conditions, A, B & C in Deed of Transfer number: T050207/2018. The purpose of the application is to free/rid the property of title conditions that are restrictive with regards to the proposed rezoning of the application site intending to establish private 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, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24th October 2018 until 22nd November 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, And 143 Lilian Ngoyi Street, And Pretoria. Closing date for any objections and/or comments: 22nd November 2018.

Address of applicant: Street Address: 1714 Thorn-Valley, Salie Street, Chantelle;

Contact: 073 036 0479; Email: katttg@webmail.co.za;

Dates on which notices will be published: 24th October 2018 and 31st October 2018.

CPD/0536/1317/1/R (Item No. 28400)

24–31

PROVINSIALE KENNISGEWING 1081 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK OM VERWYDERING / WYSIGING / UITSONDERING VAN 'N BEPERKENDE VOORWAARDEL IN DIE TITELWET INGEVOLGE ARTIKEL 16 (2) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016.**

Ons, Tbkay Design and Construction, synde die aansoeker namens die eienaar van Erf 1/1317, Pretoria Dorp, geleë te Christoffel straat 529, gee hiermee ingevolge artikel 16 (1) (F) van die Stad Tshwane Grondgebruiksbeheer Verordening dat ons aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die opheffing / wysiging / opskorting van sekere voorwaardes vervat in die Titelakte ingevolge artikel 16 (2) van die Stad Tshwane Grondgebruiksbestuur By- wet, 2016 van die bogenoemde eiendom. Die aansoek is vir die opheffing / wysiging / opskorting van die volgende voorwaardes A, B & C in Transportakte nommer: T050207 /2018. Die doel van die aansoek is om die eiendom van titelvoorwaardes te beperk wat beperkend is ten opsigte van die voorgestelde hersonering van die aansoekterrein met die doel om 'n private skool te vestig. Enige beswaar (s) en / of kommentaar (s), met inbegrip van 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 binne 24 Oktober 2018 skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za ingedien word. tot en met 22 November 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 kennisgewing in die Provinsiale Koerant, besigtig word. Adres van Munisipale Kantore: Pretoria Kantoor: LG004, Isivuno House, Lilian Ngoyistraat 143, Pretoria. Sluitingsdatum vir enige besware en / of kommentaar: 22 November 2018

Adres van applikant: Straatadres: 1714 Thorn-Valley, Salie Street, Chantelle;

Kontak: 073 036 0479; E-pos: katttg@webmail.co.za;

Datums waarop kennisgewings gepubliseer sal word: 24 Oktober 2018 en 31 Oktober 2018.

CPD/0536/1317/1/R (Item Nr. 28400)

24–31

PROVINCIAL NOTICE 1082 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP IN TERMS OF SECTION 16(4) OF THE
CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016
DIE HOEWES EXTENSION 338 TOWNSHIP**

We, **SFP Townplanning (Pty) Ltd** being the authorised agent of the owner of **Portion 51, of the farm Highlands no. 359-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 the establishment of the township in terms of Section 16(4) of the City of Tshwane Land Use Management By-Law, 2016 referred to in the Annexure hereto.

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, P. O. Box 14013, Centurion, 0043 or to CityP_Registration@tshwane.gov.za from 24 October 2018 until 21 November 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 Citizen and Beeld newspaper.

Address of Municipal offices: City Planning and Development Department, City of Tshwane, Room E10, Centurion Municipal Offices, corner Basden and Rabie Streets, Centurion.

Name and Address of applicant:

SFP Townplanning (Pty) Ltd, 371 Melk Street, Nieuw Muckleneuk, 0181 or P. O Box 908, Groenkloof, 0027.

Telephone No: (012) 346 2340 Fax: (012) 346 0638

Dates on which notice will be published: 24 and 31 October 2018.

Closing date for objections and/or comments: 21 November 2018.

ANNEXURE

Name of township: Die Hoewes Extension 338 Township.

Full name of applicant: SFP Townplanning (Pty) Ltd on behalf of the registered owner being Vintage Restaurante CC.

Erven 1 and 2 will be zoned "**Residential 4**" with a **coverage of 40%**, **F.A.R. of 0.6** and a **height of 4 storeys**.

The intension of the developer is to develop 144 sectional title dwelling units on the application property.

Description of property on which township is to be established: Portion 51 of the farm Highlands no. 359-JR

Locality of the proposed Township: The application property is located in Region 4, Ward 57, 241 Basden Avenue. Portion 46 of the farm Highlands no. 359-JR is located to the west, Portion 21 of the farm Highlands no. 359-JR is located to the north, Portion 22 of the farm Highlands no. 359-JR is located to the east Erf 569, Portion 60 of the farm Highlands no. 359-JR is located to the east and Erf 798, Die Hoewes Extension 213 is located to the south of the application property.

Reference: CPD 9/2/4/2-4826T (Item No. 28942)

Our ref: F3630

24-31

PROVINSIALE KENNISGEWING 1082 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK VIR DORPSTIGTING IN TERME VAN ARTIKEL 16(4) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIKBESTUURVERORDENING, 2016
DORP DIE HOEWES UITBREIDING 338**

Ons **SFP Stadsbeplanning (Edms) Bpk**, synde die gemagtigde agent van die eienaar van **Gedeelte 51 van die plaas Highlands no. 359-JR**, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuurverordening, 2016, dat ons aansoek gedoen het aan die Stad van Tshwane Metropolitaanse Munisipaliteit vir die stigting van 'n dorp in terme van Artikel 16(4) van die Stad van Tshwane Grondgebruiksbestuurverordening, 2016 in die bylae hierby genoem.

Enige beswaar(e) en/of kommentaar(e), insluitende die gronde vir sodanige beswaar(e) en/of kommentaar(e) met volledige kontak informasie, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad van Tshwane, Pobus 14013, Centurion, 0043 of by CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 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 die Munisipaliteit: Die Stad van Tshwane, Stedelike Beplanning en Ontwikkeling Afdeling, Kamer E10, Centurion Munisipale Kantore, hoek van Basden en Rabiestraat, Centurion.

Naam en adres van aansoeker:

SFP Stadsbeplanning (Edms) Bpk, 371 Melk Straat, Nieuw Muckleneuk, 0181 of Posbus 908, Groenkloof, 0027.

Tel: (012) 346 2340 Faks: (012) 346 0638

Datum waarop kennisgewing gepubliseer word: 24 en 31 Oktober 2018.

Sluitingsdatum vir besware / kommentare: 21 November 2018.

BYLAE

Naam van Dorp: Dorp Die Hoewes Uitbreiding 338.

Volle naam van aansoeker: SFP Stadsbeplanning (Edms) Bpk namens die geregistreerde eienaar Vintage Restaurante BK.

Erwe 1 en 2 sal gesoneer word "**Residensieel 4**" met 'n dekking van **40%**, **V.R.V. van 0.6** en 'n **hoogte van 4 verdiepings**.

Die voorneme van die ontwikkelaar is om 144 deeltitel wooneenhede op die aansoek eiendom te ontwikkel.

Beskrywing van grond waarop dorp gestig gaan word: Gedeelte 51 van die plaas Highlands no. 359-JR.

Ligging van voorgestelde dorp: Die aansoek eiendom is geleë in Streek 4, Wyk 57, 241 Basdenlaan. Gedeelte 46 van die plaas Highlands no. 359-JR is gelee wes. Gedeelte 21 van die plaas Highlands No. 359-JR is noord gelee. Gedeelte 22 van die plaas Highlands no. 359-JR is oos gelee, Gedeelte 60 van die plaas Highlands no. 359-JR is oos gelee en Erf 798 Die Hoewes Uitbreiding 213 is suid gelee van Gedeelte 51 van die plaas Highlands no. 359-JR.

Verwysing: CPD 9/2/4/2-4826T (Item No. 28942)

Ons verw: F3630

24-31

PROVINCIAL NOTICE 1083 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, Paper Towns Town Planning (Pty) Ltd, being the applicant of Erf 343 Waterkloof Heights Extension 7, 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 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 257 Outeniqua Avenue, Waterkloof Heights Extension 7, Pretoria. The rezoning is from "Residential 1" subject to conditions contained in Annexure T8982 to "Residential 2" with a density of 17 dwelling-units per hectare, subject to certain conditions.

The intension of the applicant in this matter is to obtain appropriate land use rights (density) to allow for the development of three dwelling-units on the property. Application for subdivision is also submitted in order to create three full-title erven.

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 24 October 2018 until 21 November 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 The Star newspapers.

Address of Municipal offices: City of Tshwane Metropolitan Municipality, Room E10, corner of Basden and Rabie Streets, Centurion Municipal Offices, Centurion.

Closing date for any objections and/or comments: 21 November 2018

Address of applicant: 12 Soetdoringpark, 660 Airport Road, Doornpoort, 0186, Pretoria, PO Box 14825, Sinoville, Pretoria, 0129. Telephone: 082 437 7509 or Fax: 086 260 1871. E-mail: tassja@papertowns.co.za

Dates on which the application will be published: 24 October 2018 and 31 October 2018

Reference: CPD 9/2/4/2-4606T

Item No: 28154

24-31

PROVINSIALE KENNISGEWING 1083 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016.**

Ons, Paper Towns Town Planning (Edms) Bpk, synde die applikant van Erf 343 Waterkloof Hoogte Uitbreiding 7, gee hiermee ingevolge Artikel 16(1)(f) en Skedule 13 van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad van 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 van Tshwane Grondgebruikbestuur Bywet, 2016, van die eiendom soos hierbo beskryf. Die eiendom is geleë te Outeniqualaan 257, Waterkloof Hoogte Uitbreiding 7, Pretoria. Die hersonering is vanaf "Residensieel 1" onderhewig aan voorwaardes soos vervat in Bylaag T8982 na "Residensieel 2" met 'n digtheid van 17 wooneenhede per hektaar, onderhewig aan sekere voorwaardes.

Die intensie van die applikant is om toepaslike grondgebruiksregte (digtheid) te verkry om voorsiening te maak vir die ontwikkeling van drie wooneenhede op die eiendom. Aansoek om onderverdeling is ook ingedien om sodoende drie vol-titel erwe te skep.

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 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 en Ontwikkeling, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 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 kennisgewing in die Provinsiale Gazette, Beeld en The Star koerante.

Adres van die Munisipale kantore: Stad van Tshwane Metropolitaanse Munisipaliteit, Kamer E10, hoek van Basden en Rabie Strate, Centurion Munisipale Kantore, Centurion.

Sluitingsdatum vir enige beswaar(e): 21 November 2018

Adres van applikant: Soetdoringpark 12, Airportweg 660, Doornpoort, Pretoria, 0186. Posbus 14825, Sinoville, Pretoria, 0129. Telefoon: 082 437 7509 of Faks: 086 260 1871. E-pos: tassja@papertowns.co.za

Datums van publikasie van die kennisgewing: 24 Oktober 2018 en 31 Oktober 2018

Verwysing: CPD 9/2/4/2-4606T

Item Nr: 28154

24-31

PROVINCIAL NOTICE 1084 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR REMOVAL / CANCELLATION OF RESTRICTIVE
CONDITIONS OF TITLE IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND
USE MANAGEMENT BYLAW, 2016**

I, J Paul van Wyk (Pr Pln) (or nominee) of the firm J Paul van Wyk Urban Economists & Planners cc being the authorized agent of the owner / applicant of the Remaining Extent of Portion 27 of the farm Waterkloof 378-JR hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management Bylaw, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed of the above-mentioned property, in terms of Section 16(2) of the City of Tshwane Land Use Management Bylaw, 2016. The property is situated on Military Road / Trichardt Road, approximately 700 metres west of the intersection of the R-21 with Solomon Mahlangu Drive and approximately 350 metres east of the Veldpou Street intersection with Military Road. The application is for the removal of Conditions A(1), A(2), A(3) and A(4) from deed of transfer T072911/2010. The intention of the applicant in this matter is to remove the restrictive conditions in the title deed in compliance with the pre-proclamation requirements contained in Condition 1.2 of the approved conditions of establishment in order to implement the township of Monument Park Extension 15 (as approved) on part of 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: Economic Development and Spatial Planning, P O Box 14013, Lyttelton, 0140 or to CityP_Registration@tshwane.gov.za from 24 October 2018, until 21 November 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 newspapers. Address of Municipal offices: Strategic Executive Director: Economic Development & Spatial Planning, Room E10, Registration, cnr Basden and Rabie Streets, Centurion. Closing date for any objections and / or comments: 21 November 2018. Address of applicant: Postal: P O Box 11522, Hatfield, 0028. Physical: 50 Tshilonde Street, Pretorius Park Extension 13, Tshwane. Office: (012) 996-0097. Fax: (086) 684-1263. Email: airtaxi@mweb.co.za. Dates on which notice will be published: 24 and 31 October 2018. Reference: CPD/0732/00027/R Item No 29340.

24-31

PROVINSIALE KENNISGEWING 1084 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNIS VAN AANSOEK VIR OPHEFFING / KANSELLASIE VAN BEPERKENDE
TITELVOORWAARDES INGEVOLGE ARTIKEL 16(2) VAN DIE STAD TSHWANE
GRONDGEBRUIKSBESTUUR BYWET, 2016**

Ek, J Paul van Wyk (of genomineerde) van die firma J Paul van Wyk Stedelike Ekonomie en Beplanners bk, synde die gemagtigde agent van die eienaar / aansoeker van die Restant van Gedeelte 27 van die plaas Waterkloof 378-JR gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Bywet, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van sekere voorwaardes vervat in die Titelakte van die eiendom hierbo beskryf, in terme van Artikel 16(2) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016. Die eiendom is geleë op Militêreweg / Trichardtweg, ongeveer 700 meters wes van die kruising van die R-21 met Solomon Mahlangu Rylaan en ongeveer 350 meter oos van die Veldpoustraat kruising met Militêreweg. Die aansoek is vir die opheffing van Voorwaardes A(1), A(2), A(3) en A(4) van transportakte T072911/2010. Die doel van die aansoeker in die aangeleentheid is om die beperkende voorwaardes in die titelakte op te hef ooreenkomstig die voorproklamasievereistes vervat in Voorwaarde 1.2 van die goedgekeurde stigtingsvoorwaardes ten einde die dorp Monumentpark Uitbreiding 15 te implementeer (soos goedgekeur) op 'n deel van die eiendom. Enige beswaar (-are) en / of kommentaar (-are), met inbegrip van die gronde vir sodanige beswaar (-are) en / of kommentaar (-are) met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar (-are) en / of kommentaar (-are) indien nie, moet ingedien of skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 14013, Lyttelton, 0140 of by CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 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 kennisgewing in die Provinsiale Koerant, Beeld en Citizen koerante besigtig word. Adres van Munisipale Kantore: Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Kamer E10, Registrasie, hoek van Basden- en Rabiestrategie, Centurion. Sluitingsdatum vir enige beswaar (-are) en / of kommentaar (-are): 21 November 2018. Adres van aansoeker: Pos: Posbus 11522, Hatfield, 0028. Fisies: Tshilondestraat 50, Pretoriuspark Uitbreiding 13, Tshwane. Kantoor: (012) 996-0097. Faks: (086) 684-1263. E-pos: airtaxi@mweb.co.za. Datums waarop kennisgewing gepubliseer word: 24 en 31 Oktober 2018. Verwysing: CPD/0732/00027/R Item Nr 29340.

24-31

PROVINCIAL NOTICE 1085 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP IN TERMS OF SECTION 16(4) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016
SHERE EXTENSION 2**

I, J Paul van Wyk (Pr Pln) (or nominee) of the firm J Paul van Wyk Urban Economists & Planners cc being the authorized agent of the owners of Holding 62, Shere Agricultural Holdings (the applicant) hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management Bylaw, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the establishment of the township in terms of Section 16(4) of the City of Tshwane Land Use Management By-Law, 2016 referred to in the Annexure hereto. 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, P O Box 14013, Lyttelton, 0140 or to CityP_Registration@tshwane.gov.za from 24 October 2018, until 21 November 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 newspapers. Address of Municipal offices: Strategic Executive Director: Economic Development and Spatial Planning, Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices. Closing date for any objections and / or comments: 21 November 2018. Address of applicant: Physical: 50 Tshilonde Street, Pretorius Park Extension 13, Tshwane. Postal: P O Box 11522, Hatfield, 0028. Tel: (012) 996-0097. Fax: (086) 684-1263. Email: airtaxi@mweb.co.za. Dates on which notice will be published: 24 and 31 October 2018.

ANNEXURE

Name of township: Shere Extension 2. Full name of applicant: J Paul van Wyk (Pr Pln) (or nominee) of J Paul van Wyk Urban Economists & Planners cc. Number of erven, proposed zoning and development controls: Four erven zoned "Special" (Use-zone 28) for purposes of offices (including a staff restaurant) or block of flats, subject to a set of customized Annexure T zoning conditions, in terms of the provisions of the Tshwane Town Planning Scheme, 2008 (Revised 2014). The intention of the applicant in this matter is to: Procure the necessary use-rights to develop the subject property as an office park complex or a residential compound consisting of blocks of flats. Locality and description of property on which township is to be established: Holding 62, Shere Agricultural Holdings is situated approximately 2,5 kilometres southeast of the intersection of the Solomon Mahlangu Drive and Lynnwood / Graham Road intersection, to the southwest of, and abutting Graham Avenue. (GPS Coordinates South: 25° 47' 51,22"; East: 28° 21' 38',90" Reference: CPD/9/2/4/2-4950T. Item No: 29358.

24-31

PROVINSIALE KENNISGEWING 1085 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'n AANSOEK VIR DORPSTIGTING IN TERME VAN ARTIKEL 16(4) VAN DIE STAD
TSHWANE GRONDGEBRUIKSBESTUUR BYWET, 2016
SHERE UITBREIDING 2**

Ek, J Paul van Wyk (Pr Pln) (of genomineerde) van die firma J Paul van Wyk Stedelike Ekonomie & Beplanners bk, synde die gemagtigde agent van die eienaars van Hoewe 62, Shere Landbouhoewes (die aansoeker) gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016 kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die stigting van 'n dorp in terme van Artikel 16(4) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016 soos in die Bylae hiertoe uiteengesit. Enige beswaar /-are en / of kommentaar /-are, insluitend die gronde vir so 'n beswaar /-are en / of kommentaar /-are met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of entiteit wat beswaar /-are en / of kommentaar /-are indien nie, moet gedurende gewone kantoorure ingedien word by, of gerig word aan: die Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelikebeplanning, Posbus 14013, Lyttelton, 0140 of by CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 2018. Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen koerante besigtig word. Adres van Munisipale kantore: Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelikebeplanning, Kamer E10, hoek van Basden and Rabiestrade, Centurion Munisipale Kantore. Sluitingsdatum vir enige beswaar /-are en / of kommentaar /-are: 21 November 2018. Adres van aansoeker: Fisies: Tshilondestraat 50, , Pretoriuspark Uitbreiding 13, Tshwane. Posadres: Posbus 11522, Hatfield, 0028. Tel: (012) 996-0097. Faks: (086) 684-1263. E-pos: airtaxi@mweb.co.za. Datums waarop kennisgewing gepubliseer word: 24 en 31 Oktober 2018.

BYLAE

Naam van dorp: Shere Uitbreiding 2. Volle naam van aansoeker: J Paul van Wyk (of genomineerde) van J Paul van Wyk Stedelike Ekonomie en Beplanners bk. Getal erwe, voorgestelde sonering en ontwikkelingsbeheer: Vier erwe gesoneer "Spesiaal" (Gebruiksone 28) vir kantore (insluitend 'n personeel restaurant) of woonstelblok, onderworpe aan 'n stel doelgemaakte Bylae T soneringsvoorwaardes, ingevolge die bepalings van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014). Die bedoeling van die applikant in hierdie aangeleentheid is die verkryging van die nodige gebruiksregte om die eiendom te ontwikkel as 'n kantoorblok kompleks of 'n woonkompleks bestaande uit woonstelle. Ligging en beskrywing van eiendom waarop dorp gestig word: Hoewe 62, Shere Landbouhoewes, ongeveer 2,5 kilometer suidoos van die kruising van die Solomon Mahlangu Rylaan en Lynnwood / Grahamweg kruising, suidwes van, en aangrensend tot Grahamlaan. (GPS koördinate Suid: 25 ° 47 '51,22 "; Oos: 28° 21' 38 ', 90"). Verwysing: CPD/9/2/4/2-4950T. Item Nr 29358.

24-31

PROVINCIAL NOTICE 1086 OF 2018**NOTICE OF AN APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP IN TERMS OF SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 TO BE KNOWN AS EQUESTRIA EXTENSION 274**

I, Viljoen du Plessis, of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") being the authorised agent of the owner of Portion 575 (a portion of Portion 81) of the farm The Willows 340-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 the establishment of the township to be known as Equestria Extension 274 in terms Section 16(4) of the City of Tshwane Land Use Management By-law, 2016 referred to in the Annexure below.

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 LG 004, Isivunu Building, 143 Lilian Ngoyi Street, Pretoria, to reach the Municipality from 24 October 2018 until 21 November 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, for a period of 28 days from 24 October 2018 (date of first publication). Contact details of Metroplan (the authorised agent): 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: barend@metroplan.net / viljoen@metroplan.net

Dates on which notices will be published: 24 October 2018 and 31 October 2018.

Closing date for objection(s) and/or comment(s): 21 November 2018.

ANNEXURE

Name of Township: Equestria Extension 274.

Name of authorised agent: Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan").

Number of erven, proposed zoning and proposed development control measures:

2 erven: to be zoned "Special" for a Retirement Centre; FAR of 1.0, maximum height of 3 storeys and coverage of 50%.

Provision will also be made for areas to be zoned "Proposed Streets and Widening" to allow for the extension of Griffiths Avenue over Portion 575 (a portion of Portion 81) of the farm The Willows 340-JR

The intention of the applicant/owner in this matter is to obtain approval for the establishment of a (2 erf) township on the property to allow for the development of a Retirement Centre. The two erven in the township will be consolidated to allow for the development on a single site assembly.

Description of the property on which the township is to be established: Portion 575 (a portion of Portion 81) of the farm The Willows 340-JR

Location of the property on which the township is to be established: The property is situated along Glen Avenue, directly south of the proposed Griffiths Avenue extension to Ouklipmuur Avenue and directly east and adjacent to the Pretoria East Retirement Village.

