


## DIE PROVINSIE VAN GAUTENG

# Provincial Gazette Provinciale Koerant


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

Vol. 26

**PRETORIA**10 JUNE 2020
10 JUNIE 2020

No. 96

## We all have the power to prevent AIDS


Prevention is the cure

AIDS HEWUNE

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


#### IMPORTANT NOTICE OF OFFICE RELOCATION


Private Bag X85, PRETORIA, 0001 149 Bosman Street, PRETORIA Tel: 012 748 6197, Website: www.gpwonline.co.za

# URGENT NOTICE TO OUR VALUED CUSTOMERS: PUBLICATIONS OFFICE'S RELOCATION HAS BEEN TEMPORARILY SUSPENDED.

Please be advised that the GPW Publications office will no longer move to 88 Visagie Street as indicated in the previous notices.

The move has been suspended due to the fact that the new building in 88 Visagie Street is not ready for occupation yet.

We will later on issue another notice informing you of the new date of relocation.

We are doing everything possible to ensure that our service to you is not disrupted.

As things stand, we will continue providing you with our normal service from the current location at 196 Paul Kruger Street, Masada building.

Customers who seek further information and or have any questions or concerns are free to contact us through telephone 012 748 6066 or email Ms Maureen Toka at <a href="Maureen.Toka@gpw.gov.za">Maureen.Toka@gpw.gov.za</a> or cell phone at 082 859 4910.

Please note that you will still be able to download gazettes free of charge from our website <a href="https://www.gpwonline.co.za">www.gpwonline.co.za</a>.

We apologies for any inconvenience this might have caused.

Issued by GPW Communications

### **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**

		Gazette	Page
		No.	No.
	GENERAL NOTICES • ALGEMENE KENNISGEWINGS		
429	City of Johannesburg Municipal Planning By-Law, 2016: Linbro Park Extension 196		14
430	City of Johannesburg Municipal Planning By-Law, 2016: Erf 71 Raumarais Park	96	15
431	City of Johannesburg Municipal Planning By-Law, 2016: Erf 71 Raumarais Park	96	16
432	City of Johannesburg Municipal Planning By-Law, 2016: Erf 195, Craighall Park		17
433	City of Johannesburg Municipal Planning By-Law, 2016: Erf 182 Dunkeld West Extension 7	96	18
	PROCLAMATION • PROKLAMASIE		
44	Town-planning Ordinance (15/1986): John Dube Village	96	19
45	Town-planning and Townships Ordinance (15/1986): Former portion B of the Farm Waterval 150	96	23
	LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS		
649	Amendment of the Midvaal Land Use Scheme, 2017: Portion 195 (a portion of Portion 173) of the Farm Faroasfontein 372-IQ	96	24
650	City of Johannesburg Municipal Planning By-Law, 2016: Remainder of Erf 97 Inanda and Erven 208 and 209		
	Illovo	96	24
651	Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986): Erven 1602 and 1603, Cloverdene	00	0.5
050	Extension 38.		25
652	City of Johannesburg Municipal Planning By-Law, 2016: Erf 360 Fairland		25
653	City of Johannesburg Municipal Planning By- Law, 2016: Erf 1576, Turffontein		25
654	City of Johannesburg Municipal Planning By-Law 2016: Portions 22 and 30, Witpoort 406-JR		26
655	City of Johannesburg Municipal Planning By- Law, 2016: Erf 1458, Westdene		26
656	City of Johannesburg Municipal Planning By-Law, 2016: Erf 170, Saxonwold	96	26


### **HIGH ALERT: SCAM WARNING!!!**

## TO ALL SUPPLIERS AND SERVICE PROVIDERS OF THE GOVERNMENT PRINTING WORKS

It has come to the attention of the GOVERNMENT PRINTING WORKS that there are certain unscrupulous companies and individuals who are defrauding unsuspecting businesses disguised as representatives of the Government Printing Works (GPW).

The scam involves the fraudsters using the letterhead of *GPW* to send out fake tender bids to companies and requests to supply equipment and goods.

Although the contact person's name on the letter may be of an existing official, the contact details on the letter are not the same as the *Government Printing Works*'. When searching on the Internet for the address of the company that has sent the fake tender document, the address does not exist.

