

***THE PROVINCE OF
GAUTENG***

***DIE PROVINSIE VAN
GAUTENG***

Provincial Gazette Provinsiale Koerant

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

Vol. 26

PRETORIA
17 JUNE 2020
17 JUNIE 2020

No. 98

We all have the power to prevent AIDS

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

Prevention is the cure

***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

00098

IMPORTANT NOTICE OF OFFICE RELOCATION**government
printing**Department:
Government Printing Works
REPUBLIC OF SOUTH AFRICAPrivate 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 Maureen.Toka@gpw.gov.za or cell phone at 082 859 4910.

Please note that you will still be able to download gazettes free of charge from our website www.gpwonline.co.za.

We apologise 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

434	City of Johannesburg Municipal Planning By-Law, 2016: Portion 5 of Erf 34 Norrscot.....	98	14
435	City of Johannesburg Municipal Planning By-Law, 2016: Erf 56 Crown North.....	98	15
436	Local Government Affairs Act, 1998: Notice of Final Approval of a Security Access Restriction for Security Reasons	98	16
437	Town-planning and Townships Ordinance (15/1986): Cancellation of General Plan Sugar Bush Estate Extension 3	98	16
438	City of Johannesburg Municipal Planning By-Law, 2016: Erven 2518, 2519, 2526, 2527, 2538, 2539, 2542, 2544, 2546, 2548 and 4737 Johannesburg.....	98	17
439	City of Johannesburg Municipal Planning By-Law, 2016: Erf 8 Parkwood.....	98	18

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

276	Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986): Kenleaf Extension 16 Township.....	98	19
-----	--	----	----

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

658	Mogale City Spatial Planning and Land Use Management By-Law, 2018: Greengate Extension 98.....	98	24
659	Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986): Witfontein Extension 89	98	25
660	City of Tshwane Land Use Management By-Law, 2016: Portion 20 of the farm Hartebeestfontein 484-JR.....	98	28
661	City of Tshwane Land Use Management By-Law, 2016: Erf 68, Alphenpark.....	98	29
662	City of Tshwane Land Use Management By-Law, 2016: Erf 265, Môregloed.....	98	30
663	City of Tshwane Land Use Management By-Law, 2016: Erf 6, Salieshoek	98	30
664	City of Ekurhuleni Metropolitan Municipality Spatial Planning and Land Use Management By-Law, 2019: Erf 31036 Daveyton Township	98	31
665	City of Johannesburg: Municipal Planning By-law, 2016: Erf 36 Birdhaven	98	31
666	City of Johannesburg: Municipal Planning By-law, 2016: Erf 1538 Orange Grove	98	31
667	City of Johannesburg Municipal Planning By-Law, 2016: Erf 904 Parkmore	98	32
668	City of Johannesburg Municipal Planning By-Law, 2016: Erf 27 Woodmead.....	98	32
669	City of Johannesburg Municipal Planning By-Law, 2016: Erven 1790-1792 and 1784-1786 Houghton Estate ..	98	32
670	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Portion 4 of Erf 34 Sandhurst..	98	33
671	City of Johannesburg Municipal Planning By-Law, 2016: Erf 272 and 273 Morningside Manor Extension 1	98	33
672	City of Johannesburg Municipal Planning By-Law, 2016: Erf 33 Linksfield North	98	34
673	City of Johannesburg Municipal Planning By-Law, 2016: Erf 53 Alan Manor.....	98	34

government
printing

Department:
Government Printing Works
REPUBLIC OF SOUTH AFRICA

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](mailto:gpw@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 www.gpwonline.co.za
- 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: Daniel.Legoabe@gpw.gov.za

Closing times for **ORDINARY WEEKLY** 2020

GAUTENG PROVINCIAL GAZETTE

*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**
- **06 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.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

CLOSING TIMES FOR ACCEPTANCE OF NOTICES

1. The *Government Gazette* and *Government Tender Bulletin* are weekly publications that are published on Fridays and the closing time for the acceptance of notices is strictly applied according to the scheduled time for each gazette.

2. Please refer to the Submission Notice Deadline schedule in the table below. This schedule is also published online on the Government Printing works website www.gpwnonline.co.za

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

All notices received after the closing time will be rejected.