Tshwane Reference: CPD 9/2/4/2-4941T

Tshwane Item No: 29338
24-31

PROVINSIALE KENNISGEWING 1086 VAN 2018**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP INGEVOLGE ARTIKEL 16(4) DIE STAD VAN TSHWANE GRONDGEBRUIKSBESTUUR BY-WET, 2016 WAT BEKEND GAAN STAAN AS EQUESTRIA UITBREIDING 274**

Ek, Viljoen du Plessis, van Metroplan Town Planners and Urban Designers (Edms) Bpk (Reg. Nr. 1992/06580/07) ("Metroplan"), synde die gemagtigde agent van die eienaar van Gedeelte 575 (a gedeelte van Gedeelte 81) van die plaas The Willows 340-JR, gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur By-wet, 2016 dat ons aansoek gedoen het vir die stigting van 'n dorp wat bekend sal staan as Equestria Uitbreiding 274 in terme van Artikel 16(4) van die Stad van Tshwane Grondgebruiksbestuur By-wet, 2016 soos beskryf in die onderstaande Bylaag.

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 Bepanning en Ontwikkeling. Besware en/of kommentare kan gepos word na Posbus 3242, Pretoria, 0001, of kan per e-pos gestuur word na CityP_Registration@tshwane.gov.za of per hand ingedien word by Kamer LG 004, Isivunu Gebou, 143 Lilian Ngoyi Straat, Pretoria, om die Munisipaliteit te bereik vanaf 24 Oktober 2018 tot 21 November 2018.

Volledige besonderhede van die aansoek en planne (indien enige) kan gedurende gewone kantoorure besigtig word by die bogemelde Munisipale Kantoor en by die kantore van Metroplan, vir 'n tydperk van 28 dae vanaf 24 Oktober 2018 (datum van eerste publikasie). Kontakbesonderhede van Metroplan (gemagtigde agent): Posadres: Posbus 916, Groenkloof, 0027; Fisiese adres: Rauch Laan 96, Georgeville, Pretoria; Tel: (012) 804 2522; Faks: (012) 804 2877; en E-pos: barend@metroplan.net / viljoen@metroplan.net.

Datums waarop kennisgewings gepubliseer word: 24 Oktober 2018 en 31 Oktober 2018.
Die sluitingsdatum vir besware en/of kommentaar: 21 November 2018.

BYLAAG

Naam van dorp: Equestria Uitbreiding 274.

Naam van gemagtigde agent: Metroplan Town Planners and Urban Designers (Edms) Bpk (Reg. Nr. 1992/06580/07) ("Metroplan").

Aantal erwe, voorgestelde sonering en voorgestelde ontwikkelingskontroles:

2 erwe: wat gesoneer word as "Spesiaal" vir 'n Aftree Sentrum, met 'n VRV van 1.0, maksimum hoogte van 3 verdiepings en dekking van 50%.

Voorsiening word ook gemaak vir gedeeltes wat "Voorgestelde Strate en Uitbreiding" gesoneer sal wees om voorsiening te maak vir die verlenging van Griffithslaans oor Gedeelte 575 ('n gedeelte van Gedeelte 81) van die plaas The Willows 340-JR.

Die voorneme van die aansoeker/eienaar in hierdie saak is om: goedkeuring te verkry vir die stigting van 'n (2 erf) dorp op die eiendom ten einde 'n Aftree Sentrum te kan ontwikkel. Die twee erwe sal gekonsolideer word om die ontwikkeling op die gekonsolideerde terrein moontlik te maak.

Beskrywing van die eiendom waarop die dorp gestig word: Gedeelte 575 ('n gedeelte van Gedeelte 81) van die plaas The Willows 340-JR

Ligging van die eiendom waarop die dorp gestig word: Die eiendom is gelee langs Glenlaan, direk suid van die voorgestelde Griffithsstraat uitbreiding na Ouklipmuurlaan en direk oos en aangrensend aan die Pretoria Oos Aftreeoord.

Tshwane Verwysing: CPD 9/2/4/2-4941T

Tshwane Item Nr: 29338
24-31

CONTINUES ON PAGE 130 - PART 2

**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
31 OCTOBER 2018
31 OKTOBER 2018

No. 313

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

00313

PROVINCIAL NOTICE 1089 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 OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW,
2016**

I, Stephanus Johannes Marthinus Swanepoel of the Firm Acropolis Planning Consultants CC, being the applicant of Erf 647, Lyttelton Manor Extension 01 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 property. The property is situated at 123 Pretorius Avenue. The application is for the removal of conditions (d), (e), (f), (g), (i), (k), (l), (m)(i)(ii)(iii) and (n)(i)(ii)(iii) in Title Deed T3044/2011. The intention of the applicant in this matter is to remove the restrictive conditions in the Title Deed regarding the building lines, prescribed land use, nature and number of buildings, the allowable and prescribed building materials to be used in construction etc. as well as the removal of all irrelevant and outdated conditions in the Title Deed

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 the 24th of October 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 the 21st of November 2018 (not more than 28 days after the date of first publication of the notice)*). Dates on which notice will be published: 24 October 2018 and 31 October 2018. Closing date for any objections and/or comments: 21 November 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 Office: Room E10, cnr Basden and Rabie Streets, Centurion

Reference: CPD/0387/00647

Item No 29305

Address of Applicant: *Physical:* 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. **Postal:** Postnet Suite 547. Private Bag X 18, Lynnwood Ridge. 0040. Telephone No: 082 8044844

24–31

PROVINSIALE KENNISGEWING 1089 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM DIE OPHEFFING VAN BEPERKENDE TITEL VOORWAARDES IN
TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUURS VERORDENING,
2016**

Ek, Stephanus Johannes Marthinus Swanepoel, van die Firma Acropolis Planning Consultants CC, synde die gemagtige agent van die eienaar van Erf 647, Lyttelton Manor Uitbreiding 01, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurs Verordening 2016, dat ek 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 Verordening, 2016. Die eiendom is gelee te Pretorius Laan 123. Die aansoek is vir die opheffing van voorwaardes: (d), (e), (f), (g), (i), (k), (l), (m)(i)(ii)(iii) and (n)(i)(ii)(iii) in die Titelakte T3044/2011. Die intensie van die eienaar is die opheffing van die beperkende voorwaarde in die titelakte rakende die straatboulyn, voorgekrewe grondgebruike, die aard en aantal van die geboue asook die toegelate en voorgeskrewe boumateriale in die konstruksie van die geboue asook die verwydering van alle ander onnodige en irrelevante voorwaardes in die Titelakte

Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling. Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 (Datum van eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die verordening) tot 21 November 2018 (nie meer as 28 dae na die datum van die eerste plasing van die kennisgewing nie). Datum waarop kennisgewing sal verskyn: 24 Oktober 2018 en 31 Oktober 2018. Sluitings datum vir besware en/of kommentare: 21 November 2018.

Volledige besonderhede en planne (Indien beskikbaar) le 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 Koerant naamlik 24 Oktober 2018 (die datum van die eerste publikasie van hierdie kennisgewing). Adres van Munisipale kantore: Centurion kantore: Kamer E10, Hoek van Basden en Rabie Strate, Centurion

Verwysing: CPD/0387/00647

Item No 29305

Address of aansoeker: *Fiesiese Adres:* 62B IbeX Street, Buffalo Creek. The Wilds. Pretoria. 0081. **Posadres:** Postnet Suite 547. Privaat Sak X 18, Lynnwood Ridge. 0040. Telefoon nommer: 082 8044844.

24-31

PROVINCIAL NOTICE 1090 OF 2018

CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A REZONING AND SUBDIVISION APPLICATION IN TERMS OF SECTION 16(1) AND 16(12) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

I, Stephanus Johannes Marthinus Swanepoel of the Firm Acropolis Planning Consultants CC, being the applicant of the Remainder of the Farm Hartbeeshoek 251 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:

1. 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. The application is for the rezoning of Part S-s1-t1-T-S of the Spilt Remainder of the Farm Hartbeeshoek 251 JR from "Special" for storage units to "Special" for "Shop(s)" and Part B-C-t1-s1-B of the Split Remainder Farm Hartbeeshoek 251 JR from "Agricultural" to "Special" for Shop(s). Provision is made for a Floor Area Ratio of 0.13 and Coverage of 20% on this part of the property. The property is situated on the Eastern corner of Doreen Avnue and Daan De Wet Nel Road, The Orchards.
2. The subdivision of the property in terms of Section 16(12)(a)(iii) of the City of Tshwane Land Use Management By-Law, 2016. The intension of the applicant in this matter is the subdivision of the property into two (2) Portions and the development of a Shop(s) on the new proposed Portion 11

Description of property(ies): Remainder of the Farm Hartbeeshoek 251 JR

Number and area of proposed portions

Remainder:	14,6282 Ha
Proposed new Portion 11 in extend approximately:	2,4548 Ha
Proposed new Remainder in extend approximately:	<u>12,1734 Ha</u>
TOTAL	14,6282 Ha

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 the 24th of October 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 the 21st of November 2018 (not more 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. Address of Municipal offices: Akasia Municipal Complex, 485 Heinrich Avenue, (Entrance Dale Street), 1st Floor, Room F12, Karenpark, Akasia. Closing date for any objections and/or comments: 21 November July 2018. Dates on which notice will be published: 24 October 2018 and 31 October 2018

Address of Applicant: Physical: 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. **Postal:** Postnet Suite 547. Private Bag X 18, Lynnwood Ridge. 0040. Telephone No: 082 8044844

Reference: CPD/9/2/4/2- 4881T

Item No 29130 (Rezoning)

Reference: CPD/0133/R

Item No 29132 (Subdivision)

24-31

PROVINSIALE KENNISGEWING 1090 VAN 2018

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) EN 16(12) VAN DIE STAD
TSHWANE GRONDGEBRUIKSBESTUURS BY-WET, 2016

Ek, Stephanus Johannes Marthinus Swanepoel, van die Firma Acropolis Planning Consultants CC, synde die gemagtige agent van die eienaar van die Restant van die Plaas Hartbeeshoek 251 JR, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurs Verordening 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir

1. Die wysiging van die Tshwane Dorpsbeplanningskema 2008 (Hersien 2014), deur die hersonering van die eiendom soos beskryf hierbo in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuurs Verordening, 2016. Die aansoek is vir die hersonering van Deel S-s1-t1-T-S van die Spilt Restant van die Plaas Hartbeeshoek 251 JR vanaf "Spesiaal" vir stoor fasiliteite na "Spesiaal" vir winkel(s) en Deel B-C-t1-s1-B van die Split Restant van die Plaas Hartbeeshoek 251 JR van "Landbou" na "Spesiaal" vir winkel(s). Voorsiening word gemaak vir 'n Vloer Ruimte Verhouding van 0.13 en 'n dekking van 20%. Die eiendom is gelee te op die Oostelike hoek van Doreen Laan en Daan De Wet Nel Straat, Die Orchards.
2. Die onderverdeling van die eiendom in terme van Artikel 16(12)(a)(iii) van die Stad Tshwane Grondgebruiksbestuurs By-Wet 2016. Die intensie van die eienaar is die onderverdeling van die eiendom in twee (2) gedeeltes ten einde winkel(s) op die nuwe voorgestelde gedeelte 11 te ontwikkel

Beskrywing van eiendom(me): Die Restant van die Plaas Hartbeeshoek 251 JR

Aantal en grootte van die voorgestelde gedeeltes	
Restant:	14,6282 Ha
Voorgestelde gedeelte 11 is ongeveer:	2,4548 Ha
Voorgestelde nuwe Restant is ongeveer:	12,1734 Ha
TOTAAL	14,6282 Ha

Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling. Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 (Datum van eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die verordening) tot 21 November 2018 (nie meer as 28 dae na die datum van die eerste plasing van die kennisgewing nie). Volledige besonderhede en planne (Indien beskikbaar) le 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 Koerant naamlik 24 Oktober 2018 (die datum van die eerste publikasie van hierdie kennisgewing). Adres van Munisipale kantore: Akasia Munisipale Kompleks, Heinrich Straat 485 (Ingang Dale Straat), 1ste Vloer, Kamer F12, Karenpark, Akasia. Sluitings datum vir besware en/of kommentare: 21 November 2018. Datum waarop kennisgewing sal verskyn: 24 Oktober 2018 en 31 Oktober 2018

Address of aansoeker: Fiesiese Adres: 62B IbeX Street, Buffalo Creek, The Wilds, Pretoria. 0081. **Posadres:** Postnet Suite 547. Privaat Sak X 18, Lynnwood Ridge. 0040. Telefoon nommer: 082 8044844

Verwysing: CPD/9/2/4/2- 4881T
Verwysing: CPD/0133/R

Item No 29130 (Rezoning)
Item No 29132 (Onderverdeling)

24-31

PROVINCIAL NOTICE 1096 OF 2018

CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF THE TOWNSHIP IN TERMS OF SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 RIETVALLEIRAND EXTENSION 83

We, New Town Town Planners, being the applicant and authorised agent of the registered owner of the Portion 51 of the Farm Waterkloof 360-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 the establishment of the township in terms of Section 16(4) of the City of Tshwane Land Use Management By-law, 2016 referred to in the annexures hereto. 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 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 October 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 21 November 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:** 21 November 2018. **Address of applicant (Physical as well as postal address):** Newtown Town Planners CC, 105 Club Avenue, Waterkloof Heights, Pretoria and, P.O. Box 95617, Waterkloof, 0145; Tel: (012) 346 3204; Email: andre@ntas.co.za; Reference: A1291. **Dates on which notice will be published:** 24 and 31 October 2018.

Annexure

Name of Township: Rietvalleirand Extension 83; **Full name of applicant:** Newtown Town Planners CC on behalf of Boutel Properties Proprietary Limited (Reg no. 2013/194276/07). **Number of Erven, Proposed zoning and development control measure:** 2 erven, to be zoned Erf 1: "Residential 3" with a density of 56 dwelling units per hectare, F.A.R. of 0.55 and a height of 3 storeys and Erf 2: "Special" for a Telecommunication Mast – 30m high (existing). **The intension of the applicant in this matter is:** To construct 110 dwelling units on the property and to incorporate the existing telecommunication mast into the township. **Locality and description of the properties on which the township is to be established:** Portion 51 of the Farm Waterkloof 360 – JR approximately 150m east of Petrus - and Jochem Street intersection. **Proposed township is situated at:** 217 Jochem Street, Rietvalleirand. **Reference (Council):** CPD 9/2/4/2 – 4946 T, Item no.: 29348.

24-31

PROVINSIALE KENNISGEWING 1096 VAN 2018

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR DIE AANSOEK OM DORPSTIGTING IN TERME VAN ARTIKEL 16(4) IN TERME VAN DIE STAD VAN TSHWANE GRONDGEBRUIKSBESTUUR BY-WET, 2016 RIETVALLEIRAND UITBREIDING 83

Ons, New Town Stadsbeplanners, synde die gemagtigde agent van die geregistreerde eienaar van die Gedeelte 51 van die plaas Waterkloof 360-JR gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur By-Wet, 2016 kennis dat ons aansoek gedoen het vir dorpstigting in terme van Artikel 16(4) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016 verwys na die bylaes hierin genoem. 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 24 Oktober 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 P.O. Box 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot 21 November 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:** 21 November 2018. **Adres van agent:** New Town Town Planners CC, Club Laan 105, Waterkloof Heights, Pretoria en Posbus 95617, Waterkloof, 0145, Tel: (012) 346 3204; Epos: andre@ntas.co.za; Verwysing: A1291. **Datums waarop die advertensie geplaas word:** 24 en 31 Oktober 2018.

Bylae

Naam van Dorp: Rietvalleirand Uitbreiding 83; **Volle naam van aansoeker:** Newtown Stadsbeplanners namens Boutel Properties Proprietary Limited (Reg no. 2013/194276/07); **Aantal erwe, voorgestelde sonering en ontwikkelingsbeheermaatreëls:** 2 erwe, gesoneer: Erf 1: "Residensieel 3" met 'n digtheid van 56 eenhede per hektaar, V.R.V van 0.55 en hoogte van 3 verdiepings en Erf 2: "Spesiaal" vir 'n Telefoonkommunikasie mas 30m hoog (bestaande). **Die voorneme van die applikant:** Om 110 eenhede op te kan rig op die perseel en om die bestaande telefoonkommunikasie mas in die dorp te inkorporeer. **Ligging en beskrywing van perseel waarop voorgestelde dorp gestig gaan word:** Gedeelte 51 van die Plaas Waterkloof 360 – JR, ongeveer 150m oos van Petrus – en Jochem Straat interseksie. **Voorgestelde dorp is gelee te:** Jochem Straat no.: 217, Rietvalleirand. **Verwysing (Stadsraad):** CPD 9/2/4/2 – 4946 T, Item no.: 29348.

24-31

PROVINCIAL NOTICE 1098 OF 2018**LOCAL AUTHORITY NOTICE EMFULENI LOCAL MUNICIPALITY: DIVISION OF LAND**

The Emfuleni Local Municipality hereby gives notice, in terms of section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder had been received.

Further particulars of the application are open for inspection at the office of the Acting Manager Land Use, 1st floor, Old Trust Bank Building, C/o Eric Louw- & Pres Kruger Streets, Vanderbijlpark.

Any person who wishes to object to the granting of the application or who wishes to make representations in writing and in duplicate to the Deputy Municipal Manager: Economic & Development Planning (Land Use), at the above address or P.O. Box 3, Vanderbijlpark 1900, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: **24 OCTOBER 2018**.

Description of land, number and area of proposed portion: **HOLDING 37 WATERDAL AGRICULTURAL HOLDINGS**

P.O. Box 3, VANDERBIJLPARK, 1900

24-31

PROVINSIALE KENNISGEWING 1098 VAN 2018**PLAASLIKE BESTUURSKENNISGEWING EMFULENI PLAASLIKE MUNISIPALITEIT: VERDELING VAN GROND**

Die Emfuleni Plaaslike Munisipaliteit gee hiermee ingevolge artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat dit 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Waarnemende Bestuurder Grondsake, 1ste vloer, Ou Trust Bank Gebou, H/c Eric Louw- & Pres Kruger Strate, Vanderbijlpark.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by die Adjunk Munisipale Bestuurder: Ekonomiese & Ontwikkelingsbeplanning (Grondgebruik), by bovermelde adres of Posbus 3, Vanderbijlpark 1900, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: **24 OKTOBER 2018**

Beskrywing van grond, getal en oppervlakte van voorgestelde gedeelte: **HOEWE 37 WATERDAL LANDBOUHOEWES**

POSBUS 3, VANDERBIJLPARK, 1900

24-31

PROVINCIAL NOTICE 1100 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), READ WITH SECTION 16(3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

I kholofelo Nengwenda being the owner and the applicant of Holding 79 Durley Agricultural Holding, 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 **Lodge** as defined in the Tshwane Town Planning Scheme, 2008 (Revised 2014)

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 24th of October 2018 set out in Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014) until the 13th of November 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: 143 Lilian Ngoyi, Isivuno Building Pretoria/ P O Box 3242, Pretoria , 0001

Closing date for any objections and/or comments: 21 November 2018

Address of applicant: Stand 79 Durley Agricultural Holding or P O Box 2307 Bronkhorstspruit 1020

Telephone No: 062 032 4931

Dates on which notice will be published: 24th October 2018 and 31st October 2018

Reference: CPD/1117/00079 Item : 29239

24-31

PROVINSIALE KENNISGEWING 1100 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN 'N TOESTEMMINGS AANSOEK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014) GELEES MET ARTIKEL 16(3) VAN DIE STAD TSWANE METROPOLITAANSE MUNISIPALITEIT, GRONDGEBRUIKS-BETUUR BYWET, 2016.**

Ek Kholofelo Nengwenda is die eienaar en die aansoeker van Holding 79 Durley Agricultural Holding, gee hiermee kennis ingevolge Klousule 16 van die Stadsraad van Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014), dat ek aansoek gedoen het by die Stadsraad van Tshwane om toestemming te loods soos geskryf in die Dorpsbeplanning Skema, 2008 (Hersien2014)

Eninge beswaar/besware en/of kommentaar/kommentare, insluitend die gronde vir so 'n beswaar/besware en/of kommentaar/kommentare met volledige kontakbesonderhede waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of entiteit wat beswaar/besware en of kommentaar/kommentare indien, moet gedurende gewone kantoorure ingedien word, of gerig word aan: die Strategiese Uitvoerende Direkteur: Ekonomiese ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of by city_pregistration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 2018

Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure by die Munisipale Kantore soos hieronder uiteengesit, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen besigtig word.

Adres van Munisipale kantore: Groep Hoof: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Kamer LG004, Registrasie, Isovuhu Huis, Lilian Ngoyi straat 143, Pretoria, Sluitingsdatum vir beswaar/besware en/of kommentaar/kommentare is 21 November 2018.

Adres van die aansoeker: Stand 79 Durley Agricultural Holding or P O Box 2307 Bronkhorstspuit 1020

Telefoon: 062 032 4931

Datums waarop kennisgewing gepubliseer word is 24th Oktober 2018 and 31st Oktober 2018

Verwysing: CPD/1117/00079 Item Nr: 29239

24-31

PROVINCIAL NOTICE 1103 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, **Nyasha Sandra Chikanya**, being the applicant of property, **Remaining Extent of Erf 1317, Pretoria Township**, 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: **519 Christoffel Street, Pretoria West, Pretoria**.

The rezoning is from **“Residential 1” which allows for a single dwelling house and an additional outbuilding,**

To **“Special”**.

The intention of the applicant in this matter is to: **Establish offices for an ambulance service using the existing buildings as they currently are on 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 Group Head: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **24 October 2018**, until **21 November 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.

Address of Municipal offices: **LG 004, Isivuno House.**
143 Lilian Ngoyi Street
Pretoria

Closing date for any objections and/or comments: **21 November 2018**

Address of applicant: 347 Surrey Avenue
Ferndale
Randburg, 2194

Telephone No: **082 952 5474**

Dates on which notice will be published: **24 October 2018 and 31 October 2018**

Reference: **CPD 9/2/4/2-4936T** Item No: **29313**

PROVINCIAL NOTICE 1111 OF 2018**NOTICE OF AN APPLICATION RECEIVED FOR ACQUISITION OF INDIRECT FINANCIAL INTEREST OF 5% OR MORE IN A LICENSEE**

- 1 Notice is hereby given of the application in terms of section 38 of the Gauteng Gambling Act, 1995 (**Act**) for authority to acquire an indirect financial interest of 5% or more in a Licensee received from the applicant mentioned below:

Applicant	Address	Overall percentage interest sought	Licensee
GoldenTree Asset Management Lux S.a.r.l (GTAM)	26 Boulevard Royal L - 2449, Luxembourg	73.398%	Peermont Global Proprietary Limited

2 **Repeal of Previous Notice**

This notice hereby revokes the notice published [erroneously](#) in the Gauteng Provincial Gazette on 26 September 2018. All representations by the public must made in terms of this revised notice to be considered.