The banking details are in a private name and not company name. Government will never ask you to deposit any funds for any business transaction. *GPW* has alerted the relevant law enforcement authorities to investigate this scam to protect legitimate businesses as well as the name of the organisation.

Example of e-mails these fraudsters are using:

#### PROCUREMENT@GPW-GOV.ORG

Should you suspect that you are a victim of a scam, you must urgently contact the police and inform the *GPW*.

GPW has an official email with the domain as @gpw.gov.za

Government e-mails DO NOT have org in their e-mail addresses. All of these fraudsters also use the same or very similar telephone numbers. Although such number with an area code 012 looks like a landline, it is not fixed to any property.

*GPW* will never send you an e-mail asking you to supply equipment and goods without a purchase/order number. *GPW* does not procure goods for another level of Government. The organisation will not be liable for actions that result in companies or individuals being resultant victims of such a scam.

Government Printing Works gives businesses the opportunity to supply goods and services through RFQ / Tendering process. In order to be eligible to bid to provide goods and services, suppliers must be registered on the National Treasury's Central Supplier Database (CSD). To be registered, they must meet all current legislative requirements (e.g. have a valid tax clearance certificate and be in good standing with the South African Revenue Services - SARS).

The tender process is managed through the Supply Chain Management (SCM) system of the department. SCM is highly regulated to minimise the risk of fraud, and to meet objectives which include value for money, open and effective competition, equitability, accountability, fair dealing, transparency and an ethical approach. Relevant legislation, regulations, policies, guidelines and instructions can be found on the tender's website.

#### **Fake Tenders**

National Treasury's CSD has launched the Government Order Scam campaign to combat fraudulent requests for quotes (RFQs). Such fraudulent requests have resulted in innocent companies losing money. We work hard at preventing and fighting fraud, but criminal activity is always a risk.

#### How tender scams work

There are many types of tender scams. Here are some of the more frequent scenarios:

Fraudsters use what appears to be government department stationery with fictitious logos and contact details to send a fake RFQ to a company to invite it to urgently supply goods. Shortly after the company has submitted its quote, it receives notification that it has won the tender. The company delivers the goods to someone who poses as an official or at a fake site. The Department has no idea of this transaction made in its name. The company is then never paid and suffers a loss.

#### OR

Fraudsters use what appears to be government department stationery with fictitious logos and contact details to send a fake RFQ to Company A to invite it to urgently supply goods. Typically, the tender specification is so unique that only Company B (a fictitious company created by the fraudster) can supply the goods in question.

Shortly after Company A has submitted its quote it receives notification that it has won the tender. Company A orders the goods and pays a deposit to the fictitious Company B. Once Company B receives the money, it disappears. Company A's money is stolen in the process.

Protect yourself from being scammed

- If you are registered on the supplier databases and you receive a request to tender or quote that seems to be from a government department, contact the department to confirm that the request is legitimate. Do not use the contact details on the tender document as these might be fraudulent.
- Compare tender details with those that appear in the Tender Bulletin, available online at <a href="https://www.gpwonline.co.za">www.gpwonline.co.za</a>
- Make sure you familiarise yourself with how government procures goods and services. Visit the tender website for more information on how to tender.
- If you are uncomfortable about the request received, consider visiting the government department and/or the place of delivery and/or the service provider from whom you will be sourcing the goods.
- In the unlikely event that you are asked for a deposit to make a bid, contact the SCM unit of the department in question to ask whether this is in fact correct.

Any incidents of corruption, fraud, theft and misuse of government property in the *Government Printing Works* can be reported to:

Supply Chain Management: Ms. Anna Marie Du Toit, Tel. (012) 748 6292.

Email: Annamarie.DuToit@gpw.gov.za

Marketing and Stakeholder Relations: Ms Bonakele Mbhele, at Tel. (012) 748 6193.

Email: Bonakele.Mbhele@gpw.gov.za

Security Services: Mr Daniel Legoabe, at tel. (012) 748 6176.