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
National Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Regulation Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Petrol Price Gazette	Monthly	Tuesday before 1st Wednesday of the month	One day before publication	1 working day prior to publication
Road Carrier Permits	Weekly	Friday	Thursday 15h00 for next Friday	3 working days prior to publication
Unclaimed Monies (Justice, Labour or Lawyers)	January / September 2 per year	Last Friday	One week before publication	3 working days prior to publication
Parliament (Acts, White Paper, Green Paper)	As required	Any 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 e*Gazette* 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 434 OF 2020**NOTICE OF APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE IN
TERMS OF SECTION 41(4) OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING
BY-LAW, 2016**

I, **Hendrik Raven**, being the authorized agent of the owner(s) of **Portion 5 of Erf 34 Norrscot**, hereby give notice in terms of section 41(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the Restrictive Condition(s): **(B)(a) and (b), (f) (i), (ii), (iii), (iv) and (v) in their entirety and (g)**, from the Deed of Transfer No. **T091873/2008** pertaining to the subject property, situated at **43 Darter Avenue, Norscot**.

The nature and general purpose of the application is to allow the removal of restrictive condition of title in order to obtain the consent for a place of instruction.

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 **17 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

15 July 2020

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 435 OF 2020

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

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Erf 56 Crown North**, 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 **26 Hanover Street, Crown North**, from **“Public Open Space”** to **“Special”** for Parking, Shops and Business Purposes, subject to certain conditions.

The nature and general purpose of the application is to regularize the use of the property and formalize the Shops on the property.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **17 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 of comments and/or objections

15 July 2020

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 436 OF 2020
CITY OF JOHANNESBURG

**NOTICE OF FINAL APPROVAL OF A SECURITY ACCESS RESTRICTION FOR
SECURITY REASONS**

Notice is hereby given that the City of Johannesburg, Pursuant to the provision of Chapter 7 of the Rationalization of Local Government Affairs Act, 1998, has considered and grants the security access restriction applied for by the Victoria Orange Grove West Residents Association (VOGWRA) Reference Number 180. The security access restriction was originally advertised for public comment on 04/03/2020 in the government gazette for a period of 30 days and all comments and objections were considered. The Security Access Restriction shall become effective from date of publication for a period of 4 years. In terms of the Municipal Systems Act, 32 of 2000. Appeals may be made to the Office of the City Manager within 21 days of notification at:

Office of The City Manager
Metro Centre
Council Chamber Wing
158 Civic Boulevard
Braamfontein
citymanager@joburg.org.za

The public is duly advised that in terms of the City's 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.

NOTICE 437 OF 2020
CANCELLATION OF GENERAL PLAN
SUGAR BUSH ESTATE EXTENSION 3

In terms of the provisions of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with the requirements of Section 49 of the Deeds Registries Act, 1969 the Mogale City Local Municipality has approved the cancellation of the General Plan of the aforesaid township and, in so doing has cancelled the conditions of establishment originally published under the then Local Authority Notice 485 dated 5 April 2017 under Reference MP Readani, Municipal Manager, Mogale City Local Municipality as set out in the schedule below.

SCHEDULE

General Plan SG Number 1094/2015 is hereby cancelled in its entire extent.

M P RAEDANI
MUNICIPAL MANAGER

December 2020

NOTICE 438 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 **Erven 2518, 2519, 2526, 2527, 2538, 2539, 2542, 2544, 2546, 2548 and 4737 Johannesburg**, 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 **209 Smit Street, Braamfontein** from "**Residential 4**", subject to certain conditions, in terms of Amendment Scheme 01-15959 to "**Residential 4**", subject to certain amended conditions.

The nature and general purpose of the application is to remove a consolidation clause contained within the Amendment Scheme.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, b,8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **17 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

15 July 2020

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 439 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 8 Parkwood**, 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 **65 Westwold Way, Parkwood** from "**Residential 3**", permitting 8 dwelling units to be erected on site subject to certain conditions, in terms of Amendment Scheme 13-15561 to "**Residential 3**" permitting 5 Dwelling units to be erected on site, subject to certain conditions.

The nature and general purpose of the application is to permit a decrease in residential density, thereby allowing the development to proceed with the current electrical supply, obtaining all power on an internal basis.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, b,8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **17 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

15 July 2020

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

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 276 OF 2020

LOCAL AUTHORITY NOTICE 02/2020
CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
(BRAKPAN CUSTOMER CARE CENTRE)
DECLARATION AS AN APPROVED TOWNSHIP

In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City of Ekurhuleni Metropolitan Municipality, Brakpan Customer Care Centre hereby declares **KENLEAF EXTENSION 16** Township to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF CONDITIONS UNDER WHICH THE APPLICATION MADE BY T WEISS PROPERTY INVESTMENTS PROPRIETARY LIMITED (HEREINAFTER REFERRED TO AS THE APPLICANT) IN TERMS OF THE PROVISIONS OF CHAPTER III: PART C OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 540 OF THE FARM WITPOORTJE 117 I.R. BE APPROVED BY THE CITY OF EKURHULENI METROPOLITAN MUNICIPALITY

1. CONDITIONS OF ESTABLISHMENT

1.1 NAME

The name of the township shall be known as **KENLEAF EXTENSION 16**.