3 **Public Inspection of Application**

The above-mentioned application will, subject to any ruling by the Board to the contrary in accordance with the provisions of section 38 of the Act, be open for public inspection at the offices of the Board at the address mentioned below for the period of 30 days from date of publication of this notice.

Gauteng Gambling Board, Private Bag x15, Bramley, 2018

4 **Invitation to Lodge Representations**

Interested persons are hereby invited to lodge any representations in respect of the application by no later than 30 days from the publication of this notice. Representations should be in writing and must contain at least the following information:

- (1) The name of the applicant to whom the representations relate;
- (2) The grounds on which the representations are made;
- (3) The name, address and telephone number of the person submitting the representations; and
- (4) An indication as to whether or not the person making the representations wishes to make oral representations when the Board here is the application.

Any representations that do not contain all of the information referred to in paragraph 3 above, will be deemed not to have been lodged with the Board and will not be considered by the Board.

Representations should be addressed to: The Chief Executive Officer Gauteng Gambling Board, Gauteng Gambling Board, Private Bag x15, Bramley, 2018 or hand delivered to the Chief Executive Officer, Gauteng Gambling Board, 125 Corlett Drive Bramley.

PROVINCIAL NOTICE 1112 OF 2018

RANDBURG TOWN PLANNING SCHEME, 1976 - 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 the removal of restrictive conditions of title and to amend the land use scheme.

SITE DESCRIPTION: Erf: 1582, Township name: Blairgowrie, Randburg/ Address: 75 Gordon Avenue

APPLICATION TYPE: Amendment of Land Use Scheme (Rezoning)

APPLICATION PURPOSES: For the simultaneous rezoning of the property from Residential 1 to Residential 1 with Guesthouse privileges.

All relevant documents relating to the application will be open for inspection during normal office hours from 8:00 to 15:30 at Registration Counter, Department 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 Development Planning at the address above, or posted to the Executive Director: Department Development Planning, P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to objectionsplanning@joburg.org.za not later than 1 December 2018.

JC Alberts 011 789 9813, 75 Gordon Avenue, Blairgowrie, Randburg, e-mail: jc.alberts@outlook.com 10/10/2018

PROVINCIAL NOTICE 1113 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, Susan Venter, being the applicant of erven (1). Portion 6 of Erf 243, Claremont, (2). Erf 414 Proclamation Hill, (3). Erf 415 Proclamation Hill, (4). Remaining Extent of Portion 141 of Farm Kameelfontein 297-JR, (5). Erf 51 Clubview, 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 (1). Place of Child Care (amendments), (2). Office, (3). Office, (4). Guest House, (5). Swimming School.

The property is situated at: (1). 916 Hanny Street, Claremont, (2). 54 Oliewen Avenue, Proclamation Hill, (3). 50 Oliewen Avenue, Proclamation Hill, (4). 351 R.O.W, Kameelfontein 297-JR, (5). 93 Amsterdam Road.

The current zoning of the property is (1). Residential 1 (with existing consent use for Place of Child Care), (2). Residential 1, (3). Residential 1, (4). Undetermined, (5). Residential 1.

The intension of the applicant in this matter is to: (1). To use the property as a Place of Child Care with amendments to the existing consent use, (2). To use the property as an Office, (3). To use the property as an Office, (4). To use the property as a Guest House, (5). To use the pool area for a swimming 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, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 31/10/2018 until 28/11/2018.

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 Pretoria News newspaper.

Address of Municipal offices: Pretoria: Registration Office, LG004, Isivuni House, 143 Lilian Ngoyi Street, P.O. Box 3242, Pretoria, 0001. Centurion office: Room E10, Registry, cnr Basden and Rabie Street, Centurion. PO Box 14013, Lyttelton, 0140. Closing date for any objections and/or comments: 28/11/2018

Address of applicant: SM Architectural & Town-planning Services cc
861 Mansfield Avenue, Mayville, Pretoria, 0082. Telephone No: 072 798 5428

Dates on which notice will be published: 31/10/2018 & 7/11/2018

Reference:	(1). CPD/0104/243/6	Item No: 25277
	(2). CPD/0560/414	Item No: 26403
	(3). CPD/0560/415	Item No: 26404
	(4). CPD/0290/141/R	Item No. 29064
	(5). CPD	Item No:

PROVINSIALE KENNISGEWING 1113 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N VERGUNNINGSGEBRUIK AANSOEK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIENE 2014)**

Ek, Susan Venter, is die aansoeker van erwe (1). Gedeelte 6 van Erf 243, Claremont, (2). Erf 414 Proklamasie Hill, (3). Erf 415 Proklamasie Hill, (4). Resterende Gedeelte van Gedeelte 141 van Plaas Kameelfontein 297-JR, (5). Erf 51 Clubview, gee hiermee ingevolge klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014), kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir 'n Vergunnings gebruik vir (1). Plek van Kindersorg (wysigings), (2). Kantoor, (3). Kantoor, (4). Gastehuis, (5). Swem Skool.

Die eiendom is geleë op: (1). Hanny straat 916, Claremont, (2). 54 Oliewen laan, Proklamasie Hill, (3). 50 Oliewen laan, Proklamasie Hill, (4). 351 R.O.W, Kameelfontein 297-JR, (5). 93 Amsterdam Pad.

Die huidige sonering van die eiendom is (1). Residensieel 1 (met bestaande vergunnings gebruik vir Plek van Kindersorg), (2). Residensieel 1, (3). Residensieel 1, (4). Onbepaalde, (5). Residensieel 1.

Die aansoeker se bedoeling in hierdie aangeleentheid is om: (1). Om die eiendom as 'n Plek van Kindersorg gebruik met wysigings aan die bestaande vergunnings gebruik, (2). Om die eiendom as 'n kantoor te gebruik, (3). Om die eiendom as 'n kantoor te gebruik, (4). Om die eiendom as 'n gastehuis te gebruik, (5). Om die swembad area te gebruik vir 'n swemskool.

Enige beswaar (s) en / of kommentaar (s), met inbegrip van 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 31/10/2018 tot 28/11/2018.

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 kennisgewing in die Provinsiale Koerant, Beeld en Pretoria News koerant besigtig word.

Adres van Munisipale kantore: Pretoria: Registrasiekantoor, LG004, Isivuni House, Lilian Ngoyistraat 143, P.O. Posbus 3242, Pretoria, 0001. Centurion kantoor: Room E10, Registrasie, cnr Basden and Rabie Straat, Centurion. Posbus 14013, Lyttelton, 0140. Sluitingsdatum vir enige besware en / of kommentaar: 28/11/2018

Adres van aansoeker: SM Architectural & Town Planning Services cc
Mansfieldlaan 861, Mayville, Pretoria, 0082. Telefoonnommer: 072 798 5428

Datums waarop kennisgewing gepubliseer sal word: 31/10/2018 & 7/11/2018

Verwysing:	(1). CPD / 0104/243/6	Item nr.: 25277
	(2). CPD / 0560/414	Item nr.: 26403
	(3). CPD / 0560/415	Item nr.: 26404
	(4). CPD / 0290/141 / R	Item nr.: 29064
	(5). CPD	Item nr.:

PROVINCIAL NOTICE 1114 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(ii) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, (ORDINANCE 15 OF 1986)**

I, Susan Venter, being the applicant of the owner of (1). Remaining extent of Erf 156 Booyens, hereby give notice in terms of Section 56(1)(b)(ii) of the Town-planning and Township Ordinance, 1986, (Ordinance 15 of 1986), that I have applied to the City of Tshwane for the amendment of the town-planning Scheme known as the Tshwane Town-Planning Scheme, 2008 (revised 2014).

&

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

I, Susan Venter being the applicant of properties, (2). Portion 1 of Erf 59 Gezina, (3). Portion 1 of Erf 250 Lynnwood Ridge, 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 properties as described above. The properties are situated at: (1). 1199 Van der Hoff Road, Booyens, (2). 662 Twelfth Avenue, Gezina, (3). 21 Camellia Avenue, Lynnwood Ridge.

The rezoning is from (1). Residential 1 to Business 1, (2). Residential 1 to Residential 2, (3). Special to Special.

The intension of the applicant in this matter is to: (1). For a proposed Car dealership, (2). For proposed 4 Dwelling – Units on the stand, (3). To convert to a Guest 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 31/10/2018 until 28/11/2018.

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, Pretoria newspaper.

Address of Municipal offices: (1 & 3) Pretoria: Registration Office, LG004, Isivuni House, 143 Lilian Ngoyi Street. Po Box 3242, Pretoria, 0001 (2). Akasia: Akasia Municipal Complex, 485 Heinrich Avenue, (Entrance Dale Street) Karenpark, PO Box 58393, Karenpark, 0118. Closing date for any objections and/or comments: 28/11/2018

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: 31/10/2018 & 07/11/2018

Reference: (1). CPD 9/2/4/2 – 3270T	Item No: 23576
(2). CPD	Item No. 26411
(3). CPD	Item No. 25707

31-7

PROVINSIALE KENNISGEWING 1114 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(ii) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONANSIE 15 VAN 1986)**

Ek, Susan Vent, synde die aansoeker van die eienaar van (1). Resterende gedeelte van Erf 156 Booyens, gee hiermee ingevolge Artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, Kennis dat ek by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema beken as die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014).

&

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

Ek, Susan Venter, is die aansoeker van eiendomme, (2). Gedeelte 1 van Erf 59 Gezina, (3). Gedeelte 1 van Erf 250 Lynnwood Ridge, gee hiermee ingevolge artikel 16 (1) (f) van die Stad Tshwane Grondgebruiksbeheerverordening, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om Die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014), deur die hersonering in terme van artikel 16 (1) van die Stad Tshwane Grondgebruiksbeheer, 2016, van die eiendomme soos hierbo beskryf.

Die eiendomme is geleë op: (1). 1199 Van der Hoffweg, Booyens, (2). 662 Twelfth Avenue, Gezina, (3). 21 Camellia Laan, Lynnwood Ridge.

Die hersonering is van (1). Residensieel 1 na Besigheid 1, (2). Residensieel 1 na Residensieel 2, (3). Spesiaal vir Spesiaal.

Die bedoeling van die aansoeker in hierdie aangeleentheid is om:

(1). Vir 'n voorgestelde motorhandelaar, (2). Vir voorgestelde 4 wooneenhede op die erf, (3). Omskep na 'n gastehuis.

Enige beswaar(s) en/of kommentaar(s), met inbegrip van 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(s) 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 31/10/2018 tot 28/11/2018

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 kennisgewing in die Provinsiale Koerant, Beeld, Pretoria - koerant, besigtig word.

Adres van Munisipale kantore: (1 & 3) Pretoria: Registrasiekantoor, LG004, Isivuni House, Lilian Ngoyistraat 143. Po Box 3242, Pretoria, 0001 (2). Akasia: Akasia Munisipale Kompleks, Heinrichlaan 485, (Entrance Dale Street) Karenpark, Posbus 58393, Karenpark, 0118. Sluitingsdatum vir enige besware en / of kommentaar: 28/11/2018

Adres van aansoeker: SM Argitektuur en Stadsbeplanning Dienste cc:
Mansfield laan 861, Mayville, Pretoria, 0084. Telefoonnommer: 0727985428

Datums waarop kennisgewing gepubliseer sal word: 31/10/2018 & 07/11/2018

Verwysing:	(1). CPD 9/2/4/2 - 3270T	Item No. 23576
	(2). CPD	Item No. 26411
	(3). CPD	Item No. 25707

31-7

PROVINCIAL NOTICE 1115 OF 2018**NOTICE IN TERMS OF SECTION 16 (1) (f) OF AN APPLICATION FOR REMOVAL OF TITLE CONDITIONS IN TERMS OF SECTION 16 (2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Viljoen du Plessis, of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") being the authorised agent of the owners of **ERF 420 QUEENSWOOD**, 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 1 up to and including 17 and condition 19 from Deed of Transfer T12778/1975 in terms of Section 16 (2) of the City of Tshwane Land Use Management By-law, 2016. The property is situated at 1226 Bottrill Lane, in Queenswood. It is the owner's intention to regularise an existing building line encroachment on street front. It is therefore intended to remove the restrictive conditions together with obsolete and outdated conditions of title in order to proceed with the building line relaxation and approval of the building plans by the City of Tshwane.

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, LG004, Isivuno House, 143 Lillian Ngoyi Street Municipal Offices or P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 31 October 2018 until 28 November 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 31 October 2018.

Closing date for objection(s) and/or comment(s): 28 November 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 or harriet@metroplan.net

Date of first publication: 31 October 2018

Date of second publication: 7 November 2018

Reference:

Removal: CPD/QWD/568/420 (Item no 29294)

31-07

PROVINSIALE KENNISGEWING 1115 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 van Metroplan Town Planners and Urban Designers (Reg. No. 1992/06580/07) ("Metroplan") synde die gemagtigde agent van die eienaars van **ERF 420 QUEENSWOOD**, 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 1 tot en met 17 en 19 uit Akte van Transport T12778/1975 ingevolge Artikel 16(2) van die Stad van Tshwane se Grondbestuur By-Wet 2016. Die erf is geleë te Botrill-laan 1226, in Queenswood. Die eenaar is van voorneme om 'n bestaande oorskryding van die boulyn op straatfront te wettig. Dit is daarom die eenaar se voorneme om die beperkende sowel as verouderde en onnodige voorwaardes uit die akte te verwyder ten einde boulyn veslapping te verkry en bouplanne te laat goedkeur deur die Stad van Tshwane.

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 gedurende gewone kantoorure ingedien word of skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, LG004, Isivuno House, Lilian Ngoyi Straat 143 Munisipale kantore of by Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 31 Oktober 2018 tot 28 November 2018.

Volle besonderhede van die aansoek 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 31 Oktober 2018.

Sluitingsdatum van die beswaar en/of kommentaar tydperk: 28 November 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 of harriet@metroplan.net

Datum van eerste publikasie: 31 Oktober 2018

Datum van tweede publikasie: 7 November 2018

Verwysing:

Opheffing: CPD/QWD/568/420 (Item no: 29294)

31-07

PROVINCIAL NOTICE 1116 OF 2018**CITY OF JOHANNESBURG
NOTICE OF APPLICATION FOR AMENDED TOWNSHIP APPLICATION TOWNSHIP**

The City of Johannesburg hereby gives notice in terms of Section 69(6)(a) read in conjunction with Section 96(4) 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), that an application to establish the township has been received.

APPLICATION PURPOSES:

To establish a township with 168 "Residential 1" erven, 1 "Public Open Space" erf, 1 "Municipal" erf and "Public Streets".

SITE DESCRIPTION:

Erf/Erven (stand) No(s): Holdings 78, 79, 80 and the Remaining Extent of Holding 81, President Park Agricultural Holdings
Township (Suburb) Name: Proposed PRESIDENT PARK EXTENSION 70
Street Address: The site is located EAST OF Modderfontein Road, north and adjacent to President Road and west and adjacent to Pretorius Road in the President Park AH area.

Particulars of the application is open to inspection during the normal office hours at the office of the Executive Director: Development Planning, Civic Centre, 158 Loveday Street, A-Block, Room 8100, 8th Floor, Braamfontein, for a period of 28 (twenty-eight) days from 31 October 2018. Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the Municipality at the above address or at PO Box 30733, Braamfontein 2017, or a facsimile send to (011) 339 4000, or and e-mail send to objectionsplanning@joburg.org.za by no later than **28 November 2018**.

OWNER / AUTHORISED AGENT

Full name: Munette Lombaard, Hunter Theron Inc Town Planners
Postal Address: P.O. Box 489, Florida Hills **Code:** 1716
Tel No (w): 011-472-1613 **Fax No:** 011-472-3454
Email address: munette@huntertheron.co.za

PROVINCIAL NOTICE 1117 OF 2018
ROODEPOORT TOWN PLANNING SCHEME, 1987

Notice is hereby given, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law 2016, that I the undersigned, intend to apply to the City of Johannesburg for township establishment.

APPLICATION PURPOSES:

To establish a township with 2 (two) "Educational" erven and a "Public Street".

SITE DESCRIPTION:

Erf/Erven (stand) No(s): Portion 504 of the farm Wilgespruit 190 IQ
Township (Suburb) Name: Proposed TRES JOLIE EXTENSION 41
Street Address: The site is located north and adjacent to Peter Road, generally south of Beyers Naudé Road and east and adjacent to Cypress Road, in the Zandspruit area.

Particulars of the application is open to inspection during the normal office hours at the office of the Executive Director: Development Planning, Civic Centre, 158 Loveday Street, A-Block, Room 8100, 8th Floor, Braamfontein, for a period of 28 (twenty-eight) days from 31 October 2018. Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the Municipality at the above address or at PO Box 30733, Braamfontein 2017, or a facsimile send to (011) 339 4000, or and e-mail send to objectionsplanning@joburg.org.za by no later than **28 November 2018**.

OWNER / AUTHORISED AGENT

Full name: Munette Lombaard, Hunter Theron Inc Town Planners
Postal Address: P.O. Box 489, Florida Hills **Code:** 1716
Tel No (w): 011-472-1613 **Fax No:** 011-472-3454
Email address: munette@huntertheron.co.za

PROVINCIAL NOTICE 1118 OF 2018

ERF 530 WEST PARK

12 SPELTER TERRACE STREET

PRETORIA, GAUTENG PROVINCE.

NOTICE FOR CONSENT USE ON ERF 530 WEST PARK IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014) READ WITH SECTION 16(3) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAWS, 2016 (THE LUM BY-LAWS.)

The firm Tseke MM architectural Design (pty) LTD, being the authorised agent of the owners (S.J. and M.S. Sekhukhune) of erf 530 West Park, 12 Spelter Terrace Street, Pretoria, Gauteng, Province hereby give notice for consent use in terms of clause 16 of the Tshwane Town-Planning Scheme, 2008, (revised 2014) read with Section 16(3) of city of Tshwane Land use management by-Laws, 2016. that we have applied to City of Tshwane, City Planning and Development for consent use to use residential house which is residential zoning 1(one) to Rental accommodation.

The property is situated at West Park, Pretoria, Tshwane Region 3, Gauteng Province, Erf 530 West Park, 12 Spelter Terrace Street and property is accessible at Spelter Terrace Street.

The application can be viewed at city of Tshwane : City Planning and Development: LG004

Isivuno House, 143 Lilian Ngoyi Street during normal office hours for a period of (twenty eight) 28 days, calculated from the first full day after appearance of the notice in the Provincial Gazette

Any person or persons with objections to or who makes/make representations against the application, shall lodge his, her, their written objections or the representations to city of Tshwane : City Planning and Development in writing either written in English or any other of the official languages predominant in City of Tshwane municipal area within twenty eight (28) days.

The address of the Applicant: Tseke M M Architectural Designs (PTY) LTD

299 Block A A

Soshanguve

0152

Pretoria.

Email.milton.tseke@gmail.com.

Cell: 0739015413/0784576739

PROVINCIAL NOTICE 1119 OF 2018

RANDBURG TOWN PLANNING SCHEME, 1976. Notice of application is hereby given in terms of Section 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016 for the amendment of the Scheme by rezoning Erf 1582 Blairgowrie from Residential 1 to Residential 1 including a guesthouse and to remove the restrictive conditions in Title Deed Number T173959 /03 and to delete the internal building line of 1.5m (exclude clause 20 of the Randburg Town Planning Scheme, 1976)

SITE DESCRIPTION: Erf: 1582, Township name: Blairgowrie, Randburg/ Address: 75 Gordon Avenue

APPLICATION TYPE: Amendment of Land Use Scheme (Rezoning) and removal of Restrictive Conditions.

APPLICATION PURPOSES: For the simultaneous rezoning of the property from Residential 1 to Residential 1 with Guesthouse privileges.

All relevant documents relating to the application will be open for inspection during normal office hours from 8:00 to 15:30 at Registration Counter, Department 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 Development Planning at the address above, or posted to the Executive Director: Department Development Planning, P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to objectionsplanning@joburg.org.za not later than 1 December 2018.

JC Alberts 011 789 9813, 75 Gordon Avenue, Blairgowrie, Randburg, e-mail: jc.alberts@outlook.com 10/10/2018

PROVINCIAL NOTICE 1120 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT 1996, (ACT 3 OF 1996) AS READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

We, Urban Dynamics Gauteng Inc. being the authorized 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) as read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that we have applied to the Emfuleni Local Municipality for the removal of certain condition "B(1)" contained in the Title Deed of **Portion 1 of Erf 758 Vanderbijlpark South East 7** Province of Gauteng as appearing in the relevant documents (T164531/2007), of which the property is situated South of Barrage Road (R42) and West of Cornwallis Harris Street.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the office of the Manager: Economic and Development Planning, Land Use Management, 1st Floor, Development Planning Building, corner of Eric Louw and President Kruger Streets, Vanderbijlpark, from 31 October 2018 to 28 November 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 its address and room number specified above on or before 28 November 2018.

Name and address of owner: Urban Dynamics Gauteng Inc.. Name and address of authorized agent: Simangele Mahlalela, Urban Dynamics Gauteng Inc. Tel: 011 482 4131, Fax: 011 482 9959, PO Box 291803, Melville, 2109, 129 Patricia Road, Sandown, 2196. Date of first Publication: 31 October 2018.

31-07

PROVINSIALE KENNISGEWING 1120 VAN 2018**KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP VERWYDERING VAN BEPERKENDE VOORWAARDES, 1996 (WET 3 VAN 1996) SOOS GELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013)**

Ons, Urban Dynamics Gauteng Ing. gemagtigde agent van die eienaar, gee hiermee kennis in terme van Artikel 5(5) van die Gauteng Wet op Verwydering van Beperkende Voorwaardes, 1996 (Wet 3 van 1996) dat ons aansoek gedoen het tot die Stad van Johannesburg Metropolitaanse Munisipaliteit vir die verwydering van voorwaarde "B(1)" soos vervat in die titel akte van **Gedeelte 1 van Erf 758 Vanderbijlpark Suid Oos 7** Gauteng Provinsie, soos aangedui in die betrokke dokumente (T164531/2007) welke eiendom geleë is Suid van Barrage Weg (R42) en Wes van Cornawallis Harris Straat.

Alle tersaaklike dokumentasie verwant aan die aansoek sal ter insae beskikbaar wees gedurende normale kantoorure by die kantoor van die Bestuurder: Ekonomiese en Ontwikkelingsbeplanning, 1ste Vloer, A-Blok, Ontwikkelingsbeplanning Gebou, hoek van Eric Louw and President Kruger Straat, Vanderbijlpark vanaf 31 Oktober 2018 tot 28 November 2018.