Email: <u>Daniel.Legoabe@gpw.gov.za</u>

# Closing times for ORDINARY WEEKLY OF CONTROL OF CONTROL

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

- > 18 December 2019, Wednesday for the issue of Wednesday 01 January 2020
- > 24 December 2019, Tuesday for the issue of Wednesday 08 January 2020
- > 31 December 2019, Tuesday for the issue of Wednesday 15 January 2020
- 08 January, Wednesday for the issue of Wednesday 22 January 2020
- ➤ 15 January, Wednesday for the issue of Wednesday 29 January 2020
- ➤ 22 January, Wednesday for the issue of Wednesday 05 February 2020
- > 29 January, Wednesday for the issue of Wednesday 12 February 2020
- ➤ 05 February, Wednesday for the issue of Wednesday 19 February 2020
- ➤ 12 February, Wednesday for the issue of Wednesday 26 February 2020
- ➤ 19 February, Wednesday for the issue of Wednesday 04 March 2020
- ➤ 26 February, Wednesday for the issue of Wednesday 11 March 2020
- ➤ 04 March, Wednesday for the issue of Wednesday 18 March 2020
- ➤ 11 March, Wednesday for the issue of Wednesday 25 March 2020
- ▶ 18 March, Wednesday for the issue of Wednesday 01 April 2020
- ➤ 25 March, Wednesday for the issue of Wednesday 08 April 2020
- ➤ 01 April, Wednesday for the issue of Wednesday 15 April 2020
- ➤ 08 April, Wednesday for the issue of Wednesday 22 April 2020
- ► 15 April, Wednesday for the issue of Wednesday 29 April 2020
- ➤ 22 April, Wednesday for the issue of Wednesday 06 May 2020
- > 29 April, Wednesday for the issue of Wednesday 13 May 2020
- O6 May, Wednesday for the issue of Wednesday 20 May 2020
- 13 May, Wednesday for the issue of Wednesday 27 May 2020
- > 20 May, Wednesday for the issue of Wednesday 03 June 2020
- 27 May, Wednesday for the issue of Wednesday 10 June 2020
- > 03 June, Wednesday for the issue of Wednesday 17 June 2020
- ➤ 10 June, Wednesday for the issue of Wednesday 24 June 2020
- ➤ 17 June, Wednesday for the issue of Wednesday 01 July 2020
- > 24 June, Wednesday for the issue of Wednesday 08 July 2020
- ➤ 01 July, Wednesday for the issue of Wednesday 15 July 2020
- ➤ 08 July, Wednesday for the issue of Wednesday 22 July 2020
- > 15 July, Wednesday for the issue of Wednesday 29 July 2020
- ➤ 22 July, Wednesday for the issue of Wednesday 05 August 2020
- > 29 July, Wednesday for the issue of Wednesday 12 August 2020
- ➤ 05 August, Tuesday for the issue of Wednesday 19 August 2020
- ➤ 12 August, Wednesday for the issue of Wednesday 26 August 2020
- 19 August, Wednesday for the issue of Wednesday 02 September 2020
 26 August, Wednesday for the issue of Wednesday 09 September 2020
- ➤ 02 September, Wednesday for the issue of Wednesday 16 September 2020
- ➤ 09 September, Wednesday for the issue of Wednesday 23 September 2020
- ➤ 16 September, Wednesday for the issue of Wednesday 30 September 2020
- ➤ 23 September, Wednesday for the issue of Wednesday 07 October 2020
- > 30 September, Wednesday for the issue of Wednesday 14 October 2020
- > 07 October, Wednesday for the issue of Wednesday 21 October 2020
- ➤ 14 October, Wednesday for the issue of Wednesday 28 October 2020
- ➤ 21 October, Wednesday for the issue of Wednesday 04 November 2020
- ➤ 28 October, Wednesday for the issue of Wednesday 11 November 2020
- ➤ 04 November, Wednesday for the issue of Wednesday 18 November 2020
- 11 November, Wednesday for the issue of Wednesday 25 November 2020
 18 November, Wednesday for the issue of Wednesday 02 December 2020
- ➤ 25 November, Wednesday for the issue of Wednesday 09 December 2020
- 02 December, Wednesday for the issue of Wednesday 16 December 2020
 09 December, Wednesday for the issue of Wednesday 23 December 2020
- ➤ 15 December, Wednesday for the issue of Wednesday 30 December 2020

## **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.

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 <a href="https://www.gpwonline.co.za">www.gpwonline.co.za</a>

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	Publication Date	Submission Deadline	Cancellations Deadline
dovernment dazette Type	Frequency	r ubilication bate	Submission Deaumie	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
Extraordinary Gazettes	As required	Any day of the week	Before 10h00 on publication date	Before 10h00 on publication date
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 <b>after</b> 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 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 <b>after</b> submission deadline
Northern Cape Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 working days <b>after</b> submission deadline
National Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 working days <b>after</b> 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 <u>www.gpwonline.co.za</u>.
- 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 <a href="mailto:submit.egazette@gpw.gov.za">submit.egazette@gpw.gov.za</a>. 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.