Enige persoon wie beswaar wil aanteken teen die aansoek of repliek wil indien, moet die beswaar skriftelik indien met die gegewe plaaslike raad by die adres en kamernommer aangegee hierbo voor of op 28 November 2018.

Naam en adres van eienaar: Urban Dynamics Gauteng Inc: Simangele Mahlalela, Urban Dynamics Gauteng Ing. Tel: 011 482 4131, Faks: 011 482 9959, Posbus 291803, Melville, 2109, 129 Patricia Weg, Sandown, 2196. Datum van eerste Publikasie: 31 Oktober 2018.

31-07

PROVINCIAL NOTICE 1121 OF 2018**NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 21 AND SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

Notice is hereby given, in terms of Section 21 and Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016 that I, Dean Charles Gibb from Macropolis Urban Planning (Pty) Ltd, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Roodepoort Town Planning Scheme, 1987 and to remove certain restrictive conditions in the title deed. SITE DESCRIPTION: Erf 172 Witpoortjie situated at number 2848 Albertina Sisulu Road, Witpoortjie.

APPLICATION TYPE: Rezoning from "Residential 1" to "Residential 1" with an annexure to allow a second dwelling unit, a guesthouse and to simultaneously remove certain restrictive title conditions held under the property's title deed.

APPLICATION PURPOSES: To allow for a guesthouse with 15 (fifteen) rooms and a second dwelling unit and to remove certain restrictive title conditions prohibiting the aforementioned uses. 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 sent to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by no later than 28 November 2018. AUTHORIZED AGENT: Dean Charles Gibb from Macropolis Urban Planning (Pty) Ltd, 2 Ferreira Street Discovery, 1709. Cell: 082 562 4985, E-mail: deangibb@macropolis.co.za

PROVINCIAL NOTICE 1122 OF 2018**NOTICE OF TOWNSHIP ESTABLISHMENT**

Notice is hereby given, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016 that I, the undersigned, Dean Charles Gibb of Macropolis Urban Planning (Pty) Ltd, intend to apply on behalf of the registered owner, Plot 18 Broadacres (Pty) Ltd, to the City of Johannesburg for the establishment of a township in respect to the property identified below.

APPLICATION TYPE:

Proposed new township to be known as Broadacres Extension 50

APPLICATION PURPOSE:

The application is for a township consisting of two erven, namely: one "Residential 2" erf with a maximum of 53 dwelling units (30 dwelling units per hectare), and one "Special" erf for private road, access control, guardhouse, and buildings ancillary thereto, post boxes, telecommunication purposes, and refuse collection points. The development controls proposed for the "Residential 2" erf is as follows: Floor Area Ratio 0.8, Height 2 Storeys and Coverage 60%, all controls have the provision that it may be increased via a Site Development Plan.

SITE DESCRIPTION:

The property is described as Portion 609 (a portion of portion 464) of the farm Zevenfontein 407-JR, and is located at street address number 11 Broadacres Drive, Broadacres Agricultural Holdings, 2021.

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 and the Registration Section

of the Department of Development Planning at the above address, or sent by registered post to P.O. Box 30733, Braamfontein, 2017, or facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za and/or objectionsplanning@joburg.org.za by no later than 28 November 2018

DATE OF ADVERTISEMENT: 31 October 2018

PARTICULARS OF APPLICANT:

Dean Charles Gibb from Macropolis Urban Planning (Pty) Ltd, Postal and physical address: 2 Ferreira Street, Discovery, 1709, Tel No. (w): 011 672 1300, Cell: 082 562 4985, Email: deangibb@macropolis.co.za

PROVINCIAL NOTICE 1123 OF 2018**NOTICE**

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) READ WITH SECTION 2 (2) AND RELEVANT PROVISIONS OF SPLUMA (ACT 16 OF 2013).

Notice is hereby given in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that Noel Brownlee has applied to the Ekurhuleni Metropolitan Municipality for the removal of certain conditions in the Title Deed of Erf 310 Hurlyvale Extension 1 and the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property situated at 40 Saint Anne Road, Hurlyvale from "Residential 1" to "Business 3" for offices and professional suites.

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. Any such person who wishes to object to the application or submit representations may submit such representations in writing to the Director; Planning and Development at the above address or at P O Box 25 Edenvale, 1610 on or before 28 November 2018. Address of applicant: P O Box 2487, Bedfordview, 2008. Tel No: 083 255 6583.

31-7

PROVINSIALE KENNISGEWING 1123 VAN 2018**KENNISGEWING**

KENNISGEWING IN TERMS VAN ARTIKEL 5 (5) VAN DIE OPHEFFING VAN BEPERKINGS WET, 1996 (WET NO 3 VAN 1996) SAAMGELEES MET ARTIKEL 2 (2) EN RELEVANTE BEPALINGS VAN SPLUMA. (WET 16 VAN 2013).

Kennis geskied hiermee dat ek NOEL BROWNLEE in terme van Artikel 5 (5) van die Gauteng Opheffing van Beperkingswet 1996 aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit vir die opheffing van sekere voorwaardes in die Title Akte van Erf 310 Hurlyvale Uitbreiding 1 Dorp en die gelyktydige wysiging van die Ekurhuleni Dorpsbeplanningskema 2014 deur die hersoning van die eiendom gelee to 40 Saintanne Straat, Hurlyvale van "Residensieel 1" na "Besigheid 3" vir kantore en professionele kamers.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoor ure by die kantoor van die Ekurhuleni Metropolitaanse Munisipaliteit, eerste vloer, kamer 248, hoek van Hendrik Potgieter en van Riebeeckstraat, Edenvale. Enige sodanige persoon wat beswaar teen die aansoek wil aanteken of vertoe in verband daarmee wil rig, moet sodanige besware of vertoe skriftelik rig aan die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of by Posbus 25 Edenvale 1610, op of voor 28 Novemeber 2018. Adres van aansoeker: Posbus 2487, Bedfordview, 2008. Tel No: 083 255 6583.

31-7

PROVINCIAL NOTICE 1124 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY****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 IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

We, Khare Inc. being the authorized agent of the owner of Erf 515 Dawn Park Extension 2, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read in conjunction with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) as far as it has relevance, that we have applied to the Ekurhuleni Metropolitan Municipality, for the amendment of the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the above-mentioned property from "Residential 3" to "Community Facility" including mini-storage facilities and such purposes as Council may permit. The applicable site is situated south and adjacent to Rietbok Street, west of Ina Road and north of West Central Road, in the Dawn Park Extension 2 township. Particulars of this application will lie for inspection during normal office hours at the office of the said authorized local authority at the Manager of the Boksburg Service Delivery Centre, Room 236, Boksburg Civic Centre, Trichardt Street, Boksburg, for a period of 28 (twenty-eight) days from **31 October 2018**.

Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the Manager: Boksburg Service Delivery Centre at the above address or at P.O. Box 215, Boksburg, 1460, within a period of 28 (twenty-eight) days from **31 October 2018**. Address of applicant: Khare Inc.; P.O. Box 431, Florida Hills 1716; Tel: (011) 472-5665; Fax: (086) 645 3444; Email: nita@khare.co.za.

Date of first publication: **31 October 2018**, Date of second publication: **7 November 2018**

31-7

PROVINSIALE KENNISGEWING 1124 VAN 2018**EKURHULENI METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EKURHULENI DORPSBEPLANNINGSKEMA, 2014, INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013)**

Ons, Khare Ing, synde die gemagtigde agent van die eienaar Erf 515 Dawn Park Uitbreiding 2 gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die Wet of Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die bogenoemde erwe vanaf "Residensieel 3" na "Gemeenskapsfasiliteit" insluitend mini-stoorfasiliteite en sulke gebruike soos die Stadsraad mag toelaat. Die toepaslike terrein is geleë suid en aangrensend aan Rietbok Straat, wes van Ina Pad en noord van Wes Sentraal Pad, in Dawn Park Uitbreiding 2 dorpsgebied. Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die bogenoemde plaaslike owerheid, Bestuurder: Boksburg Diensleweringssentrum te Kamer 236, Boksburg Burgersentrum, Trichardstraat, Boksburg vir 'n periode van 28 dae vanaf **31 Oktober 2018**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf **31 Oktober 2018**, skriftelik en in tweevoud by die Bestuurder: Boksburg Diensleweringssentrum by die bovermelde adres of Posbus 215, Boksburg, 1460 ingedien of gerig word.

Adres van applikant: Khare Ing; Posbus 431, Florida Hills 1716; Tel: (011) 472-5665; Faks: (086) 645 3444 email: nita@khare.co.za.

Datum van eerste publikasie: **31 Oktober 2018**, Datum van tweede publikasie: **7 November 2018**

31-7

PROVINCIAL NOTICE 1125 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, TN Town Planning and General Services Pty Ltd, being the applicant of Erf 235 Hennospark Extension 3, hereby give notice in terms of Section 16(1)(f) 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 9 Johannes Drive, Hennospark Extension 3. The rezoning is from "Residential 1" to "Industrial 1" subject to certain proposed conditions. The intension of the property owner is to utilise the property for industrial purposes.

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 31 October 2018 until 28 November 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/The Star and Beeld Newspapers. Address of Municipal offices: Centurion Municipal Offices, Room E10, Corner of Basden- and Rabie Streets, Centurion. Closing date for any objections and/or comments: 28 November 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: 31 October 2018 and 07 November 2018. Reference: CPD/9/2/4/2-4547T (Item No. 27942)

31-07

PROVINSIALE KENNISGEWING 1125 VAN 2018**METROPOLITAANSE MUNISIPALITEIT STAD VAN TSHWANE****KENNISGEWING VAN 'N HERSONERINGSAAFSOEK INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016**

Ons, TN Town Planning and General Services Pty Ltd, synde die applikant van Erf 235 Hennospark Uitbreiding 3 gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016, dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek geloods het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering van die bogenoemde eiendomme ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016. Die eiendomme is geleë te 9 Johannes Straat, Hennospark Uitbreiding 3. Die hersoneringsaansoek is vanaf "Residensiële 1" na "Industriële 1" onderworpe aan sekere voorgestelde voorwaardes. Die eienaar se bedoeling is om die eiendom vir industriële doeleindes te gebruik.

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 31 Oktober 2018 tot 28 November 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 Star en Beeld Koerante. Die adres van die Munisipale kantore: Centurion Munisipale kantore, Kamer E10, Hoek van Basden- and Rabiëstrate, Centurion. Sluitingsdatum vir enige besware en/of kommentaar: 28 November 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: 31 Oktober 2018 and 07 November 2018. Verwysing: CPD/9/2/4/2-4547T (Item No. 27942)

31-07

PROVINCIAL NOTICE 1126 OF 2018**NOTICE OF APPLICATION IN TERMS OF SECTION 21 AND 41 OF THE CITY OF JOHANNESBURG MUNICIPAL BY LAWS, 2016, FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIONS AND AMENDMENT OF THE JOHANNESBURG TOWN PLANNING SCHEME, 1979.**

We, Kamohelo Land Management Consultants (Pty) Ltd, being the authorized agent of the owners of Portion 1/312, RE/312, Portion 1/311, RE/311 and RE/313 Parktown North do hereby apply in terms of section 21 and 41 of the City of Johannesburg Municipal by laws, 2016, for the simultaneous removal of restrictions and rezoning of the above mentioned properties to "Special" in order in order to develop offices, art gallery, restaurant and dwelling units, retail and to increase the coverage, FAR, height and density. Particulars of the application will lie for inspection from 08:00 to 15:00 at the Registration Counter, Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard Street, Braamfontein, for the period of 28 days from 31 October 2018 (date of first notice). Objections in respect of the application can be lodged with or made in writing to the above address. Details of applicant: Kamohelo Land Use Management Consultants, Tel: 011 057 1822, Cell: 073 865 7390, Email: info@klmc.co.za

31-07

PROVINCIAL NOTICE 1127 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, **Nyasha Sandra Chikanya**, being the applicant of property, **Remaining Extent of Erf 1317, Pretoria Township**, 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: **519 Christoffel Street, Pretoria West, Pretoria**. The rezoning is from "**Residential 1**" which allows for a single dwelling house and an additional outbuilding to "**Special**".

The intention of the applicant in this matter is to: **Establish offices for an ambulance service using the existing buildings as they currently are on 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 Group Head: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **24 October 2018**, until **21 November 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.

Address of Municipal offices: **LG 004, Isivuno House.143 Lilian Ngoyi Street Pretoria**

Closing date for any objections and/or comments: **21 November 2018** Address of applicant:347 Surrey Avenue. Ferndale, Randburg, 2194, Telephone No:082 952 5474

Dates on which notice will be published: **24 October 2018 and 31 October 2018**Reference: **CPD 9/2/4/2-4936T** Item No: **29313**

31-7

PROVINSIALE KENNISGEWING 1127 VAN 2018

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

Ek, **Nyasha Sandra Chikanya**, aansoeker van eiendom, **Restant van Erf 1317, Pretoria Dorp**, gee hiermee ingevolge artikel 16 (1) (f) van die Stad Tshwane Grondgebruiksbeheer Verordening, 2016, dat Ek het by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014), deur die hersonering ingevolge artikel 16 (1) van die Stad Tshwane Grondgebruikbestuur, wet, 2016 van die eiendom soos hierbo beskryf. Die eiendom is gelee te Christoffel Straat 519, Pretoria-Wes, Pretoria. Die hersonering is vanaf "**Residensieel 1**" wat 'n enkel woonhuis en 'n bykomende buitegebou tot "**Spesiaal**" toelaat.

Die aansoeker se bedoeling in hierdie aangeleentheid is om: **Kantore te vestig vir 'n ambulansdiens deur gebruik te maak van die bestaande geboue soos dit tans op die perseel is**. Enige beswaar (s) en / of kommentaar (s), met inbegrip van 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 skriftelik by die Groepshoof: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001, of by CityP_Registration@tshwane.gov.za ingedien word vanaf **24 Oktober 2018** , tot **21 November 2018**

Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, besigtig word vir n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant.

Adres van Munisipale Kantore: **LG 004, Isivuno House .143 Lilian Ngoyi Straat Pretoria**

Sluitingsdatum vir enige besware en / of kommentaar: 21 November 2018 Adres van applikant: Surreylaan 347. Ferndale, Randburg, 2194, Telefoonnommer: 082 952 5474

Datums waarop kennisgewing gepubliseer moet word: 24 Oktober 2018 en 31 Oktober 2018Verwysing: **CPD 9/2/4 / 2-4936T, Item No: 29313**

31-7

PROVINCIAL NOTICE 1128 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, TN Town Planning and General Services Pty Ltd, being the applicant Erf 3693 Hammanskraal West Ext 2 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 place of childcare. The property is situated at Number 1601 Xitlangi Street, Hammanskraal West X2. The intention of the applicant in this matter is to utilise the property for a crèche. 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 31 October 2018 until 28 November 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: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 28 November 2018. Address of applicant: Post Suite No:08, Private Bag X6 Karenpark, 0118. Tel no: 012 753 3159, Email: info@tnservices.co.za. Dates of notice publication: 31 October 2018. Reference: CPD/0280/00195/R (Item no:29373)

PROVINSIALE KENNISGEWING 1128 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, TN Town Planning and General Services Pty Ltd, synde die aansoeker van Erf 3693 Hammanskraal Wes Uitbreiding 2, 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 kindersorg. Die eiendom vind langs nommer 1601 Xitlangi Street, Hammanskraal Wes X2. Die intensie van die applikant is om die eiendom te gebruik vir doeleindes van 'n kleuterskool. Enige beswaar(e) en/of kommentaar(e), insluitend die gronde vir die beswaar(e) en/of kommentaar(e) met vollekontak 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 31 Oktober 2018 totdat 28 November 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: LG004, Isivuno House, Lilian Ngoyistraat, Pretoria. Sluitingsdatum vir enige besware en/of kommentaar: 28 November 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: 31 Oktober 2018. Verwysing: CPD/0280/00195/R (Item no:29373)

PROVINCIAL NOTICE 1129 OF 2018

TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)

Notice is hereby given to all whom it may concern, that in terms of clause 16 of the Tshwane Town-Planning Scheme, 2008, (Revised 2014)

Ebenezer Bible Church intends applying to The City of Tshwane for consent for: a Place of worship on erf 4418, Kudube Unit 1 located in a Undetermined zone 19.

Any objection, with the grounds therefore, shall be lodged with or made in writing to:

Pretoria: Registration Office, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. P O Box 3242, Pretoria 0001, within 28 days of the publication of the advertisement in the Provincial Gazette, viz 10 December 2018.

Full particulars and plans may be inspected during normal office hours at the above mentioned office, for a period of 28 days after the publication of the advertisement in the Provincial Gazette.

Closing date for any objections: 10 December 2018

For further information, contact:

Nelly Sebopa

For;

MANNA FOREVER

CONSULTANTS

2014/179913/07

1921 TEMBA

KUDUBE UNIT 1

Mobile: 084 864 5648

Email:

modisaotsile_sbp@yahoo.com

PROVINSIALE KENNISGEWING 1129 VAN 2018

TSHWANE DORPSBEPLANNINGSKEMA, 2008 (REVISED 2014)

Ingevolge klousule 16 van die Tshwane - Dorpsbeplanningskema, 2008 (revised 2014) word hiermee aan alle belanghebbendes kennis gegee dat Ebenezer Bible Church van voornemens is om by die Stad Tshwane aansoek om toestemming te doen vir 'n plek van aanbidding ontwikkeling op erf 4418 Kudube unit 1 in 'n Undetermined sone 19.

Enige beswaar, met redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die Provinsiale Koerant, naamlik, 10 Desember 2018, skriftelik by of tot:

Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste .
**Pretoria: LG004, Stedelike Beplanning Kantore, Isivuno House, 143 Lilian Ngoyi straat,
Pretoria. Posbus 3242, Pretoria 0001.**

Volledige besonderhede en planne kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die Provinsiale Koerant.

Sluitingsdatum vir besware: 10 Desember 2018

Vir meer inligting, kontak;

Nelly Sebopa

Vir;

MANNA FOREVER

CONSULTANTS

2014/179913/07

1921 TEMBA

KUDUBE UNIT 1

Mobile: 084 864 5648

Email:

modisaotsile_sbp@yahoo.com

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 1741 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, **Henning Lombaard**, being the applicant in my capacity as appointed agent for the owner of the property **Erf 3057 Highveld Extension 67**, 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 located within the larger Eco Park Development area at the intersection of Eco Park Road and Witch Hazel Avenue. The subject property also forms part of the Eco Boulevard Shopping Centre. The property is situated within the City of Tshwane Metropolitan Municipality administrative region.

The rezoning is from:

“Special” for Offices, Fitness Centre, Medical Consulting Rooms, Place of Refreshment, Shops, Showrooms, Distribution Centres, Wholesale Trade, Warehouses, Retail Industry, Place of Amusement, Place of Instruction and Car Wash with a coverage of 35%, Height of 2 Storeys and a Floor Space Ratio of 0.29 Provided that Retail uses be restricted to a maximum of 3186m². Provided that the gross floor area for the Place of Instruction shall not exceed 814m²

To

“Special” for Offices, Fitness Centre, Medical Consulting Rooms, Place of Refreshment, Shops, Showrooms, Distribution Centres, Wholesale Trade, Warehouses, Retail Industry, Place of Amusement, Place of Instruction and Car Wash with a coverage of 35%, Height of 2 Storeys and a Floor Space Ratio of 0.29 Provided that Retail uses be restricted to a maximum of 3186m². Provided that the gross floor area for the Place of Instruction shall not exceed 2600m²

The intension of the applicant in this matter is to Increase the Floor Area Ratio approved for the Place of Instruction land use right from 814m² to 2600m² to accommodate a lager place of instruction 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 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 October 2018 (*the first date of the publication of the notice*), until 21 November 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 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 Star newspapers.

Address of Municipal offices: Centurion Municipal Offices, Room 16, Corner of Basden and Rabie Street, Centurion.

Closing date for any objections and/or comments: **21 November 2018**.

Address of applicant: 11 Byls Bridge Boulevard, Building 14, Block C. 2nd Floor, Centurion, 0157 or Po Box 39727, FaerieGlen, 0043
Email: henning.lombaard@m-t.co.za
Tel: 012 676 8500

Dates on which notice will be published: 24 October 2018 and 31 October 2018.

Reference: CPD/9/2/4/2-4928T **Item No:** 29282

17–24

PLAASLIKE OWERHEID KENNISGEWING 1741 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK VIR DIE HERSONERING IN TERME VAN ARTIKEL 16(1) VAN
DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016**

Ek, Henning Lombaard, synde die applikant in my hoedanigheid as gemagtige agent van die eienaar van die eindom naamlik **Erf 3057 Highveld Uitbreiding 67**, gee hiermee kennins ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurverordening 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningkema, 2008 (Hersien 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuurverordening 2016, van die eindom hierbo beskryf.

Die eindom is geleë binne die groter Eco Park ontwikkelings gebied by die kruising van Eco Park Straat en Witch Hazel Laan. Die eiendom vorm ook deel van die Eco Boulevard winkelsentrum. Die eindom is geleë binne die Stad van Tshwane Metropolitaanse Munisipaliteit se administratiewe gebied.

Die voorgestelde hersonering is vanaf:

"Spesiaal" vir Kantore, Fiksheidsentrum, Mediese Spreekkamers, Verversingsplek, Winkels, Vertoonlokale, Verspreidingsentrums, Groothandel, Pakhuise, Kleinhandelbedryf, Vermaaklikheidsplek, Onderrigplek en Karwas met 'n Dekking van 35%, Hoogte van 2 verdiepings en 'n vloer oppervlak verhouding van 0.29 Met dien verstande dat kleinhandelgebruike beperk word tot 'n maksimum van 3186m². Met dien verstande dat die bruto vloeroppervlakte van die Onderrigplek nie 814m² mag oorskry nie.

NA

"Spesiaal" vir Kantore, Fiksheidsentrum, Mediese Spreekkamers, Verversingsplek, Winkels, Vertoonlokale, Verspreidingsentrums, Groothandel, Pakhuise, Kleinhandelbedryf, Vermaaklikheidsplek, Onderrigplek en Karwas met 'n Dekking van 35%, Hoogte van 2 verdiepings en 'n vloer oppervlak verhouding van 0.29 Met dien verstande dat kleinhandelgebruike beperk word tot 'n maksimum van 3186m². Met dien verstande dat die bruto vloeroppervlakte van die Onderrigplek nie 2600m² mag oorskry nie.

Die voorneme van die applikant in die aansoek is om die goedgekeurde vloer oppervlak verhouding vir die Onderrigplek reg ter verhoog van 814m² na 2600m² om n groter Onderrigplek te akkomodeer.

Enige beswaar(e) en/of kommentaar(e) insluitend die gronde van sodanige beswaar(e) en/of kommentaar(e), met volledige kontakbesonderhede by gebreke waaraan die Munisipaliteit nie met die persoon of instansie wat sodanige beswaar of kommentaar voorsien kan korrespondeer nie, sal ingedien of op skrif gerig word aan: die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 (eerste datum van publikasie van kennisgewing) tot en met 21 November 2018 (28 dae na eerste datum van publikasie).

Volle besonderhede en planne (waar van toepassing) sal beskikbaar wees vir inspeksie gedurende normale kantoorure, vir n periode van 28 dae vanaf eerste datum van publikasie van hierdie kennisgewing in die Provinsiale Gazette, Beeld en Star nuusblaai, by die Munisipale kantore soos hieronder bevestig.

Adres van Munisipale kantore: Centurion Munisipale Kompleks, Kamer 16, Hoek van Basden en Rabie strate, Centurion.

Sluitings datum vir enige beswaar(e) en/of kommentaar(e): **21 November 2018**

Adres van applikant: 11 Byls Bridge Boulevard, Building 14, Block C. 2nd Floor, Centurion, 0157 of Po Box 39727, FaerieGlen, 0043
Email: henning.lombaard@m-t.co.za
Tel: 012 676 8500

Datums van publikasie: 24 Oktober 2018 en 21 November 2018.

Verwysing: CPD/9/2/4/2-4928T **Item No:** 29282

17-24

LOCAL AUTHORITY NOTICE 1748 OF 2018
CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
SCHEDULE 11 (Regulation 21)
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
HARTEBEESTFONTEIN

The City of Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) hereby gives notice in terms of Section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that an application in terms of Section 96(1) read with Section 96(3) and with Section 2(2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) 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, Kempton Park Customer Care Centre, 5th Floor, Civic Centre, Corner of CR Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from **24 October 2018** (the date of the first publication of this notice).

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 posted to the City of Ekurhuleni Metropolitan Municipality, Private Bag X1069, Germiston, 1400, within a period of 28 days from **24 October 2018**.

Date of first publication: 24 October 2018 Date of second publication: 31 October 2018

ANNEXURE

Name of township: Hartebeesfontein

Full name of applicant: Jan Willem Lotz on behalf of JR 209 Investments (Pty) Ltd.

Number of erven, proposed zoning and development control measures:

- 19 Erven: "Industrial 2" (Limited to Assembling & Packaging, Warehousing, Storage, Distribution Centres, Cartage & Transport Services, Auctioneers and Subservient Offices), FSR 0.5, Height 3 storeys and Coverage 60%, subject to further conditions.
- 2 Erven: "Public Services" (Limited to Municipal and Engineering Services – including Stormwater Infrastructure and Attenuation Facilities.
- 1 Erf: "Roads" for the purpose of a private road.

Description of land on which the township is to be established:

Remainder of Portion 3 and Portion 8 of the Farm Hartebeestfontein 17-IR, Remainder of Portion 50 Olifantsfontein 402-JR and Remainder Portion 2 of the farm Witfontein 16-IR, Gauteng Province.

Locality of the township:

The land on which the township will be established is located within the Ekurhuleni Metropolitan Municipality's administrative Region B. The land is situated east of the R21 (Albertina Sisulu) Freeway and to the north of Long Street. The township is located north-west of the Esselen Distribution Station and will obtain access from the extension of the R21 Expressway.

24-31

PLAASLIKE OWERHEID KENNISGEWING 1748 VAN 2018
STAD VAN EKURHULENI METROPOLITAANSE MUNISIPALITEIT
Skedule 11 (Regulasie 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
HARTEBEESTFONTEIN

Die Stad van Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Kliënte Dienssentrum) gee hiermee kennis in terme van Artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) dat 'n aansoek in terme van Artikel 96(1), saam gelees met Artikel 96(3) en Artikel 2(2) en die verdere bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013) vir die stigting van die dorp genoem in die Bylae hierby aangeheg, deur die Munisipaliteit ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Area Bestuurder: Stadsbeplanning, Kempton Park Kliënte Dienssentrum, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf **24 Oktober 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 **24 Oktober 2018** skriftelik en in tweevoud by of tot die Munisipale Bestuurder by bovermelde adres of by Privaatsak X1069, Germiston, 1400, ingedien of gerig word.

Datum van eerste publikasie: 24 Oktober 2018

Datum van tweede publikasie: 31 Oktober 2018

BYLAE

Naam van dorp: Hartebeestfontein

Volle naam van die aansoeker: Jan Willem Lotz namens JR 209 Investments (Pty) Ltd.

Aantal erwe, voorgestelde sonering en voorgestelde beheermaatreëls :

- 19 Erwe: "Industrieël 2" (Beperk tot Versameling & Verpakking, Pakhuise, Stoorareas, Verspreidingsentrums, Verspreiding en Vervoer Dienste, Afslaers and Aanverwante Kantore), VRV 0.5, Hoogte 3 verdiepings, Dekking 60% verder onderhewig aan sekere voorwaardes.
- 2 Erwe: "Publieke Dienste" (Beperk tot Munisipale and Ingenieursdienste – ingesluit Stormwater Infrastruktuur en Attenuasie Dam.
- 1 Erf: "Paaie" vir die doel van 'n Privaat Straat.

Beskrywing van grond waarop dorp gestig staan te word:

Restant van Gedeelte 3 en Gedeelte 8 van die Plaas Hartebeestfontein 17-IR, Restant van Gedeelte 50 Olifantsfontein 402-JR en Restant van Gedeelte 2 van die plaas Witfontein 16-IR, Gauteng Provinsie.

Ligging van die voorgestelde dorp:

Die grond waarop die dorp gestig word is geleë in die Ekurhuleni Metropolitaanse Munisipaliteit se administratiewe Streek B. Die grond se ligging is oos van die R21 (Albertina Sisulu) hoofweg en noord van Long Straat. Die dorp is geleë noord-wes van die Esselen Distribusie Stasie en sal toegang verkry vanaf die verlenging van die "R21 Expressway".

24-31

LOCAL AUTHORITY NOTICE 1764 OF 2018**NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF SECTION 44 (3) OF THE EMFULENI MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAWS, 2018.**

I, Sonja Meissner-Roloff of SMR Town & Environmental Planning, being the authorized agent of Portions 178 and 180 of the farm Zuurfontein 591-IQ, hereby give notice in terms of Section 44 (3) of The Emfuleni Municipality Spatial Planning and Land Use Management By-Laws, 2018, that I have applied to the Emfuleni Local Municipality for an application for township establishment to be known as Vanderbijl Park Central West No 6 Extension 4.

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 24 October 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 5533 within 28 days from 24 October 2018.

Name of township: Vanderbijl Park Central West No 6 Extension 4

Full name of applicant: Sonja Meissner-Roloff, SMR Town & Environmental Planning, P O Box 7194, Centurion, 0046 on behalf of Royal Albatross 129 Properties Proprietary Limited

Number of erven in proposed township: 2

Proposed zoning: Erf 1 (1,2351 ha): "Special" for shops, offices, places of refreshment, places of instruction, a place of public worship and place of entertainment with a FAR of 0,3.

Erf 2 (1,7976 ha): "Special" for shops, offices, places of refreshment, a place of entertainment, service industries, fitment centre and/or a truck stop with a FAR of 0,3.

Existing public roads (0,8050 ha) – proposed Kentridge Street.

Description of land on which the township is to be established: Part of Portion 178 and Portion 180 of the farm Zuurfontein 591-IQ

Locality of proposed township: The proposed township is situated adjacent to the Golden Highway (Provincial Road P73-1), south of Bophelong Bricks, south and east of the existing Shell garage and west and north of H & M Scrap Metal Yard.

DATE OF FIRST PUBLICATION: 24 October 2018

24–31

PLAASLIKE OWERHEID KENNISGEWING 1764 VAN 2018**KENNISGEWING VAN AANSOEK OM DORPSTIGTING INGEVOLGE ARTIKEL 44(3) VAN DIE EMFULENI MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENNINGE, 2018.**

Ek, Sonja Meissner-Roloff van SMR Town & Environmental Planning, gemagtigde agent van die eienaar van Gedeeltes 178 en 180 van die plaas Zuurfontein 591-IQ gee hiermee kennis ingevolge Artikel 44(3) van Die Emfuleni Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordeninge, 2018, dat ek aansoek gedoen het by Emfuleni Plaaslike Munisipaliteit vir 'n aansoek om dorpstigting wat bekend gaan staan as Vanderbijl Park Central West No 6 Uitbreiding 4.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruikbestuur, Eerste Vloer, Ou Trust Bank Gebou, hoek van President Krugerstraat en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 24 Oktober 2018. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 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.

Naam van dorp: Vanderbijl Park Central West No 6 Uitbreiding 4

Volle naam van applikant: Sonja Meissner-Roloff, SMR Town & Environmental Planning, Posbus 7194, Centurion, 0046 namens Royal Albatross 129 Properties Proprietary Limited

Aantal erwe in voorgestelde dorp: 2

Voorgestelde sonering: Erf 1 (1,2351 ha): "Spesiaal" vir winkels, kantore, verversingsplekke, onderrigplek, plek van openbare godsdienstbeoefening en vermaaklikheidsplek met 'n VRV van 0,3.

Erf 2 (1,7976 ha): "Spesiaal" vir winkels, kantore, verversingsplekke, vermaaklikheidsplek, diensnywerhede, "fitment centre" en/of 'n "truck stop" met 'n VRV van 0,3.

Bestaande openbare paaie (0,8050 ha) – voorgestelde Kentridgestraat.

Beskrywing van grond waarop dorp gestig word: Deel van Gedeelte 178 en Gedeelte 180 van die plaas Zuurfontein 591-IQ

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë aangrensend aan die Goue Hoofweg (Provinsiale Pad P73-1), suid van Bophelong Bricks, suid en oos van die bestaande Shell garage en wes en noord van H&M Skrootmetaalwerf.

24–31

LOCAL AUTHORITY NOTICE 1776 OF 2018

**EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
EKURHULENI AMENDMENT SCHEME F0301**

It is hereby notified in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Ekurhuleni Metropolitan Municipality has approved the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of Erf 1257 Bardene Extension 52 Township from "Business 2" to "Business 2" subject to certain conditions.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: City Planning, Boksburg Civic Centre.

This amendment scheme is known as Ekurhuleni Amendment Scheme F0301. This Scheme shall come into operation from date of publication of this notice.

Imogen Mashazi, City Manager
2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

LOCAL AUTHORITY NOTICE 1777 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**

I, **Mauritz Oosthuizen of MTO Town Planners CC t/a MTO Town & Regional Planners (Reg. No.: 2005/135370/23)**, being the applicant on behalf of the registered owner of **Remaining Extent of Erf 699 Lynnwood Glen** 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 **No. 419 Acorn Road**.

The application is for the removal of the following: **Conditions 3.A(a) up to and including Condition 3.D(c)** in Title Deed **T30392/2009**.

The intension of the applicant in this matter is to execute the existing Zoning Rights, and to legalize the second dwelling unit, and therefore need to remove the restrictive title conditions, contained in the Title Deed.

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 31 October 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 **28 November 2018** (*28 days after first date of publication*).

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 / Beeld / Pretoria News**.

Address of Municipal offices: Room E10, corner Basden and Rabie Streets, Centurion Municipal Offices.

Closing date for any objections and/or comments: **28 November 2018**

Address of applicant: **Street Address:** No. 511 Dawn Street, Lynnwood Extension 01, 0081; **Postal Address:** P.O. Box 76173, Lynnwood Ridge, 0040; **Telephone:** (012) 348 1343; **Fax:** 086 610 1892 / (012) 348 7219; **Email:** info@mto-townplanners.co.za

Dates on which notice will be published: **31 October 2018 and 07 November 2018**

Reference: CPD LWG/0384/699/R; **Item No:** 29225

31-7

PLAASLIKE OWERHEID KENNISGEWING 1777 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK VAN OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITEL
AKTE INGEVOLGE ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR-
VERORDENING, 2016**

Ek, **Mauritz Oosthuizen van MTO Town Planners CC t/a MTO Town & Regional Planners (Reg. Nr.: 2005/135370/23)**, synde die aansoeker namens die registreerde eienaar van **Die Restant van Erf 699 Lynnwood Glen** gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkende voorwaardes in die titel akte ingevolge Artikel 16(2) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016 van die bogenoemde eiendom. Die eiendom is gelee te **Acorn Straat Nr. 419**.

Die aansoek is vir die opheffing van **Voorwaardes 3.A(a) tot in met en insluitend Voorwaarde 3.D(c)** in die Titel Akte **T30392/2009**.

Die bedoeling van die aansoeker in hierdie saak is net om die bestaande sonerings-regte uit te oefen, en so die bestaande tweede wooneenheid te wettig, en dus die opheffing van beperkende voorwaardes in die Titel Akte, wat beperkend is tot die huidige goedgekeurde sonerings-regte.

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 kantoor-ure 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 vanaf **31 Oktober 2018** (*eerste datum van publikasie van die kennisgewing, uiteengesit in Artikel 16(1)(f) van die By-Wet*) tot in met **28 November 2018** (*28 dae na die eerste dag van publikasie*).

November 2018 (*28 dae na die eerste dag van publikasie*).

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoor-ure 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 **Gauteng Provinsiale Gazette / Beeld / Pretoria News**. Adres van die Munisipale Kantore: Kamer E10, hoek van Basden en Rabie Strate, Centurion Munisipale Kantore.

Sluitingsdatum vir enige besware en/of kommentare: **28 November 2018**.

Adres van Applikant: **Straatadres**: Dawnstraat Nr. 511, Lynnwood Uitbreiding 01, 0081; **Posadres**: Posbus 76173, Lynnwoodrif, 0040; **Telefoon**: (012) 348 1343; **Faks**: 086 610 1892 / (012) 348 7219; **Epos**: info@mto-townplanners.co.za

Datums van plasing van die betrokke kennisgewing: **31 Oktober 2018 en 07 November 2018**

Verwysing: CPD LWG/0384/699/R; **Item No**: 29225

LOCAL AUTHORITY NOTICE 1778 OF 2018**VORNA VALLEY EXTENSION 106**

- A. In terms of section 28(15) of the By-laws of the City of Johannesburg Metropolitan Municipality declares **Vorna Valley Extension 106** to be an approved township subject to the conditions set out in the Schedule hereunder.

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY JR 209 INVESTMENTS (PROPRIETARY) LIMITED, REGISTRATION NUMBER:2000/020447/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) IN TERMS OF THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREINAFTER REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 859 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 106**

(2) DESIGN

The township consists of erven and streets as indicated on General Plan No. 2098/2018.

(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 be commenced with before 17 May 2022 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 be completed before 25 May 2022 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).

(6) 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.

(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. 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) CONSOLIDATION OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 2214 and 2215, 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.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

All erven shall be made subject to existing conditions and servitudes, if any.

A. EXCLUDING THE FOLLOWING WHICH DO AFFECT THE TOWNSHIP BUT SHALL BE MADE APPLICABLE TO ALL ERVEN IN THE TOWNSHIP

(a) Each erf is subject to a servitude, in favour of the local authority, 2m wide along any one boundary and 5 metres wide along the other boundary. These servitudes shall be positioned on boundaries other than road boundaries, as determined 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. Excluding the following which only affects Langeveld Road:

By virtue of Notarial Deed of Servitude K3052/1994S, the withmentioned property is subject to a perpetual servitude of a right of way 2015 (TWO NIL ONE FIVE) square metres in extent, in favour of the Town Council of Midrand as indicated by figure ABCDA on Diagram S.G. No. 5193/1992 as will more fully appear reference to the said Notarial Deed.

3. CONDITIONS OF TITLE.**(A) Conditions of Title imposed in favour of the local authority in terms of the provisions of Chapter 5 Part 3 of the By-law.****(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. The NHBRC coding for foundations is classified as C1/S/P and soil Zone II

(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.

(3) ERVEN 2214 TO 2215

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 to 1,344kVA and should the registered owners 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 54 of the By-Law of the City of Johannesburg, in addition to the provisions of the Halfway House and Clayville Town Planning Scheme, 1976, 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 106**. 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 07-17208.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. T111/2018
Date: 31 October 2018

LOCAL AUTHORITY NOTICE 1779 OF 2018**CORRECTION NOTICE****ERVEN 59 AND 60 LONGDALE EXTENSION 6**

It is hereby notified in terms of Section 23 of the of the City of Johannesburg Municipal Planning By-Law, 2016 that the Local Authority Notice number 170/2018 which appeared on 27 June 2018 with regard to Erven 59 and 60 Longdale Extension 6 was placed incorrectly and is amended by the following:

“Amendment scheme will be known as Amendment scheme 01-7774. The amendment scheme 01-7774 will come into operation on date of publication hereof” **to be substituted by** “Amendment scheme will be known as Amendment scheme 01-17774. The amendment scheme 01-17774 will come into operation on date of publication hereof”

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No: 547/2018

Date: 31 October 2018

LOCAL AUTHORITY NOTICE 1780 OF 2018**ERF 86 FRANKLIN ROOSEVELT PARK**

Notice is hereby given in terms of Section 42(4) of the 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 86 Franklin Roosevelt:

The removal of Condition 2(f), (h), (j) and (l) from Deed of Transfer T13716/1986. This notice will come into operation on date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No. 546/2018

Date:31 October 2018

LOCAL AUTHORITY NOTICE 1781 OF 2018**AMENDMENT SCHEME 01-17869**

Notice is hereby given in terms of Section 22(4) 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 Erf 1883 Parkhurst from "Residential 1" to "Business 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-17869. Amendment Scheme 01-17869 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.519/2018
Date: 31 October 2018

LOCAL AUTHORITY NOTICE 1782 OF 2018**AMENDMENT SCHEME 02-17627**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of Erf 2167 Bryanston from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-17627. Amendment Scheme 02-17627 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.520/2018
Date:31 October 2018

LOCAL AUTHORITY NOTICE 1783 OF 2018**AMENDMENT SCHEME 07-12793**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Halfway House and Clayville Town Planning Scheme, 1976, by the rezoning of Erven 592 and 593 Halfway House Extension 81 from "Business 2" and "Residential 3" to "Commercial", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 07-12793. Amendment Scheme 07-12793 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.521/2018
 Date:31 October 2018

LOCAL AUTHORITY NOTICE 1784 OF 2018

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
EKURHULENI METROPOLITAN MUNICIPALITY
KEMPTON PARK CUSTOMER CARE CENTRE

The Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) hereby gives notice in terms of section 69(6)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read with section 96(3) of the said Ordinance as well as with the provisions of SPLUMA (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 will lie for inspection during normal office hours at the relevant office of: The Area Manager: City Planning, Development Department, Kempton Park Customer Care Centre, Fifth Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, for a period of 28 days from 31 October 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 City Planning, Development Department at the above address or at P.O. Box 13, Kempton Park, 1620, within a period of 28 days from 31 October 2018.

ANNEXURE

Name of township:	Pomona Extension 242
Full name of applicant:	Skycoverage (Pty) Ltd, P.O Box 16762, Atlasville, 1465 Tel: 063 685 6173
Number of erven in proposed township:	2 Erven: Erf 1 zoned "Residential 3" with a maximum Density of 40 units per hectare, Coverage of 60% and a Height of 2 Stories. Erf 2 zoned "Residential 3" with a maximum Density of 40 units per hectare, Coverage of 60% and a Height of 2 Stories
Property Description:	Remainder of Portion 313 of the Farm Rietfontein No. 31-IR.
Location of proposed township:	Situated adjacent to -and between East Road and Outeniqua Street and approximately 120m south-east of the intersection of 3rd Road and East Road.

31-7

PLAASLIKE OWERHEID KENNISGEWING 1784 VAN 2018**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
EKURHULENI METROPOLITAANSE MUNISIPALITEIT
KEMPTON PARK DIENSLEWERING SENTRUM**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Dienslewering Sentrum) gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met artikel 96(3) van die gemelde ordonnansie, asook saamgelees met die voorskrifte van SPLUMA, 2013 (Wet 16 van 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 Area Bestuurder: Stedelike Beplanning, Ontwikkelingsbeplanning, Kempton Park-Dienslewering Sentrum, Vyfde Vlak, Burgersentrum, h/v, CR Swart Rylaan en Pretoria Weg, vir 'n tydperk van 28 dae vanaf 31 Oktober 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2018, skriftelik en in tweevoud by of tot die Area Bestuurder: Stedelike Beplanning, Ontwikkelingsbeplanning, Kempton Park Dienslewering Sentrum, by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

BYLAE

Naam van dorp:	Pomona Uitbreiding 242
Volle naam van aansoeker:	Skycoverage (Edms) Bpk, Posbus 16762, Atlasville, 1465 Tel: 063 685 6173
Aantal erwe in voorgestelde dorp:	2 Erwe: Erf 1 gesoneer "Residensieël 3" met 'n maksimum digtheid van 40 eenhede per hektaar, Dekking van 60% en 'n Hoogte van 2 Verdiepings. Erf 2 gesoneer "Residensieël 3" met 'n maksimumdigtheid van 40 eenhede per hektaar, Dekking van 60% en 'n Hoogte van 2 Verdiepings
Eiendomsbeskrywing:	Restant van Gedeelte 313 van die Plaas Rietfontein No. 31-IR
Ligging van voorgestelde dorp:	Aangrensend tot -en geleë tussen East Weg en Outeniqua Straat en ongeveer 120m suid-oos van die kruising tussen 3de Weg en East Weg.

31-7

LOCAL AUTHORITY NOTICE 1785 OF 2018**LITTLE FALLS EXTENSION 3**

- 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 **Little Falls Extension 3** 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 LITTLE FALLS CHRISLIKE SENTRUM (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 49 (A PORTION OF PORTION 14) OF THE FARM WILGESPRUIT 190 IQ HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT**(1) NAME**

The name of the township shall be LITTLE FALLS EXTENSION 3

(2) DESIGN

The township shall consist of erven and streets as indicated on General Plan SG No.4448/2009

(3) PROVISION AND INSTALLATION OF ENGINEERING SERVICES

The township owner shall make the necessary arrangements with the local authority for the provision and installation of all engineering services of which the local authority is the supplier, as well as the construction of roads and stormwater drainage in and for the township, to the satisfaction of the local authority.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not been completed before 23 August 2015 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. 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 22 August 2005

(5) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not been completed before 11 May 2010 the application to establish the township, shall be resubmitted to the Department : Mineral Resources for reconsideration..