- 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.
- 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.

#### **Q**UOTATIONS

- 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.

#### 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 accompanied by the relevant notice reference number (N-) in the email body.

#### **A**MENDMENTS 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 <a href="mailto:info.egazette@gpw.gov.za">info.egazette@gpw.gov.za</a>). 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.

#### 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.

#### **C**USTOMER 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.

#### 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.
- 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: <a href="mailto:info.egazette@gpw.gov.za">info.egazette@gpw.gov.za</a> 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 <a href="https://www.gpwonline.co.za">www.gpwonline.co.za</a> 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:Postal Address:GPW Banking Details:Government Printing WorksPrivate Bag X85Bank: ABSA Bosman Street149 Bosman StreetPretoriaAccount No.: 405 7114 016Pretoria0001Branch Code: 632-005

For Gazette and Notice submissions: Gazette Submissions: E-mail: <a href="mailto:submit.egazette@gpw.gov.za">submit.egazette@gpw.gov.za</a>
For queries and quotations, contact: Gazette Contact Centre: E-mail: <a href="mailto:info.egazette@gpw.gov.za">info.egazette@gpw.gov.za</a>

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 429 OF 2020**

# CITY OF JOHANNESBURG NOTICE OF APPLICATION FOR AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 26 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 TOWNSHIP ESTABLISHMENT

The City of Johannesburg Metropolitan Municipality hereby gives notice in terms of section 26 of The City of Johannesburg Municipal Planning By-Law, 2016, that an application to establish the township referred to in the Annexure hereto, has been received by it.

#### **ANNEXURE**

Name of Township: Linbro Park Extension 196

Full name of applicant: Raven Town Planners on behalf of African Organics cc

Number of erven in proposed township: 2

Both erven zoned "Special" for Businesses, Warehouses, Wholesale, Place of refreshment, Industrial Purposes and ancillary purposes.

Description of land on which township is to be Established: Holding 62 Linbro Park A.H.

Locality of proposed township: Situated at 92 Ronald Avenue, Linbro Park.

The nature and general purpose of the application is to increase the FAR from 0.4 to 0.6 and the coverage to 60%.

Particulars of the application will lie for inspection during normal office hours at the offices of the Applicant at 3<sup>rd</sup> Floor, Bergild House, 54 Andries Street, Wynberg and will be made available electronically within 24 hours from a request by E-mail, to the E-mail address below, for a period of 28 days from **10 June 2020** 

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

8 July 2020

(PH) 011 882 4035

(FAX) 011 887 9830

Contact details of applicant (authorised agent):

RAVEN Town Planners
Town and Regional Planners
P O Box 522359
SAXONWOLD
2132

E-mail: rick@raventp.co.za

#### **NOTICE 430 OF 2020**

# NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTIONS 41(4), 41(6) AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

#### CITY OF JOHANNESBURG AMENDMENT SCHEME

I, Hendrik Raven, being the authorized agent of the owner of Erf 71 Raumarais Park, hereby give notice in terms of Sections 41(4) and 41(6) read with Section 21(1) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the City of Johannesburg for the removal of Conditions: (a), (b), (c), (g), (i), (j), (m), (n) and (o) in their entirety from Deed of Transfer No.T76897/8018, pertaining to the subject property and simultaneous amendment of the City of Johannesburg Land Use Scheme, 2018 by the rezoning of the property described above, situated at 3 Jeunesse Road, Raumarais Park (however on the property boundary it is indicated as 7 Jeunesse Road, Raumarais Park), from "Residential 1" to "Residential 3" permitting a density of 100 dwelling units per hectare, subject to certain conditions.

The nature and purpose of the application is to remove those conditions of title restricting the proposed development on the site and simultaneously amend the City of Johannesburg Land Use Scheme, 2018 in order to permit the development of a high density residential development on the site.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, 8<sup>th</sup> Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **10 June 2020.** 

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

8 July 2020

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail: rick@raventp.co.za

RAVEN Town Planners
Town and Regional Planners
P O Box 522359
SAXONWOLD
2132

#### **NOTICE 431 OF 2020**

# NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTIONS 41(4), 41(6) AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

#### CITY OF JOHANNESBURG AMENDMENT SCHEME

I, Hendrik Raven, being the authorized agent of the owner of Erf 71 Raumarais Park, hereby give notice in terms of Sections 41(4) and 41(6) read with Section 21(1) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the City of Johannesburg for the removal of Conditions: (a), (b), (c), (g), (i), (j), (m), (n) and (o) in their entirety from Deed of Transfer No.T76897/8018, pertaining to the subject property and simultaneous amendment of the City of Johannesburg Land Use Scheme, 2018 by the rezoning of the property described above, situated at 3 Jeunesse Road, Raumarais Park (however on the property boundary it is indicated as 7 Jeunesse Road, Raumarais Park), from "Residential 1" to "Residential 3" permitting a density of 100 dwelling units per hectare, subject to certain conditions.

The nature and purpose of the application is to remove those conditions of title restricting the proposed development on the site and simultaneously amend the City of Johannesburg Land Use Scheme,2018 in order to permit the development of a high density residential development on the site.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, 8<sup>th</sup> Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **10 June 2020**.

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

8 July 2020

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail: rick@raventp.co.za

RAVEN Town Planners
Town and Regional Planners
P O Box 522359
SAXONWOLD
2132

#### **NOTICE 432 OF 2020**

# NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTIONS 41(4), 41(6) AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

#### CITY OF JOHANNESBURG AMENDMENT SCHEME

I, Hendrik Raven, being the authorized agent of the owner of Erf 195 Craighall Park, hereby give notice in terms of Sections 41(4) and 41(6) read with Section 21(1) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the City of Johannesburg for the removal of Conditions: (A)(a), and (b) in their entirety from Deed of Transfer No.T106869/2014, pertaining to the subject property and simultaneous amendment of the Johannesburg Town Planning Scheme, 2018 by the rezoning of the property described above, situated at 35 Roxburghe Avenue, Craighall Park, from "Residential 1", subject to certain conditions to "Residential 3" permitting a density of 60 dwelling units per hectare, subject to certain conditions.

The nature and purpose of the application is to remove those conditions of title restricting the development on the site to one dwelling house only and other restrictions as detailed in the application and simultaneously amend the Johannesburg Town Planning Scheme, 2018 in order to permit the development of a high density residential development on the site.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, 8<sup>th</sup> Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **10 June 2020** 

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

8 July 2020

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 433 OF 2020**

## NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 21 (1) OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

#### CITY OF JOHANNESBURG AMENDMENT SCHEME

I, Hendrik Raven, being the authorized agent of the owner of Erf 182 Dunkeld West Extension 7, 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 town-planning scheme known as the City of Johannesburg Land Use Scheme, 2018 by the rezoning of the property described above, situated at 68 First Avenue, Dunkeld West Extension 7 from "Residential 2", subject to certain conditions, in terms of Amendment Scheme 02-18340 to "Residential 3" permitting a density of 100 dwelling units per hectare, in addition such inclusionary housing units as the City of Johannesburg may prescribe, subject to certain conditions.

The nature and general purpose of the application to permit in increase in residential density, thereby allowing the development of a high density residential development on the site, in addition such inclusionary housing units as the City of Johannesburg may prescribe.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, b,8<sup>th</sup> Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **10 June 2020**.

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.zaand with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

8 July 2020

Contact details of applicant (authorised agent):

RAVEN Town Planners
Town and Regional Planners
P O Box 522359
SAXONWOLD
2132

E-mail: rick@raventp.co.za

(PH) 011 882 4035

(FAX) 011 887 9830

### PROCLAMATION • PROKLAMASIE

#### **PROCLAMATION 44 OF 2020**

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY THE EKURHULENI METROPOLITAN MUNICIPALITY (HEREIN AFTER REFERRED TO AS THE APPLICANT/TOWNSHIP OWNER) UDER THE PROVISIONS OF CHAPTER IV OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), TO ESTABLISH A TOWNSHIP ON A PORTION 89 A PORTION OF PORTION 41 OF THE FARM GROOTFONTEIN 165 I.R., REGISTRATION DIVISION – IR, HAS BEEN APPROVED

## 1. CONDITIONS TO BE COMPLIED WITH PRIOR TO THE DECLARATION OF THE TOWNSHIP AS AN APPROVED TOWNSHIP:

#### 1.1 GENERAL

The applicant shall:

- 1.1.1 Compile the relevant amendment scheme in order for it to be published simultaneously with the declaration of the township as an approved township;
- 1.1.2 Comply with Section 109(3)(b) of the Town Planning and Townships Ordinance, 1986;
- 1.1.3 Comply with Sections 110(1) of the Town Planning and Townships Ordinance, 1986.