(6) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local authority and Johannesburg Roads Agency (Pty) Ltd.

(b) No access to or egress from the township shall be permitted along the lines of no access as indicated on the approved layout plan of the township No. 05-4963/01.

(c) No access to or egress from the township shall be permitted along Hendrik Portgieter road and for a distance of 100m from Hendrik Portgieter road and along Falls Avenue.

(7) ACCEPTANCE AND DISPOSAL OF STORMWATER

The township owner shall arrange for the drainage of the township to fit in with that of the adjacent road/s and all stormwater running off or being diverted from the road/s 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 ENGINEERING SERVICES AND RESTRICTION REGARDING THE TRANSFER, CONSOLIDATION AND/OR NOTARIAL TIE OF ERVEN

(a) The township owner shall, at its own costs, after proclamation of the township, submit an application to the local authority for consent to notarially tie Little Falls extension 3 with Erf 1131 Little Falls extension 20.

(b) The township owner shall, at its own costs and to the satisfaction of the local authority, design, provide and construct 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 provided and installed; and

(c) The township owner shall, within such period as the local authority may determine, fulfil its obligations in respect of the provision of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefore, as previously agreed upon between the township owner and the local authority. 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 supply of engineering services by the township owner, have been submitted or paid to the said local authority; and

(d) Notwithstanding the provisions of clause 4 hereunder, the township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the engineering services provided, constructed and/or installed as contemplated in (a) and/or (b) 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 these engineering services had been or will be protected to the satisfaction of the local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any.

A. Excluding the following which do affect the township but shall not be made applicable to the individual erven in the township:

(a) By virtue of notarial deed of servitude K004855/09s dated 31 August 2009. The within mentioned property is entitled to a servitude for parking and ancillary purposes in perpetuity over the servient area as indicated by the figure ABCD on diagram SG no 4447/2009 over portion 305 of the farm Wilgespruit 190 registration division IQ. Province of Gauteng measuring 77, 3638 Hectares, as will more fully appear from reference to the said notarial deed.

(b) By virtue of notarial deed of servitude K004856/09s dated 31 August 2009. The within mentioned property is entitled to a servitude for parking and ancillary purposes in perpetuity over the servient area as indicated by the figure ABCD on diagram SG no 4447/2009 over portion 47 (a portion of portion 14) of the farm Wilgespruit 190 registration division IQ. Province of Gauteng measuring 1, 0498 Hectares, as will more fully appear from reference to the said notarial deed.

3. CONDITIONS OF TITLE

(A) CONDITIONS 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 in the township lie in an area where soil conditions can affect and damage buildings and structures. Building plans submitted to the local authority for approval shall indicate measures to be taken, to limit possible damage to buildings and structures as a result of detrimental foundation conditions. These measures shall be in accordance with the recommendation contained in the Geo-technical report for the township, 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 site has been classified as H2/S2 and soil zone III.

(e) 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 to 110 KVA and should the registered owners 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. Conditions of Title imposed by the Department of Roads and Transport (Gauteng Provincial Government) in terms of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001), as amended.

(1) ERF 995

(a) The registered owner of the erf shall maintain, to the satisfaction of the Department of Public Transport, Roads and Works (Gauteng Provincial Government), the physical barrier erected along the erf boundary abutting Road P126-1.

(b) Except for the physical barrier referred to in clause (b) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 16m from the boundary of the erf abutting Road P126-1 nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made, except with the written consent of the Department of Transport and Public Works (Gauteng Provincial Government).

4. 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 Little Falls extension 3. 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 05-4963.

PLAASLIKE OWERHEID KENNISGEWING 1785 VAN 2018
LITTLE FALLS-UITBREIDING 3

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 **Little Falls Uitbreiding 3** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die meegaande Bylae.

BYLAE

VERKLARING VAN DIE VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR LITTLE FALLS CHRISTELIKE SENTRUM (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 49 ('N GEDEELTE VAN GEDEELTE 14) VAN DIE PLAAS WILGESPRUIT 190 IQ GOEDGEKEUR IS.

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is Little Falls Uitbreiding 3.

(2) ONTWERP

Die dorp bestaan uit erwe en die strate soos aangedui op Algemene Plan LG Nr 4448/2009.

(3) VOORSIENING EN INSTALLERING VAN INGENIEURSDIENSTE

Die dorpseienaar moet die nodige reëlings met die plaaslike bestuur tref vir die voorsiening en installering van alle ingenieursdienste waarvan die plaaslike bestuur die verskaffer is, asook die konstruksie van strate en stormwaterdreinerings in en vir die dorp, tot die tevredenheid van die plaaslike bestuur.

(4) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN PAAIE EN VERVOER)

(a) Indien die ontwikkeling van die dorp nie voor 23 Augustus 2025 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 bepaling 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 lyne van geen toegang soos aangedui op die goedgekeurde uitlegplan van die dorp, oprig. Die oprigting van sodanige versperring en die instandhouding daarvan, moet tot tevredenheid van die gemelde Departement gedoen word.

(d) Die dorpseienaar moet voldoen aan die voorwaardes van die Departement soos uiteengesit in die Departement se skrywe gedateer 22 Augustus 2015.

(5) NASIONALE REGERING (DEPARTEMENT: MINERALE HULPBRONNE)

Indien die ontwikkeling van die dorp nie voor 11 Mei 2010 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement: Minerale Hulpbronne vir heroorweging.

(6) TOEGANG

- (a) Toegang tot of uitgang vanuit die dorp moet voorsien word tot die tevredenheid van die plaaslike bestuur en Johannesburg Padagentskap (Edms) Bpk.
- (b) Geen toegang tot of uitgang vanuit die dorp sal toegelaat word via die lyne van geen toegang soos aangedui op die goedgekeurde uitlegplan van die dorp, Nr 05-4963/01.
- (c) Geen toegang tot of uitgang van die dorp sal toegelaat word langs Hendrik Portgieterweg en vir 'n afstand van 100m vanaf Hendrik Portgieterweg en langs Fallsiaan.

(7) ONTVANGS EN VERSORGING VAN STORMWATERDREINERING

Die dorpseienaar moet reël dat die stormwaterdreinering van die dorp inpas by dië van die aangrensende paaie en dat alle stormwater wat van die 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 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) VERPLIGTINGE TEN OPSIGTE VAN INGENIEURSDIENSTE EN BEPERKING BETREFFENDE DIE OORDRAG, KONSOLIDASIE EN/OF NOTARIËLE VERBINDING VAN ERWE

- (a) Die dorpseienaar moet op sy/haar eie koste, na proklamasie van die dorp, 'n aansoek by die plaaslike bestuur indien vir toestemming om Little Falls uitbreiding 3 en Erf 1131 Little Falls uitbreiding 20 notarieël te verbind.
- (b) Die dorpseienaar moet op sy/haar eie koste en tot tevredenheid van die plaaslike bestuur, alle ingenieursdienste binne die grense van die dorp, ontwerp, voorsien en konstrueer, insluitend alle interne paaie en die stormwaterretikulasie. 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; en
- (c) Die dorpseienaar moet, binne sodanige tydperk as wat die plaaslike bestuur mag bepaal, sy verpligtinge met betrekking tot die voorsiening van elektrisiteit, water en sanitêre ingenieursdienste asook die konstruksie van paaie en stormwaterdreinering en die installering van die stelsels daarvoor, soos vooraf ooreengekom tussen die dorpseienaar en die plaaslike bestuur, nakom. 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 voldoende waarborge/kontantbydraes ten opsigte van die voorsiening van die ingenieursdienste deur die dorpseienaar, aan die plaaslike bestuur gelewer of betaal is; en
- (d) Nieteenstaande die bepalinge van klousule 3 hieronder, moet die dorpseienaar op sy/haar eie koste en tot tevredenheid van die plaaslike bestuur, alle serwitte opmeet en registreer om die ingenieursdienste wat voorsien, gebou en/of geïnstalleer is soos beoog in (a) en/of (b) hierbo, te beskerm. 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 beskerm is of sal word, tot tevredenheid van die plaaslike bestuur.

2. BESKIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, indien enige:-

A. Uitgesonderd die volgende wat die dorp raak maar wat nie van toepassing gemaak sal word op die individuele erwe in die dorp nie:

(a) *“By virtue of notarial deed of servitude K004855/09s dated 31 August 2009. The within mentioned property is entitled to a servitude for parking and ancillary purposes in perpetuity over the servient area as indicated by the figure ABCD on diagram SG no 4447/2009 over portion 305 of the farm Wilgespruit 190 registration division IQ. Province of Gauteng measuring 77, 3638 Hectares, as will more fully appear from reference to the said notarial deed”.*

(b) *“By virtue of notarial deed of servitude K004856/09s dated 31 August 2009. The within mentioned property is entitled to a servitude for parking and ancillary purposes in perpetuity over the servient area as indicated by the figure ABCD on diagram SG no 4447/2009 over portion 47 (a portion of portion 14) of the farm Wilgespruit 190 registration division IQ. Province of Gauteng measuring 1, 0498 Hectares, as will more fully appear from reference to the said notarial deed”.*

3. TITELVOORWAARDES

A. Titelvoorwaardes opgelê deur die plaaslike bestuur ingevolge die bepaling 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 doel sake 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 waar grondtoestande geboue en strukture kan affekteer en skade kan aanrig. Bouplanne wat by die plaaslike bestuur ingedien word vir oorweging, moet maatreëls aandui wat geneem sal word om moontlike skade aan geboue en strukture as gevolg van die nadelige fundamente toestande, te beperk. Hierdie maatreëls moet in ooreenstemming wees met die aanbeveling vervat in die Geotegniese verslag van die dorp, tensy bewys kan word dat sodanige maatreëls onnodig is of dat dieselfde doel op ander meer effektiewe wyse bereik kan word. Die NHRR kode vir fundamente word geklassifiseer as H2/S2 en “Soil Zone III”

(e) Die erwe sal nie oorgedra word sonder die skriftelike toestemming van die plaaslike owerheid om eers verkry te word nie en die plaaslike owerheid sal 'n absolute diskresie hê om sodanige toestemming te weerhou, tensy die oordragnemer die volgende voorwaarde aanvaar: Die plaaslike owerheid het die elektrisiteitsvoorsiening aan die erwe tot 110 KVA en indien die geregistreerde eienaars van die erwe die aanbod oorskry of indien 'n aansoek sodanige aanbod oorskry, aan die plaaslike owerheid voorgelê word, sal bykomende elektriese bydraes soos deur die plaaslike owerheid bepaal, verskuldig en betaalbaar wees deur sodanige eienaar aan die plaaslike owerheid.

B. Titellovoorwaardes opgelê deur die Departement van Paaie en Vervoer (Gauteng Provinsiale Regering) ingevolge die bepalings van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001), soos gewysig.

(1) ERF 995

(a) Die geregistreerde eienaar van die erf, moet die fisiese versperring wat langs die erfrens aangrensend aan Provinsiale Pad P126-1 opgerig is, tot tevreedenheid van die Departement van Paaie en Vervoer (Gauteng Provinsiale Regering) instandhou.

(b) Behalwe vir die fisiese versperring waarna in klousule (a) hierbo verwys word, 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, mag geen gebou, struktuur of ander ding wat aan die grond geheg is, selfs al vorm dit nie deel van die grond nie, opgerig word nie of sal niks gebou word op of gelê word binne of onder die oppervlakte van die erf binne 'n afstand van minder as 16m vanaf die erfrense aangrensend aan Pad P126-1. Geen verandering of aanbouing mag aan enige bestaande struktuur of gebou geleë binne die vermelde afstand, gedoen word nie, behalwe met die skriftelike toestemming van die Departement van Paaie en Vervoer (Gauteng Provinsiale Regering).

4. 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 Little Falls Uitbreiding 3 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 05-4963.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr T092/2018

31 October/Oktober 2018

LOCAL AUTHORITY NOTICE 1786 OF 2018
AMENDMENT SCHEME 13-16613

Notice is hereby given in terms of Section 22(4), read with Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has refused the following in respect of the Erf 23 Bordeaux:

- (1) The removal of Condition A.(i)(ii) from Deed of Transfer T125525/2001 and T037660/2007;
- (2) The amendment of the Halfway House and Clayville Town Planning Scheme, 1976 by the rezoning of the erf from Portion 16 and 17 (To be known as Portion 116) of the farm Blue Hills 397 J.R form "Agriculture" to "Educational", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-16613. Amendment Scheme 13-16613 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 541/2018

LOCAL AUTHORITY NOTICE 1787 OF 2018
AMENDMENT SCHEME 05-17982

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Rooderpoort Town Planning Scheme, 1987, by the rezoning of Erf 3163 Weltevredenpark Extension 26 from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 05-17982. Amendment Scheme 05-17982 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 533/2018

LOCAL AUTHORITY NOTICE 1788 OF 2018**LOCAL AUTHORITY NOTICE 535 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 533 Greenside**:

- a) The removal of Conditions (a) and (b) from Deed of Transfer T072273/05.

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 535/2018

LOCAL AUTHORITY NOTICE 1789 OF 2018**AMENDMENT SCHEME 07-18403**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Halfway House and Clayville Town Planning Scheme, 1976, by the rezoning of Erven 4268 and 4269 Jukskei View Extension 122 from "Educational" to "Educational", with maximum of 1200 primary school learners, subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 07-18403. Amendment Scheme 07-18403 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 540/2018

LOCAL AUTHORITY NOTICE 1790 OF 2018**AMENDMENT SCHEME: 13-16283**

Notice is hereby given in terms of Section 22(4), read with 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 Erven 1310, 1312, 1313 and 1313 Mayfair (Consolidated Erf 2542):

- (1) The amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the Erven 1310, 1312, 1313 and 1314 Mayfair from "Residential 4" to "Residential 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-16283. Amendment Scheme 13-16283 will come into operation on 31 October 2018 date of publication hereof.

AND

- (2) In terms of Section 42 of the City of Johannesburg Municipal By-Laws, 2016, registration number 13-16283, the removal of Conditions 1(c), 2(b), 3((b) and 4(b) from Deed of Transfer T23831/2009;

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.529/2018

LOCAL AUTHORITY NOTICE 1791 OF 2018**ERF 222 Rossmore – Registration No.: 13/2249/2018**

Notice is hereby given in terms of Section 42(4) of the 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 222 Rossmore:

The removal of Conditions (a),(b), (c), (d) and (e) from Deed of Transfer T36070/2012. This notice will come into operation on 31 October 2018 date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No 542/2018

LOCAL AUTHORITY NOTICE 1792 OF 2018**LOCAL AUTHORITY NOTICE 544 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 **Erven 687 to 690 and 722 New Doornfontein**:

The removal of Conditions B(b) and B(c) from Deed of Transfer T10684/2015.

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. 544/2018

LOCAL AUTHORITY NOTICE 1793 OF 2018**AMENDMENT SCHEME 01-17922**

Notice is hereby given in terms of Section 22(4) 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 Erf 318 Illovo from "Residential 1" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-17922. Amendment Scheme 01-17922 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. 545/2018

LOCAL AUTHORITY NOTICE 1794 OF 2018

City of Ekurhuleni Ombudsman By-law Amendment

**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
AMENDED OMBUDSMAN BY-LAW**

NOTICE IS HEREBY GIVEN in terms of the provisions of section 7 of the Gauteng: Rationalization of Local Government Affairs Act, 1998 (Act 10 of 1998), read with sections 11, 12 & 13 of the Local Government: Municipal Systems Act, 2000 (Act 32 of 2000) that the City of Ekurhuleni Metropolitan Municipality at a meeting held on 27 September 2018 under item A-RC (11-2018) resolved to pass the Amended Ombudsman By-law as set out hereunder.

The said amended by-law comes into operation on the date of publication in the Gauteng Provincial Gazette.

Dr Imogen Mashazi, City Manager, Ekurhuleni Metropolitan Municipality, 2nd Floor, Head Office Building, corner Cross and Rose Streets, Private Bag X1069, Germiston, 1400

31 October 2018

Notice No 18/2018

City of Ekurhuleni Ombudsman By-law Amendment

CITY OF EKURHULENI METROPOLITAN MUNICIPALITY

OMBUDSMAN BY-LAW

(REVIEWED/ AMENDED JULY 2018)

To repeal the Ekurhuleni Metropolitan Municipality Ombudsman Bylaw No. in its entirety and replace with this By-law providing for the establishment of the Office of the Municipal Ombudsman within the City of Ekurhuleni and to provide for all matters incidental to such office, including the power to investigate any complaint lodged and related to lack of/or poor service delivery; improper and/or unfair conduct by an official which results in prejudice to the complainant/s; work-related disputes involving staff that are not subject to the CCMA, bargaining council and labour court processes; disputes with service providers which have not been referred to alternate dispute resolution processes or the courts and failure to comply with any by-law, council resolution, policy or decision of any recognized structure of the municipality within the area of jurisdiction of the City of Ekurhuleni.

Preamble

WHEREAS the CoE has aligned itself to and is progressing towards the Ekurhuleni Growth and Development Strategy 2055 with an emphasis on growth by preparing for the growing population, generating more wealth and investment and expanding the Municipality and by developing to cope effectively with new risks and opportunities and transforming to a more inclusive society;

AND WHEREAS CoE is required to be and strives to be a responsive, effective, productive, accountable and efficient arm of government;

AND WHEREAS CoE seeks to ensure that its staff, customers, service providers and residents are acknowledged, recognized and appreciated, thus affording them an effective, efficient, accessible and centralized avenue of addressing complaints;

AND WHEREAS section 43(c) of the Constitution vests legislative authority in respect of the local sphere of government in municipal councils as provided for in section 156 of the Constitution;

City of Ekurhuleni Ombudsman By-law Amendment

AND WHEREAS section 156 subsections (2) and (5) of the Constitution provides that a Municipality may make and administer by-laws for the effective administration of matters which it has the right to administer, and to exercise any power concerning a matter reasonably necessary for, or incidental to, the effective performance of its functions;

AND WHEREAS CoE has identified the need to establish an independent office of the Ombudsman with powers vested upon him/her in terms of this by-law with a view to effectively, efficiently and speedily resolving matters referred to him or her;

AND WHEREAS there is a need for the establishment of a mechanism to provide for the effective, efficient and speedy resolution of disputes as provided for in this by-law;

BE IT THEREFORE ENACTED by the Council of the City of Ekurhuleni as follows: -

TABLE OF CONTENTS

CHAPTER 1

DEFINITIONS, OBJECTS, ESTABLISHMENT OF OFFICE, APPLICATION OF BY-LAW

1. Definitions
2. Objects of by-law
3. Establishment of Office
4. Application

CHAPTER 2

QUALIFICATIONS FOR APPOINTMENT, APPOINTMENT OF OMBUDSMAN

5. Qualifications for appointment
6. Appointment of Ombudsman

CHAPTER 3

STAFF OF OMBUDSMAN, FINANCES AND ACCOUNTABILITY

7. Staff of Office of the Ombudsman
8. Finances and accountability

City of Ekurhuleni Ombudsman By-law Amendment

CHAPTER 4

CUSTOMER RELATIONS MANAGERS AND CUSTOMER CARE AREAS,
JURISDICTION, MATTERS BEYOND JURISDICTION

9. Customer Relations Managers and Customer Care Areas
10. Jurisdiction
11. Matters beyond jurisdiction

CHAPTER 5

INVESTIGATION BY OMBUDSMAN, STANDING, INDEPENDENCE, IMPARTIALITY
AND ACCOUNTABILITY OF THE OMBUDSMAN, RESPONSIBILITY OF HEADS OF
DEPARTMENTS

12. Investigation by Ombudsman
13. Standing
14. Independence, impartiality and accountability of Ombudsman
15. Responsibility of CoE Heads of Departments

CHAPTER 6

ALTERNATE DISPUTE RESOLUTION, ALTERNATE FORUM ORGANS OF STATE,
ADDITIONAL FUNCTIONS, MISCONDUCT AND DELEGATION

16. Alternate Dispute Resolution
17. Alternate Forum Organs of State
18. Additional Functions
19. Misconduct
20. Delegation

CHAPTER 7

SHORT TITLE AND COMMENCEMENT, SCHEDULE

21. Short Title and Commencement
22. Schedule (Form 1& Form 2)

City of Ekurhuleni Ombudsman By-law Amendment

1. Definitions

In this by-law, unless the context otherwise indicates-

“**administration**” means the administration of the municipality as contemplated in section 51 of the Municipal Systems Act, 2000 (Act No. 32 of 2000);

“**alternate forum**” means any appropriate Organ of State to which the Ombudsman may refer a complaint;

“**CCMA**” means the Commission for Conciliation, Mediation and Arbitration;

“**City Manager**” means the municipal manager appointed in terms of section 57 of the Municipal Systems Act, 2000 (Act No 32 of 2000) and section 82 of the Municipal Structures Act, 1998 (Act No. 117 of 1998);

“**Complainant**” means any resident of CoE who has lodged a complaint with the office of the Ombudsman as provided for in this by-law;

“**Constitution**” means the Constitution of the Republic of South Africa, 1996 (Act No. 108 of 1996);

“**Council**” means the Municipal Council of the CoE as contemplated in section 18 of the Municipal Structures Act, 1998 (Act No. 117 of 1998);

“**Councilor**” means a member of the Municipal Council;

“**Customer Care Area**” means a walk-in facility where communities have access to government information and all municipal services rendered by CoE;

“**Customer Relations Manager**” means a person responsible for managing complaints of unresolved customer service delivery issues by residents and clients of CoE, to ensure quality customer delivery services;

“**CoE**” means City of Ekurhuleni Metropolitan Municipality;

“**employee**” means any staff member of the CoE or any of its municipal-owned entities;

“**fit and proper person**” includes a person having the requisite knowledge and technical skills, be honest and of the highest integrity, be objective and dignified, have a capacity for hard work and a sense of equity or fairness.

“**frivolous**” means a baseless complaint;

“**Municipality**” means the CoE established in terms of Section 12 of the Municipal Structures Act 117 of 1998;

City of Ekurhuleni Ombudsman By-law Amendment

“**Ombudsman**” means an independent, impartial public person with authority to receive, investigate and make findings based on the facts and the law who is appointed as the Ombudsman in terms of section 6;

“**Organ of State**” means any institution as provided for in section 239 of the Constitution of the Republic of South Africa, 1996;

“**service provider**” means any person in a business relationship with CoE;

“**Speaker of Council**” means a person elected in terms of section 36 of the Municipal Structures Act, 1998 (Act No. 117 of 1998);

“**prescribed forms**” means forms prescribed in terms of this by-law;

“**vexatious**” means a complaint without merit or an unwarranted complaint which solely seeks to irritate or aggravate an adversary/opponent.

2. Objects of By-law

The objects of this by-law are-

- (a) to establish the Office of the Municipal Ombudsman;
- (b) to prescribe the powers and responsibilities of the office of the Ombudsman;
- (c) to provide a mechanism to residents, staff, and service providers for fast and effective complaint and dispute resolution;
- (d) to support existing complaints infrastructure such as the Customer Care Areas and the Customer Relations Managers; and
- (e) to enhance service delivery and social development imperatives placed on the Municipality by the provisions of the Constitution, and National and Provincial legislation.

3. Establishment of Office

- (1) The office of the Ombudsman for CoE is hereby established.
- (2) The office of the Ombudsman is accountable administratively to the Accounting Officer, but reports to the Speaker of Council.
- (3) In exercising his or her authority, the Ombudsman must-
 - (a) act without fear, favour or prejudice;
 - (b) act honestly, independently and with the highest degree of objectivity;
 - (c) act with fairness and equity whilst upholding all principles enshrined in the Constitution;

City of Ekurhuleni Ombudsman By-law Amendment

(d) balance the rights of all persons, natural or juristic, appearing before the Ombudsman; and

(e) prepare a written report, make recommendations and implement measures to address the findings.

4. Application

This by-law is applicable to all departments and entities of CoE and residents or ratepayers of CoE.

5. Qualifications for appointment

The Ombudsman must-

(a) be a South African citizen;

(b) be a fit and proper person to hold such office; and

(c) possess a relevant degree plus at least ten (10) years' experience in a field of law or finance or public administration.

6. Appointment of Ombudsman

(1) The Speaker of Council must recommend to Council to appoint a suitably qualified and experienced person as Ombudsman and include the terms and conditions of service and remuneration of such person in the recommendation.

(2) The Speaker of Council must, before the appointment of the Ombudsman in terms of subsection 1, by notice in two or more nationally circulating newspapers in the Republic, invite applications from suitably qualified persons.

(3) The Ombudsman must-

(a) be appointed to serve for a renewable term of five (5) years provided that he or she may not serve for more than two consecutive terms;

(b) be assisted by persons employed, designated and/ or seconded by CoE with the concurrence of the Ombudsman; and

(c) not hold any political office, at any level, in a political party.

(4) The Ombudsman must devote himself or herself exclusively to the duties of the Ombudsman's office and must not hold any other office in CoE or any of its entities nor engage in any other form of employment during his/ her term as Ombudsman.

City of Ekurhuleni Ombudsman By-law Amendment

(5) The Ombudsman may at any time resign by submitting a written notice to the Speaker of Council at least ninety (90) days prior to the intended date of vacation of office, unless the Speaker of Council, on good cause shown, allows for a shorter period.

(6) The Speaker of Council may terminate the employment of the Ombudsman on the account of serious misconduct, incapacity or incompetence, after affording him or her reasonable opportunity to be heard and such termination must be subject to applicable legislation.

(7) The Speaker of Council must, during a vacancy or when the Ombudsman is unable to fulfill any of his or her functions, appoint, from amongst the employees of CoE, a person who meets the requirements set out in section 5, on a temporary basis, in accordance with subsection (1) to act in the position until a permanent person is appointed or until the Ombudsman is able to continue functioning fully.

7. Staff of Office of the Ombudsman

(1) The Ombudsman must, subject to his or her directions and control, in the performance of his or her functions under this by-law, be assisted by suitably qualified and experienced persons, appointed by the CoE for the purpose of assisting the Ombudsman in the performance of all financial, administrative and clerical functions pertaining to the office of the Ombudsman.

(2) The persons appointed to assist the Ombudsman must receive such remuneration, allowances and other employment benefits and shall be appointed on such terms and conditions and for such periods, as the Municipality may determine.

(3) The normal CoE recruitment policies and procedures must be followed in the appointment of the officials referred to in subsection (1) above and the prevailing terms and conditions apply.

(4) A member of the office of the Ombudsman must-

(a) serve impartially and independently and perform his or her functions in good faith and without fear, favour, bias or prejudice;

(b) serve in a full-time capacity to the exclusion of any other duty or obligation arising out of any other employment or occupation or the holding of any other office, except for persons seconded to the office of the Ombudsman;

(c) not have any pecuniary interest or any other interest which might preclude him or her from performing his or her functions in a fair, unbiased and proper manner;

(d) not hold political office, at any level, in a political party;

(e) disclose any interest in a matter under investigation and not conduct any investigation or render any assistance with regard to an investigation while having an interest in the matter being investigated; and

(f) not be liable in respect of anything reflected in any report, finding, point of view or recommendation made or expressed in good faith in the performance of his or her functions.

City of Ekurhuleni Ombudsman By-law Amendment

8. Finances and Accountability

The provisions of the Municipal Finance Management Act, 2003 (Act 53 of 2003) that are applicable to the other officials of the CoE, other than the Accounting Officer and the Chief Financial Officer, shall equally be applicable to the Ombudsman.

9. Customer Relations Managers and Customer Care Areas

(1) The Ombudsman may refuse to investigate any matter reported to him or her-

(a) if the complainant has not taken all reasonable steps to lodge his or her complaint with the Customer Relations Manager or the Customer Care Area from which the complaint arose except where the complaint concerns the Customer Relations Manager or Customer Care Area; or

(b) after having reported such a complaint as contemplated in subsection (1) above, a period of at least thirty (30) days has elapsed without a response or progress report, or that he or she is not satisfied with the decision of the Customer Relations Manager.

(2) The Customer Relations Manager must comply timeously and completely with all lawful requests made by the Ombudsman in the exercise of his or her duties.

10. Jurisdiction

(1) The Ombudsman must be competent to investigate any complaint lodged which is related to-

(a) lack of/or poor service delivery within CoE;

(b) improper and/or unfair conduct which results in prejudice to the complainant/s;

(c) failure to comply with any by-law, Council resolution, policy or decision of any recognized and authorized structure of the municipality which impacts on service delivery;

(d) a work-related dispute with or between CoE staff and which is not subject to the CCMA process, bargaining council and the labour courts; and

(e) a dispute with any service provider which is not subject to the alternative dispute resolution mechanisms provided for in the contract or which has not been referred to a court of law.

11. Matters beyond Jurisdiction

(1) The Ombudsman has no jurisdiction to investigate any complaint related to the following-

City of Ekurhuleni Ombudsman By-law Amendment

- (a) any act of corruption or corrupt activity as provided for in the Prevention and Combatting of Corrupt Activities Act 12 of 2004 or any other national or provincial legislation;
- (b) any decision pertaining to any matter in respect of the Constitution;
- (c) any decision by National or Provincial Government;
- (d) any judicial decision;
- (e) any decision made by another Municipality;
- (f) any dispute between private persons;
- (g) the conduct of Councillors within CoE;
- (h) complaints that are frivolous, and/ or vexatious;
- (i) labour-related matters involving CoE which have been referred to the CCMA, bargaining council or to the labour courts;
- (j) disputes between CoE staff and which are of a private nature and not related to the workplace;
- (k) complaints about gross financial irregularities, fraud or corruption; and
- (l) legislative and executive decisions made by City of Ekurhuleni Council,

(2) The Ombudsman must report any matter brought to his/her attention and that is mentioned in subsection (1), to the appropriate authority or office.

12. Process of Investigation by Ombudsman

(1) Subject to the provisions of section 9, the Ombudsman must investigate and report on matters provided for in section 10 (1) (a) to (e) after receiving a complaint either on oath or upon affirmation and which complaint had already been referred to the relevant Customer Care Area.

(2) Upon receipt of such complaint and without undue delay, the Ombudsman must commence with the investigation in the manner and form that he/ she deems just.

(3) In conducting the investigation, the Ombudsman may-

- (a) request evidentiary material to be supplied from any department within CoE;
- (b) request a schedule and copies of any documents (in the form prescribed herein) related to the investigation, from any department within CoE;
- (c) request any employee of CoE to attend (in the manner prescribed) to provide evidence or for purposes of interrogation in respect of the investigation. In such instance, the Ombudsman may administer the prescribed oath or receive evidence upon affirmation; and;

City of Ekurhuleni Ombudsman By-law Amendment

(d) enter upon any premises in any department within CoE and then and there inspect any book, record and remove such book, record.

(4) The Ombudsman may, on receipt of a written or verbal complaint relating to municipal service delivery by the CoE and/or any of the Ekurhuleni Municipal Entities consider, investigate and dispose of the complaint in a fair, effective, efficient, economical and expeditious manner.

(5) A complaint referred to in subsection (1) may involve an act or omission by any person in the employ of the CoE or any of its Municipal Entities.

(6) In conducting an investigation, the Ombudsman may, subject to the provisions of subsection (8)-

(a) be assisted by any person appointed or seconded to assist in the Office of the Ombudsman;

(b) obtain an affidavit or a declaration from any person;

(c) direct any person to appear before him or her;

(d) direct any person to give evidence or produce any document in his or her possession or under his or her control which has a bearing on the matter under consideration or being investigated;

(e) interrogate such person;

(f) request an explanation from any person whom he or she reasonably suspects of having information which has a bearing on a matter under consideration or which is being or to be investigated; and

(g) require any person appearing as a witness to give evidence under oath or after having made an affirmation.

(7) A direction contemplated in subsection (6)(c) and (d) may be by way of a subpoena containing particulars of the matter in connection with which the person subpoenaed is required to appear before the Ombudsman and served on the person subpoenaed either by a registered letter sent through the post or by delivery by a person authorized thereto by the Ombudsman.

(8) If it appears to the Ombudsman that any person is being implicated in the matter being investigated, the Ombudsman must afford such person an opportunity to be heard in connection therewith by way of the giving of evidence, and such person is entitled, through the Ombudsman, to question other witnesses, as determined by the Ombudsman, who have appeared before the Ombudsman in terms of this section.

(9) The Ombudsman may, when considering or investigating a complaint in terms of this section, require the assistance of or refer the complaint to a department/s within CoE or an authority established in terms of legislation or any other appropriate and suitable body or entity to investigate similar complaints.

City of Ekurhuleni Ombudsman By-law Amendment

(10) The Ombudsman must sign and enter into a Service Level Agreement with all CoE Heads of Departments on, but not limited to, turn-around time, responsibility for and quality of response, submission of relevant documents and other matter that the Ombudsman may find necessary to regulate.

(11) No self-incriminating answer given or statement made by any person to the Ombudsman exercising powers in terms of this by-law, is admissible as evidence against that person in criminal proceedings against that person instituted in any court, except in criminal proceedings for perjury or in which that person is tried for an offence contemplated in this by-law, and then only to the extent that the answer or statement is relevant to prove the offence charged.

(12) (a) After each investigation, the Ombudsman must discuss the report and recommendations on appropriate action with the Speaker of Council and thereafter submit same to the City Manager for action.

(12) (b) In making a finding, the Ombudsman may find-

- (i) the complaint to be justified;
- (ii) that there is insufficient evidence to support the complaint;
- (iii) the complaint to be without merit;
- (iv) the complaint to be vexatious or frivolous; or
- (v) the complaint to be outside his or her jurisdiction as defined in this by-law.

(c) Where the Ombudsman finds a complaint-

- (i) to be justified, he or she must act in accordance with subsection (12) (a);
- (ii) to be without sufficient evidence or merit or where the complaint is frivolous or vexatious, he or she must inform the complainant and the employee concerned accordingly;
- (iii) to be outside his or her jurisdiction as defined by this by-law, he or she must either inform all the parties and terminate any further proceedings or refer the matter to an alternate forum as prescribed in section 17.

(13) Where the City Manager or Head of Department fails to act in accordance with the findings and recommendations of the Ombudsman, the Ombudsman may request the intervention of the Speaker of Council.

(14) The Ombudsman must, after the conclusion of an investigation, inform the complainant and the respondent, as the case may be, of his or her findings and recommendations.

13. Standing

(1) The Ombudsman may receive and investigate complaints lodged by the following person/s-

City of Ekurhuleni Ombudsman By-law Amendment

- (a) any natural person acting in his or her own interest and who resides or owns immovable property within CoE;
- (b) any juristic person, the principal place of business of which falls within CoE;
- (c) any person, natural or juristic, acting on behalf of another who resides or owns immovable property within CoE and who cannot act in his or her own name;
- (d) any person acting as a member of, or in the interest of, a group or class of persons who reside or own immovable property within CoE;
- (e) any person acting in the public interest; and
- (f) an association acting in the interest of its members.

14. Independence, impartiality and accountability of Ombudsman

(1) The expenditure connected with the appointment and functions of the Ombudsman is paid out of funds appropriated by Council for that purpose, as part of the budget of the Office of the Ombudsman.

(2) When dealing with any complaint in terms of this by-law, the Ombudsman, including any person rendering assistance and support to the Ombudsman-

- (a) is independent and impartial;
- (b) must perform his or her functions in good faith and without fear, favour, bias or prejudice; and
- (c) is immune from liability for acts performed in good faith under this by-law;

(3) The Speaker of Council, Executive Mayor, CoE and its Entities must afford the Ombudsman such assistance and support as may be reasonably necessary for the Ombudsman to perform his or her functions effectively and efficiently.

(4) The Ombudsman must, within one month after the end of the financial year, prepare a report on the affairs and functions of the Ombudsman during the financial year in question, and submit such report to the Speaker of Council for tabling to the Council.

15. Responsibility of CoE Heads of Departments

Heads of Departments within CoE must ensure that responses relating to their departments are provided to the Ombudsman in the manner and form required, and within the time stipulated in the request.

City of Ekurhuleni Ombudsman By-law Amendment

16. Alternative Dispute Resolution

The Ombudsman must apply any alternative dispute resolution measures available to him/ her including mediation, conciliation and restoration in the conduct of and the suggestion of remedial action pursuant to an investigation.

17. Alternate Forum

The Ombudsman may of his own accord or on the request of the complainant refer any investigation to another Organ of State for further investigation and finalization.

18. Additional Functions

The Ombudsman must at all times act in promotion of his/ her office and must do all things necessary to raise awareness, maintain the integrity of and set high ethical standards for the office.

19. Misconduct

Any official or employee of CoE or its entities who fails to comply with any lawful instruction or request for information by the Ombudsman acting in terms of the provisions of this by-law shall be guilty of misconduct and may be charged as such, in accordance with the Municipality's disciplinary procedure and code or regulations for senior managers, whichever may be applicable.

20. Delegation

(1) The Ombudsman may as and when necessary delegate any power or function conferred on him or her in terms of this by-law to any person employed in the Office of the Ombudsman.

(2) In acting in terms of subsection (1), the Ombudsman must impose such conditions or limitations or give such direction as he or she considers necessary.

(3) The Ombudsman may, in writing, at any time withdraw any delegation given in terms of subsection (1).

21. Short Title and Commencement

This by-law is called the City of Ekurhuleni Metropolitan Municipality Ombudsman Amended By-Law and commences on the date of publication in the Provincial Gazette.

City of Ekurhuleni Ombudsman By-law Amendment

	Code ()									
Work telephone number:										
Fax number:										
Physical address (where documents can be served):										
	Code ()									
E-mail address:										
Preferred method in which the form is to be served:	Registered post	E-mail	Fax	Peace Officer	Other (Specify)					
Correspondence contact details (In terms of above)										
Other relevant information (such as financial position, availability of transport, socio-economic status, if an interpreter will be needed and if special requirements are needed e.g. wheelchair access) which may assist the Ombudsman to make a decision regarding the forum which must deal with the complaint in terms of this by-law.										
PART B: PARTICULARS OF RESPONDENT										
Surname:										
Full names										
ID. No./Date of birth:										/ /
Head of Department										
Registration number of Employee										
Residential address:										

City of Ekurhuleni Ombudsman By-law Amendment

	Code ()									
Residential telephone number:										
Cellular telephone number:										
Work address:										
	Code ()									
Work telephone number:										
Fax number:										
Physical address (where documents can be served):										
	Code ()									
E-mail address:										
Preferred method in which the form is to be served:	Registered post	E-mail	Fax	Peace Officer	Other (Specify)					
Correspondence contact details (In terms of above)										
Name and Address of COE Department:										
	Code ()									

PART C: PARTICULARS OF COMPLAINT AND RELIEF SOUGHT

Nature of complaint: <i>(Please give full details of the complaint, the date of the incident(s) and the particulars of possible witnesses. Also indicate</i>	

City of Ekurhuleni Ombudsman By-law Amendment

<i>the nature of the act or omission complained of and the name of person or responsible department within COE.</i>	
How has it affected you?	
Documents: Are there any documents to substantiate your complaint (e.g. pay slips, references, records of conversations) to substantiate your claim? (If so please attach):	
Relief sought: <i>(Please indicate what assistance you require in order for the Ombudsman to consider same.</i>	
PART D: PARTICULARS OF APPROACH TO CUSTOMER CARE CENTRE	
Area of Customer Care Centre and Person approached.	

City of Ekurhuleni Ombudsman By-law Amendment

The response of the Customer Care Centre mentioned above:	
---	--

City of Ekurhuleni Ombudsman By-law Amendment

SIGNED AT ON THIS THE DAY OF 20

COMPLAINANT/ DEPONENT

I certify that before administering the oath/affirmation, I asked the deponent the following questions and wrote down his/her answers in his/her presence:

(1) Do you know and understand the contents of the declaration?

Answer:.....

(2) Do you have any objection to taking the prescribed oath?

Answer:.....

(3) Do you consider the prescribed oath to be binding on your conscience?

Answer:.....

I certify that the deponent has acknowledged that he/she knows and understands the contents of this declaration. The deponent uttered the following words: "I swear that the contents of this declaration are true, so help me God."/ " I truly affirm that the contents of the declaration are true." The signature/mark of the deponent was affixed to the declaration in my presence.

COMMISSIONER OF OATHS

Full names

(Block letters)

Designation (rank).....Ex Officio Republic of South Africa

Business address.....

Code.....

(Street address must be stated)

Date:.....Place.....

City of Ekurhuleni Ombudsman By-law Amendment

Full Particulars of documents/ information required to be produced to the Ombudsman.	
TO THE PERSON/S WHOIS/ ARE HEREBY GIVEN NOTICE OF THE ABOVE PROCEEDINGS	
<ul style="list-style-type: none"> i. You are required to appear before the Ombudsman at a time and place as described above; ii. You must ensure that you and all your witnesses are present at the proceedings and remain in attendance until excused by the Ombudsman; iii. The attention of the respondent is also drawn to the fact that should he or she fail to appear before the Ombudsman as specified above, the Ombudsman may order that the proceedings continue in the respondent's absence. iv. The attention of the complainant is also drawn to the fact that should he or she fail to appear before the Ombudsman as specified above, the Ombudsman may dismiss the complaint. v. All parties must ensure that all documents/ information requested is produced to the Ombudsman during the proceedings or as directed by the Ombudsman. vi. Any failure to act as directed by the Ombudsman or in terms of this By-law may result in misconduct proceedings being instituted against you. 	
MANNER OF SERVICE OF NOTICE TO APPEAR	
<p>I,, certify that I have -</p> <p style="padding-left: 40px;">* delivered a copy of the notice to</p> <p>..... personally on the day of</p> <p>(month) 20.. at (time) ; and that he/ she signed</p> <p>acknowledging receipt of the notice.</p> <p>_____</p> <p>Signature & Full names</p> <p>or</p> <p style="padding-left: 40px;">* offered a copy of the notice for delivery to</p> <p>..... personally;</p> <p>or</p>	

City of Ekurhuleni Ombudsman By-law Amendment

* sent by e-mail/ fax to
..... a person
(attach proof)

OTHER MANNER OF NOTIFICATION

.....
.....
Signed atthis.....day of.....20.....
.....
COE Administration Officer/Other
*Delete whichever is not applicable

LOCAL AUTHORITY NOTICE 1795 OF 2018**SUBDIVISION OF ANY OTHER LAND: PORTION 551 OF THE FARM WITPOORT 406 JR**

Notice is hereby given in terms of section 35 of the City of Johannesburg Municipal Planning By-Law, 2016, that I/we, the undersigned, intend to apply to the City of Johannesburg for:

APPLICATION TYPE: Subdivision of any other land (division of land)

APPLICATION PURPOSES: The division of the site into 4 portions of minimum 1 hectare in extent. The total area of the site is 4,4299 hectares.

APPLICABLE LAND USE SCHEME: Halfway House and Clayville Town Planning Scheme, 1976.

SITE DESCRIPTION: Portion 551 (a portion of portion 43) of the farm Witpoort 406 JR.

Street Address: No allocated street address. The property is located along the southern side of Coach Lane between Mane Road and Trotting Close in the Witpoort area also known as Sun Valley.

Particulars of the above application will be open for inspection from 8h00 to 15h30 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 regards to the application must be submitted to both the owner/agent and the Registration Section of the Department 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 28 November 2018.

OWNER/AUTHORISED AGENT:

Full name: Abraham Jacques Viljoen Olesen

Postal Address: J. Olesen and Associates,

P. O. Box 3794, Halfway House, 1685.

Physical Address: 546 16th road, Randjespark, Midrand.

Tel No (w): (011) 8051574. Fax No: (011) 8056732.

Cell: 0834571582. E-mail address: olesen@absamail.co.za

LOCAL AUTHORITY NOTICE 1796 OF 2018**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY****NOTICE TO AMEND THE APPLICATION PENDING FOR THE ESTABLISHMENT OF
WITFONTEIN EXTENSION 96 TOWNSHIP**

The City of Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) hereby gives notice in terms of Section 96(4) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that an application to amend, the application pending before it, for the establishment of Witfontein Extension 96 Township, has been received by it.

Particulars of the amendment application are open for inspection during normal office hours at the office of The Area Manager: City Planning, Kempton Park Customer Care Centre, 5th Floor, Civic Centre, Corner of CR Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from 31 October 2018 (the date of the first publication of this notice).

Objections to or representations must be lodged with or made in writing and in duplicate to the Municipal Manager at the above address or posted to City of Ekurhuleni Metropolitan Municipality, Private Bag X1069, Germiston, 1400, within a period of 28 days from 31 October 2018.

Kindly be advised that all previous valid objections to or representations noted in respect of the original application shall remain applicable during the consideration of the application by the Municipality.

ANNEXURE

Name of township: Witfontein Extension 96

Full name of applicant: Jan Willem Lotz, duly appointed on behalf of JR 209 Investments (Pty) Ltd.