#### 2. CONDITIONS OF ESTABLISHMENT

#### 2.1 NAME

The name of the township shall be John Dube Village.

#### 2.2 DESIGN

The township shall consist of erven and streets as indicated on General Plan SG No. 6648/2009

#### 2.3 DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals, excluding the following conditions which do not affect the township:

A. ALL rights to claim and stand licenses and the right to participate in any other revenue accruing to a freehold owner under Act No. 35 of 1908 or any amendment thereof or under any future law, were reserved in favour of NEW CONSOLIDATED GOLD FIELDS LIMITED, its successors in

Conditions of Establishment Portion 41 farm Grootfontein 165 I.R./ John Dube Village

title or assigns, in respect of Portion 1 of the aforesaid Farm Grootfontein No. 165 I.R., which rights were seeded to THE CONSOLIDATED GOLD FILEDS OF SOUTH AFRICA LIMITED by virtue of Deed of Cession No. 96/1963.

B. SUBJECT to the following condition imposed and enforceable by GOLD FIELDS PROPERTY LIMITED, its successors in title or assigns:

THAT ALL rights to precious and base metals, minerals and precious stones as well as all rights to minerals and substances, including those of vegetable or animal origin such as coal, oil and limestone, shall be and are hereby reserved by GOLD FIELDS PROPERTY COMPANY LIMITED, and its successors in title to such rights by virtue of Certificate of Mineral Rights K599/73RM

#### 2.4 ACCESS TO AND FROM PROVINCIAL ROAD

No ingress to or agress from Road K161 to individual erven in the township shall be allowed.

2.5 ACCEPTANCE AND DISPOSAL OF STORMWATER NEXT TO PROVINCIAL ROAD

The township owner shall arrange for the drainage of the township to fit in with that of Road K161 and for all stormwater running off or being diverted from the said road to be received and disposed of.

2.6 ERECTION OF FENCE OR OTHER PHYSICAL BARRIER NEXT TO PROVINCIAL ROAD

The township owner shall at its own expense erect a fence or other physical barrier to the satisfaction of the Director: Department of Public Transport, Roads and Works as and when required by him to do so and the township owner shall maintain such fence or physical barrier in good order and repair until such time as this responsibility is taken over by the local authority. The township owner shall bear the cost of any acoustic barriers.

#### 3. CONDITIONS OF TITLE

#### 3.1 ALL ERVEN

3.1.1 As this erf forms part of land which is or may be undermined and liable to subsidence, settlement, shock and cracking due to mining operations past, present or future, the owner thereof accepts all liability for any damage thereto and to any structure thereon which may result from such subsidence, settlement, shock or cracking.

Conditions of Establishment Portion 41 farm Grootfontein 165 I.R./ John Dube Village

- 3.1.2 As this erf forms part of land which may be subject to dust pollution and noise due to mining activities past, present or future in the vicinity thereof, the owner thereof accepts all liability for any inconvenience which may be experienced as a result of such mining activities.
- 3.2 ALL ERVEN [EXCEPT ERVEN 1265 TO 1268 (PUBLIC OPEN SPACE)]
  - 3.2.1 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 when required by the local authority: Provided that the local authority may dispense with any such servitude.
  - 3.2.2 No building or other structures 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.
  - 3.2.3 The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.
- 4. CONDITIONS TO BE INCORPORATED IN THE TOWN PLANNING SCHEME IN TERMS OF ORDINANCE 15 OF 1986, IN ADDITION TO THE PROVISIONS OF THE TOWN PLANNING SCHEME IN OPERATION:
  - 4.1 ERVEN 1 TO 49, 54 TO 166, 168 TO 182, 184 TO 833, 835 TO 1072, 1075 TO 1213 AND 1215 TO 1264 are subject to the following condition:

Zoning : "Residential 1"

4.2 ERVEN 167, 834 AND 1214 are subject to the following condition:

Zoning : "Business 2"

4.3 ERF 51 is subject to the following condition:

Zoning : "Special" for urban agriculture and such related uses

as may be approved by the local authority.