Proposed amendment to the application to establish Witfontein Extension 96 Township:

It is herewith proposed to amend the application to establish the township Witfontein Extension 96 in order to allow for the following proposal:

- 1 Erf: "Industrial 2" limited to warehousing and auctioneers (15,045m²) and offices (2,578m²), FSR: 0.13, Coverage: 30%, Height: 3 Storeys; further subject to certain conditions.
- 1 Erf: "Industrial 2" limited to assembling and packaging, warehousing, storage, distribution centres, cartage & transportation services, auctioneers and subservient offices, FSR: 0.3, Coverage: 40%, Height: 3 Storeys; further subject to certain conditions.

The total township shall measure 18.5272 ha in extent (Erven 1 and 2: 16.6120 ha and Streets: 1.9152 ha).

Description of land on which the proposed township (forming the subject of the amendment application) is located:

Remainder of Portion 2 of the farm Witfontein 16-IR, Gauteng Province.

Locality of the township:

The subject property is located within the Ekurhuleni Metropolitan Municipality's area of jurisdiction, administrative Region B. Further located East of the R21 (Albertina Sisulu) Freeway and further to the north of Road 25 (Provincial Road K60).

31-7

PLAASLIKE OWERHEID KENNISGEWING 1796 VAN 2018**STAD VAN EKURHULENI METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN WYSIGING VAN AANSOEK HANGENDE OM STIGTING VAN DORP
WITFONTEIN UITBREIDING 96**

Die Stad van Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Kliënte Dienssentrum) gee hiermee kennis in terme van Artikel 96(4) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) dat 'n aansoek vir die wysiging van die aansoek wat tans hangende is voor die Munisipaliteit vir die stigting van die dorp Witfontein Uitbreiding 96, deur die Munisipaliteit ontvang is.

Besonderhede van die aansoek om wysiging lê ter insae gedurende gewone kantoorure by die kantoor van Die Area Bestuurder: Stadsbeplanning, Kempton Park Kliënte Dienssentrum, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 31 Oktober 2018 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die voorgestelde wysiging van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2018 skriftelik en in tweevoud by of tot Die Munisipale Bestuurder by bovermelde adres of aan die Stad van Ekurhuleni Metropolitaanse Munisipaliteit, Privaatsak X1069, Germiston, 1400, ingedien of gerig word.

Neem asseblief kennis dat alle vorige geldige besware teen of verhoë ten opsigte van die oorspronklike aansoek van toepassing sal bly gedurende die oorweging van die aansoek deur die Munisipaliteit.

BYLAE

Naam van dorp: Witfontein Uitbreiding 96

Volle naam van die aansoeker: Jan Willem Lotz behoorlik aangestel namens JR 209 Investments (Pty) Ltd.

Voorgestelde wysiging aan die aansoek vir die stigting van die dorp Witfontein Uitbreiding 96:

Die voorgestelde wysiging aan die aansoek om die dorp Witfontein Extension 96 te stig behels die volgende voorstel:

1 Erf: "Industrieël 2" beperk tot Pakhuise en Afslaers (15,045m²) en Kantore (2,578m²), VRV: 0.13, Dekking: 30%, Hoogte: 3 Verdiepings; verder onderhewig aan sekere voorwaardes.

1 Erf: "Industrieël 2" beperk tot Versameling & Verpakking, Pakhuise, Stoorareas, Verspreidingsentrums, Vervoerdienste, Afslaers en Aanverwante Kantore VRV: 0.3, Dekking: 40%, Hoogte: 3 Verdiepings; verder onderhewig aan sekere voorwaardes.

Die dorp is 18.5272 ha groot (Erwe 1 en 2: 16.6120 ha en Strate: 1.9152 ha).

Beskrywing van grond waarop die dorp (wat die onderwerp vorm van die aansoek om wysiging) gestig word :

Restant van Gedeelte 2 van die plaas Witfontein 16-IR, Gauteng Provinsie.

Ligging van die voorgestelde dorp:

Die grond waarop die dorp gestig word is geleë in die Ekurhuleni Metropolitaanse Munisipaliteit se area van jurisdiksie, administratiewe Streek B. Verder geleë oos van die R21 (Albertina Sisulu) hoofweg en verder noord van Roete R25 (Provinsiale Roete K60).

31-7

LOCAL AUTHORITY NOTICE 1797 OF 2018
AMENDMENT SCHEME 02-17090

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the Remaining Extent of Erf 106 Bryanston from "Residential 1" to "Residential 2" subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-17090. Amendment Scheme 02-17090 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. 514/2018

LOCAL AUTHORITY NOTICE 1798 OF 2018
EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
EKURHULENI AMENDMENT SCHEME F0313

It is hereby notified in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Ekurhuleni Metropolitan Municipality has approved the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of Erven 862, 863, 865 and 866 Mapleton Extension 10 Township from "Agriculture" to "Residential 3" to allow 60 dwelling units per hectare subject to certain conditions.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: City Planning, Boksburg Civic Centre.

This amendment scheme is known as Ekurhuleni Amendment Scheme F0313. This Scheme shall come into operation not less than 56 days from the date of publication of this notice.

Dr Imogen Mashazi, City Manager
2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

LOCAL AUTHORITY NOTICE 1799 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY****CORRECTION NOTICE: JET PARK EXTENSION 69**

Notice is hereby given in terms of Section 80 of the Town Planning and Townships Ordinance, 15 of 1986, read with Section 95 of the said Ordinance that whereas an error occurred in the Conditions of Establishment in respect of Jet Park Extension 69 established under Local Authority Notice 1529 of 2017 dated 4 October 2017 and is hereby corrected as follows:

1. Inserting the following paragraph under the heading at paragraph 2 which reads "CONDITIONS OF TITLE"
Conditions imposed by the local authority in terms of the provisions of the Town Planning and Townships Ordinance, 1986.
2. Inserting the following heading and conditions as paragraph 2.1
 - 2.1 All Erven
 - 2.1.1.1 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.
 - 2.1.1.2 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.
 - 2.1.1.3 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.
3. Amending paragraphs 2.1 and 2.2 to read 2.2 and 2.3 respectively

Dr. Imogen Mashazi
City Manager
Civic Centre, Cross Street, Germiston

LOCAL AUTHORITY NOTICE 1800 OF 2018**CITY OF TSHWANE****NOTICE OF RECTIFICATION****CENTURION AMENDMENT SCHEME 295C**

It is hereby notified in terms of the provisions of Section 60 of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that Local Authority Notice 362 of 2016 in the Gauteng Provincial Gazette No 80, dated 9 March 2016, is hereby rectified as follows:

Substitute the expressions:

“Tshwane Amendment Scheme 2688T”; “.....the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Erf 1464, Eldoraigue Extension 3, to Residential 1 with a density of one dwelling house per 1 000m² (maximum of 38 dwelling houses), subject to certain further conditions.”

With the expressions:

“Centurion Amendment Scheme 295C” and “.....the amendment of the Centurion Town-planning Scheme, 1992 (previously known as the Verwoerdburg Town-planning Scheme, 1992), being the rezoning of Erf 1464, Eldoraigue Extension 3, to “Residential 1”, with a density of one dwelling house per 1 000m², subject to certain further conditions.”

(16/2/740)
(CPD 9/2/4/2-2688T)
(13/4/3/Eldoraigue x3-1464 (2688T))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

31 OCTOBER 2018
(Notice 450/2018)

LOCAL AUTHORITY NOTICE 1801 OF 2018**CITY OF TSHWANE****PROPOSED STREET CLOSURE: SOUTH FROM THE INTERSECTION OF 25TH STREET AND JUSTICE MAHOMED STREET, MENLO PARK**

Notice is hereby given in terms of Section 67(3), of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that it is the intention of the City of Tshwane to relocate the approved road closure further south from the intersection of 25th Street and Justice Mahomed Street, Menlo Park, as shown in Annexure B, for all vehicle traffic, but excluding pedestrian traffic.

A plan showing the proposed closure, as well as further particulars relative to the proposed closure, are open to inspection during normal office hours at the office of the Group Head: Legal and Secretariat Services: Development Compliance, Tshwane House, 320 Madiba Street, Ground Floor, Block D, Pretoria, and enquiries may be made at telephone (012) 358-4883.

Objections to the proposed closure and/or claims for compensation for loss or damage if such closing is carried out must be lodged in writing with the Group Legal and Secretariat Services: Development Compliance at the above office before or on **30 November 2018** or posted to him/her at PO Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the City of Tshwane before or on the aforementioned date.

All objections and /or claims must indicate a postal address and e-mail, if available, with full property description.

(13/6/1/Menlo Park-757 (Justice Mahomed Str)

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

31 OCTOBER 2018

(Notice 460/2018)

PLAASLIKE OWERHEID KENNISGEWING 1801 VAN 2018**STAD TSHWANE****VOORGENOME STRAAT SLUITING: SUID VANAF DIE KRUISSING VAN 25STE STRAAT EN JUSTISIE MAHOMED-STRAAT, MENLO PARK**

Hiermee word ingevolge Artikel 67(3), van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), kennis gegee dat die Stad Tshwane van voorneme is om die goedgekeurde straat sluiting, verder suid vanaf die kruising van 25ste Straat en Justisie Mahomed-sstraat, Menlo Park, soos getoon in Aanhangsel B, te verplaas vir alle voertuigverkeer, maar uitgesluit voetgangersverkeer.

'n Plan waarop die voorgenome sluiting aangetoon word, asook verdere besonderhede betreffende die voorgenome sluiting, lê gedurende gewone kantoorure by die kantoor van die Groep Hoof: Regs- en Sekretariaat Dienste: Ontwikkelingsnakoming, Tshwane House, Madibastraat 320, Grondvloer, Blok D, Pretoria, ter insae en navraag kan by telefoon (012) 358-4883 gedoen word.

Besware teen die voorgenome sluiting en/of eise om vergoeding weens verlies of skade, indien die sluiting uitgevoer word, moet skriftelik voor of op **30 November 2018** by die Groep Regs- en Sekretariaat Dienste: Ontwikkelingsnakoming by bovermelde kantoor ingedien word of aan hom/haar by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Stad Tshwane voor of op voormelde datum moet bereik.

Alle besware en/of eise moet 'n posadres en e-pos adres aandui, waar van toepassing, met volledige eiendomsbeskrywing.

(13/6/1/Menlo Park-757 (Justice Mahomed Str)

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

31 OKTOBER 2018

(Kennisgewing 460/2018)

LOCAL AUTHORITY NOTICE 1802 OF 2018**EMFULENI LOCAL AUTHORITY
DECLARATION AS APPROVED TOWNSHIP**

In terms of Section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) the Emfuleni Local Municipality hereby declares Sebokeng Extension 28 to be an approved township subject to the conditions set out in the Schedule hereto.

CONDITIONS UNDER WHICH THE APPLICATION MADE BY INKANYELI DEVELOPMENT (PTY) LTD (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 REMAINING EXTENT OF PORTION 4 OF THE FARM QUAGGASFONTEIN ALIAS LAPDOORNS 548 IQ, GAUTENG PROVINCE HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT.**(1) NAME**

The name of the township shall be Sebokeng Extension 28.

(2) LAYOUT/DESIGN

The township consists of erven and streets as indicated on General Plan S.G.No.5095/2015.

(3) PROVISION AND INSTALLATION OF ENGINEERING SERVICES

The township owner shall make the necessary arrangements with the local authority for the provision and installation of all engineering services of which the local authority is the supplier, as well as the construction of roads and stormwater drainage in and for the township, to the satisfaction of the local authority.

(4) ELECTRICITY

The local authority is not the bulk supplier of electricity to or in the township. The township owner shall in terms of Section 118(2)(b) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) make the necessary arrangements with ESKOM, the licensed supplier of electricity for the provision of electricity.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF EDUCATION)

Erven 75249 and 75421 shall not be alienated or transferred to any purchaser other than the Gauteng Provincial Government without proof being submitted to the local authority that a right of first refusal was granted by the township owner to the said Department, for a period of five years from date of proclamation of the township, at a purchase price that is not higher than that price at which the township owner intends to sell the erf for to the purchaser and that such right of first refusal was declined or not exercised by the said Department.

(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.

“Storm water from the development must be attenuated for 1:5 to 1:50 year storm following pre development flow patterns

Where in the opinion of the local authority, it is impracticable for the storm water to be drained from higher-lying erven direct to a public street the owner of the lower-lying erf shall be obliged to accept and permit the passage over the erf of such storm water: Provided that the owners any higher-lying erven the storm water from which is discharged over any lower lying erf, shall be liable to pay a proportionate share of the cost for any pipeline or drain which the owner of such lower lying erf may find necessary to lay or construct for the

purposes of conducting water so discharged over the erf.

Access to be available to local authority at all times

No obstruction, vegetation or alterations are allowed within attenuation area

(7) 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.

(8) 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.

(9) VERIFICATION OF ERF BOUNDARIES

All land surveying pegs, as depicted on the approved General Plan, must either be verified or replaced by a qualified Land Surveyor, after the installation/construction of infrastructure have been completed. All the pegs must be appropriately marked for easy identification before construction of any structures on a property may be commenced with.

(10) ERF/ERVEN FOR MUNICIPAL PURPOSES

Erven 75277, 75393, 75571 and 75421 shall, prior to or simultaneously with registration of transfer of the first erf in the township and at the cost of the township owner, be transferred to the Emfuleni Local Municipality for municipal purposes (public open space).

(11) OBLIGATIONS WITH REGARD TO ENGINEERING SERVICES AND RESTRICTION REGARDING THE ALIENATION, TRANSFER, CONSOLIDATION AND/OR NOTARIAL TIE OF ERVEN

(a) The township owner shall submit to the local authority, a certificate issued by ESKOM that acceptable financial arrangements with regard to the supply of electricity, have been made by the township owner to the local authority. Erven and/or units in the township may not be alienated or transferred into the name of a purchaser neither shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that such certificate had been issued by ESKOM;

(b) The township owner shall, at its own costs and to the satisfaction of the local authority, design, provide and construct 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 alienated or transferred into the name of a purchaser nor shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been provided and installed; and

(c) The township owner shall, within such period as the local authority may determine, fulfil its obligations in respect of the provision of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as previously agreed upon between the township owner and the local authority. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser nor shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services by the township owner, have been submitted or paid to the said local authority; and

(d) The township owner shall, within such period as the local authority may determine, fulfil its obligations in respect of the provision of water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as previously agreed upon between the township owner and the local authority. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser nor shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services by the township owner, have been submitted or paid to the said local authority; and

(e) Notwithstanding any other provisions hereunder, the township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the engineering services provided, constructed and/or installed as contemplated above. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser neither shall a Certificate of Registered Title be registered in the name of the township owner, 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.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

All erven shall be made subject to existing conditions and servitudes, if any.

3. CONDITIONS OF TITLE.

A. Conditions of Title imposed in favour of 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.

Gate position of erven:

Res1 erven in class 5 roads

- min of 5.0m from edge of road, irrespective of erf boundary

Res1 erven in class 4 and higher order roads

- min of 6.0m from edge of road, irrespective of erf boundary

All other erven

- will be determined by Throat length calculation at SDP stage

(2) ERVEN 75249, 75420, 75405, 75425, 75459

The erf is subject to the following servitude/s in favour of the local authority, as indicated on the General Plan:

- (i) A 4.5m wide storm water servitude;
- (ii) A 3x6m electrical mini-substation servitude; and

ERVEN 75197 and 75415

(iii) The erf is subject to the following servitude/s in favour of the local authority, as indicated on the General Plan:

- (iv) A 4.5m wide storm water servitude

B. Conditions of Title imposed in favour of third parties to be registered/created on the first registration of the erven concerned.

No erf in the township shall be transferred nor shall a Certificate of Registered Title be registered, unless the following conditions and/or servitudes have been registered:

(1) ERF 75420

Each and every owner of the erf or owner of any sub-divided portion of the erf or owner of any unit thereon, shall on transfer become and remain a member of Body Corporate, incorporated for the purpose of the community scheme ("the Association") and shall be subject to its Memorandum of Incorporation until he/she ceases to be an owner and such owner shall not be entitled to transfer the erf or any sub divided portion thereof or any interest therein or any unit thereon, without a clearance certificate from such Association certifying that the provisions of the Memorandum of Incorporation have been complied with and the purchaser has bound himself/herself to the satisfaction of the Association to become and remain a member of the Association.

(2) ERF 75415

The owner shall maintain the storm water attenuation system on the erf, to the satisfaction of the local authority.

(3) ERVEN 75249, 75420, 75405, 75459, 75116 AND 75421

The erven are subject to a servitude for electrical mini-substation purposes in favour of ESKOM as indicated on the General Plan.

C. Conditions of Title imposed by the Department: Mineral Resources in terms of Section 68 (1) of the Mineral Act, 1991 (Act 50 of 1991) as amended:

(1) ALL ERVEN

- (a) As each erf forms part of land which is, or may be, undermined and may be liable to subsidence, settlement, shock or cracking due to mining operations past, present or future, the registered owner of each erf accepts all liability for any damage thereto and to any structure there on which may result from such subsidence, settlement, shock or cracking.

**VAN DER BIJLPARK TOWN PLANNING SCHEME 1987
AMENDMENT SCHEME H1392**

The Emfuleni Local Municipality hereby declares that it has approved an amendment scheme, being an amendment to the Vanderbijl Park Town Planning Scheme 1987, comprising the same land as included in the township of Sebokeng Extension 28, in terms of the provisions of Section 125 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

Map 3, Annexures and schemes clauses of the amendment scheme are filed with the Deputy Director-General: Gauteng Provincial Government: Department of Development Planning and Local Government, Marshalltown and the Deputy Municipal Manager: Development Planning, Emfuleni Local Municipality and are open for inspection at reasonable times.

The scheme will come into operation on the date of publication of this notice. The amendment scheme is known as the Vanderbijl Park Amendment Scheme H1392 to the Scheme.

LOCAL AUTHORITY NOTICE 1803 OF 2018

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T93699/2011, with reference to the following property: Erf 1303, Valhalla.

The following conditions and/or phrases are hereby removed: removed: Conditions e), h), i), j), k), m), n)(i), n)(iii), o)(i), o)(ii), o)(iii) and n) on page 4.

This removal will come into effect on the date of publication of this notice.

(CPD VAL/0688/1303 (Item 27765))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

31 OCTOBER 2018
(Notice 451/2018)

LOCAL AUTHORITY NOTICE 1804 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T19763/2017, with reference to the following property: Erf 1621, Valhalla.

The following conditions and/or phrases are hereby removed: Conditions (b), (e), (i), (j), (m), (n)(i), (n)(ii), (n)(iii), (o)(i), (o)(iv) and (p).

This removal will come into effect on the date of publication of this notice.

(CPD VAL/0688/1621 (Item 28064))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

31 OCTOBER 2018
(Notice 452/2018)

LOCAL AUTHORITY NOTICE 1805 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T11901/1947, with reference to the following property: Erf 417, Menlo Park.

The following conditions and/or phrases are hereby removed: Conditions (d), (f) and (h).

This removal will come into effect on the date of publication of this notice.

(CPD MNP/0416/417 (Item 28053))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

31 OCTOBER 2018
(Notice 454/2018)

LOCAL AUTHORITY NOTICE 1806 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T51922/1190, with reference to the following property: Erf 1688, Valhalla.

The following conditions and/or phrases are hereby removed: Conditions A., B., C.(c), (f), (g), (h), (k), (l)(i), (l)(iii), m.(i) and (m)(iii).

This removal will come into effect on the date of publication of this notice.

(CPD VAL/0688/1688 (Item 27183))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

31 OCTOBER 2018
(Notice 453/2018)

LOCAL AUTHORITY NOTICE 1807 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T16470/2018, with reference to the following property: Portion 1 of Erf 529, Waverley.

The following conditions and/or phrases are hereby removed: Conditions 1(a), (c), (d), (e), (f), (h), (i), (j), (k) and (l).

This removal will come into effect on the date of publication of this notice.

(CPD WVL/0752/529/1 (Item 28572))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

31 OCTOBER 2018
(Notice 455/2018)

LOCAL AUTHORITY NOTICE 1808 OF 2018**CITY OF TSHWANE****TSHWANE AMENDMENT SCHEME 3072T**

It is hereby notified in terms of the provisions of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that the City of Tshwane has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Erf 202, Philip Nel Park, from "Special" for dwelling units with a density of 28 dwelling-units per hectare, to "Residential 3", Dwelling-units, with a density of 108 dwelling units maximum, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 3072T and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-3072T (Item 22884))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

31 OCTOBER 2018
(Notice 456/2018)

LOCAL AUTHORITY NOTICE 1809 OF 2018**CITY OF TSHWANE****TSHWANE AMENDMENT SCHEME 3641T**

It is hereby notified in terms of the provisions of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that the City of Tshwane has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of the Remainder of Erf 61, Hatfield, from "Residential 1", to "Special", Dwelling-units or living-units; Dwelling units: 142 units per hectare (a maximum of 18 units, or Living-units: 284 units per hectare (a maximum of 36 units), subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 3641T and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-3641T (Item 24701))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

31 OCTOBER 2018
(Notice 457/2018)

LOCAL AUTHORITY NOTICE 1810 OF 2018**CITY OF TSHWANE****NOTICE IN TERMS OF SECTION 6(8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO 3 OF 1996)**

It is hereby notified in terms of the provisions of Section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act No 3 of 1996), that the City of Tshwane has approved the application for the removal and amendment of certain conditions contained in Title Deed T16/01027, with reference to the following property: Erf 412, Waterkloof Ridge.

The following condition(s) and/or phrases are hereby cancelled: Conditions 3, 4, 4.(i), 4.(ii), 4.(iii), 5, 6.(i), 6.(ii), 6.(iv), 7, 9, 10 and 11.

This removal will come into effect on the date of publication of this notice.

AND/AS WELL AS

that the City of Tshwane has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Erf 412, Waterkloof Ridge, from "Residential 1", to "Residential 2", Dwelling-units, with a density of 15 dwelling-units per hectare (maximum of 5 dwelling-units on the property), subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Economic Development, Gauteng Provincial Government and the Group Head: Economic Development and Spatial Planning, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 3667T and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-3667T (Item 24805))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

31 OCTOBER 2018
(Notice 458/2018)

LOCAL AUTHORITY NOTICE 1811 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****TSHWANE AMENDMENT SCHEME 4570T**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and hereby adopted the land development application for the amendment of the Tshwane Amendment Scheme **4570T**, being the rezoning of Erf 508, Groenkloof, from "Special", to "Business 4", Offices and Dwelling-units, subject to certain further conditions.

The Tshwane Town-planning Scheme, 2008 (Revised 2014) and the adopted scheme clauses and adopted annexure of this amendment scheme are filed with the Municipality, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme **4570T** and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-4570T (Item 28005))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

31 OCTOBER 2018
(Notice 459/2018)

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