Conditions of Establishment Portion 41 farm Grootfontein 165 I.R./ John Dube Village

4.4 ERVEN, 50, 52, 53, 183, 1073 and 1074 are subject to the following condition:

Zoning : "Institutional"

4.5 ERVEN 1265 TO 1268 are subject to the following condition:

Zoning : "Public Open Space"

4.6 ERVEN SUBJECT TO SPECIAL CONDITIONS:

In addition to the relevant conditions as set out above, the following erven shall be subject to the following conditions:

- 4.6.1 ERVEN 9 TO 12, 15, 16, 19 AND 20
  - 4.6.1.1 No ingress from Provincial Road K161 to the erf or egress to Provincial Road K161 from the erf shall be allowed.
  - 4.6.1.2 No building shall be erected within a distance of less than 16m from the boundary of Provincial Road K161 abutting the erf.

#### 4.6.2 ERF 8

- 4.6.2.1 No ingress from Provincial Road K161 and John Dube Drive to the erf or egress to Provincial Road K161 and John Dube Drive from the erf shall be allowed.
- 4.6.2.2 No building shall be erected within a distance of less than 16m from the boundary of Provincial Road K161 abutting the erf.
- 4.6.2.3 ERVEN 1 TO 7, 50 TO 52, 167, 184, 200 TO 205, 214, 392, 406 TO 414, 423, 555, 564 TO 575, 586, 834, 842 TO 846, 863, 1183, 1200 TO 1206 AND 1214

No ingress from John Dube Drive to the erf or egress to John Dube Drive from the erf shall be allowed.

#### **PROCLAMATION 45 OF 2020**

## AMENDMENT OF PROCLAMATION NOTICE IN RESPECT OF WATERVALSPRUIT EXTENSION 19 TOWNSHIP

#### 1.5 SERVITUDES AND CONDITIONS AFFECTING THE TOWNSHIP

#### **Condition 2**

The former Portion B of the Farm Waterval 150 — IR in extent 261,3423 (Two Six One Comma Three Four Two Three) Hectares and indicated by the figure L B C d middle of the Klip River p 0 N M on diagram SG A3297/1958 is subject to the following condition:

SUBJECT to a servitude in favour of the VICTORIA FALLS AND TRANSVAAL POWER COMPANY LIMITED to convey electricity over the property held hereunder along a Power Line represented by the line d b a on the diagram annexed hereto, together with certain conditions as will more fully appear from Notarial Deed No. 704/1945S registered on the 2nd November 1945.

### Local Authority Notices • Plaaslike Owerheids Kennisgewings

#### **LOCAL AUTHORITY NOTICE 649 OF 2020**

NOTICE TITLE: CORRECTION NOTICE

**NOTICE NUMBER 1202** 

**GAZETTE DATE 01 AUGUST 2018** 

MIDVAAL LOCAL MUNICIPALITY

#### **PROVINCE GAUTENG**

Local Authority Notice published in Provincial Gazette No. 1202 of 01 August 2018 is hereby corrected as follows:

#### PORTION 195 (A PORTION OF PORTION 174) OF THE FARM FAROASFONTEIN 372-IQ

NOTICE OF THE AMENDMENT OF THE MIDVAAL LAND USE SCHEME, 2017.

Notice is hereby given, that the Midvaal Land Use Scheme 2017, be amended by the rezoning of Portion 195 (a Portion of Portion 174) of the farm Faroasfontein 372-IQ from "Rural Residential" to "Rural Residential" to use the Portion for "horse tracking and for purposes incidental thereto, stabling facilities for 1 000 horses, quarters and ancillary facilities for 750 grooms houses permanently and 100 grooms housed temporarily (with or without families) a clubhouse, veterinary hospital and stables related thereto, workshops for maintenance of own equipment, fodder stores, grooms dining room and recreational facilities, gate house, security complex, administrative offices and housing for managerial staff.

Land Use Scheme and the scheme clauses and Annexures of this amendment scheme are filed with the Head of the Department: Department of Development and Planning, Midvaal Local Municipality, and are open to inspection during normal office hours.

This amendment is known as the Midvaal Land Use Scheme, 2017 and shall come into operation on the date of publication of this notice.

MR S. MOSIDI ACTING MUNICIPAL MANAGER Midvaal Local Municipality Date: (of publication)

#### **LOCAL AUTHORITY NOTICE 650 OF 2020**

#### **AMENDMENT SCHEME 02-17747**

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 City of Johannesburg Land Use Scheme, 2018, by the rezoning of the Remainder of Erf 97 Inanda and Erven 208 and 209 Illovo 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 02-17747 Amendment Scheme 02-17747 will come into operation on the date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8<sup>th</sup> 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. 937/2020

#### **LOCAL AUTHORITY NOTICE 651 OF 2020**

#### CITY OF EKURHULENI METROPOLITAN MUNICIPALITY EKURHULENI TOWN PLANNING SCHEME, 2014 CITY OF EKURHULENI AMENDMENT SCHEME B0591

It is hereby notified in terms of Section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read together with Section 35 Spatial Planning and Land Use Management Act, 2013, that the City of Ekurhuleni Metropolitan Municipality has approved the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of Erven 1602 and 1603 Cloverdene Extension 38 from "Residential 3" to "Community Facility" for an Institution, subject to conditions.

The amendment scheme documents will lie for inspection during normal office hours at the offices of Head of Department: City Planning, City of Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: City Planning Department, Benoni Civic Area; as well as at the Gauteng Provincial Government, Office of the Premier, Gauteng Planning Division.

This amendment scheme is known as City of Ekurhuleni Amendment Scheme B0591. This Scheme shall come into operation from the date of publication of this notice.

Dr I Mashazi, City Manager, 2<sup>nd</sup> Floor, Head Office Building, Cnr Cross & Roses Streets, Germiston Notice No. CD17/2020

#### **LOCAL AUTHORITY NOTICE 652 OF 2020**

#### **AMENDMENT SCHEME 20-01-0072**

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 City of Johannesburg Municipal Planning By-Law, 2016, by the rezoning of Erf 360 Fairland 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 20-01-0072, which Amendment Scheme 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, 8<sup>th</sup> 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.215/2020

#### **LOCAL AUTHORITY NOTICE 653 OF 2020**

#### **AMENDMENT SCHEME 01-19057**

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 1576 Turffontein from "Residential 4" to "Special", subject to amended conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-19057.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8<sup>th</sup> Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 01-19057 will come into operation on date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. /2020

#### **LOCAL AUTHORITY NOTICE 654 OF 2020**

## CORRECTION NOTICE JOHANNESBURG REMOVAL OF RESTRICTIVE TITLE CONDITIONS

It is hereby notified in terms of Section 23 of the City of Johannesburg Municipal Planning By-Law 2016, and in compliance with SPLUMA (Act 16 of 2013) that Local Authority Notice 213 of 2020 which appeared on 19 February 2020, with regard to Portions 22 and 30 Witpoort 406-JR, was advertised incorrectly, and is replaced by the following:

"Condition 3.1 from Deed of Transfer T107548/2013 in respect of Portion 20 of the Farm Witpoort 406-JR. to be replaced with Condition 3.1 from Deed of Transfer T107548/2013 in respect of Portion 30 of the Farm Witpoort 406-JR.

**Director: Development Planning** 

Notice No: /2020

#### **LOCAL AUTHORITY NOTICE 655 OF 2020**

#### **AMENDMENT SCHEME 01-18211**

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 1458 Westdene from "Residential 3" to "Residential 4", subject to amended conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-18211.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8<sup>th</sup> Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 01-18211 will come into operation on date of publication hereof.

**Hector Bheki Makhubo** 

**Deputy Director: Legal Administration** 

City of Johannesburg Metropolitan Municipality

Notice No. /2020

#### **LOCAL AUTHORITY NOTICE 656 OF 2020**

#### **CORRECTION NOTICE**

#### **AMENDMENT SCHEME 13/8060/2017**

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 1614/2019 which appeared on 23 October 2019 with regard to Erf 170 Saxonwold contained incorrect title deed number and is amended by the following:

**Deletion of** "from Deed of Transfer T76085/2018. This notice will come into operation on date of publication hereof."

**To be substituted by** "from Deed of Transfer T9706/2018. 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: 890/2020 10 June 2020

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