1.2 DESIGN

The township shall consist of erven as indicated on General Plan SG Nr. 1685/2019 dated 19/07/2019

1.3 OBLIGATION WITH REGARD TO ESSENTIAL ENGINEERING SERVICES

1.3.1 The township owner shall within such period as the local authority may determine fulfil the obligation in respect of the provision of water, electricity and sanitary services and the installations of systems therefore, as well as the construction of the roads and storm-water drainage system as previously agreed upon between the township owner and local authority.

1.4 REMOVAL OR REPLACEMENT OF MUNICIPAL SERVICES

If, by reason of the establishment of the township, it becomes necessary to remove or replace any existing municipal services, the cost shall be borne by the township owner.

1.5 ACCESS

Access must be provided to the satisfaction of the Local Authority.

1.6 ACCEPTANCE AND DISPOSAL OF STORMWATER

The storm-water design for this development must also include the internal storm-water runoff across and between the individual erven. The design must include identification of the necessary storm-water routes, pipes, wall openings and channels which must be clearly written into the title deeds of the effected

properties, or otherwise clearly enforced on the purchasers of individual erven and their successors in title. If a low point is created in the township, provision must be made to drain a 1:50 year flood to prevent flooding of the surrounding properties.

1.7 ENDOWMENT

The township owner shall, in terms of the provisions of Section 98(2) of the Town Planning and Townships Ordinance, 15 of 1986, pay an amount to be determined by the local authority, which amount shall be used by the local authority for the provision of land for parks and / or open spaces in or for the township.

Such endowment shall be payable in terms of the provisions of section 81 of the said ordinance read with section 95 thereof.

1.8 SPECIAL CONDITIONS

1.8.1 The township owner shall ensure that a legal body, a non-profit Company (herein after referred to as "the NPC) shall be incorporated for the township, in terms of the Companies Act (Act 71 of 2008) as amended by the Companies Amendment Act, 2011 (Act 3 of 2011) (hereinafter referred to as "the new Companies Act") who shall take transfer of Erf 371 before any other erf in the township is transferred.

1.8.2 The said NPC shall in addition to such other responsibilities as may be determined by the developer, also be responsible for the maintenance of the internal road described as Erf 371.

1.8.3 The township owner shall ensure that a right of way servitude and a servitude for municipal services are registered over Erven 371.

1.9 DISPOSAL OF EXISTING SERVITUDES AND TITLE CONDITIONS

All erven shall be made subject to existing conditions of title and servitudes.

2 CONDITIONS OF TITLE

THE ERVEN MENTIONED BELOW SHALL BE SUBJECT TO THE CONDITION AS INDICATED, LAID DOWN BY THE CITY OF EKURHULENI METROPOLITAN MUNICIPALITY IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

2.1 ALL ERVEN, EXCLUDING ERF 371:

2.1.1 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.

2.1.2 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.

- 2.1.3 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.

2.2 SERVITUTES IN FAVOUR OF THIRD PARTIES TO BE REGISTERED

- 2.2.1 Erven 333 to 370 or portion thereof shall:

- (1) be entitled to a right of way over Erf 371;
- (2) shall be a member of the Home Owners Association;

- 2.2.2 Each and every owner of an erf, subdivided erf or sectional title unit created, on an erf in the township shall be subject to the constitution of the NPC and shall pay all levies due to the NPC.

- 2.2.3 No transfer shall be registered without a clearance certificate from the Association that all levies due to the NPC has been paid.

2.3 ERF 371 (PRIVATE ROAD)

- 2.3.1 The entire erf is subject to a right-of-way servitude in favour of Erven 333 up to and including Erf 370.

- 2.3.2 The entire erf is subject to a servitude for municipal services.

3. CONDITIONS TO BE INCORPORATED WITHIN THE EXISTING TOWN PLANNING SCHEME IN TERMS OF SECTION 125 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) IN ADDITION TO THE EXISTING PROVISIONS OF THE EXISTING EKURHULENI TOWN PLANNING SCHEME, 2014.

3.1 USE ZONE 1: RESIDENTIAL 1

Erven 333 and 339 to 370 and the buildings to be erected thereon shall be used and are subject to the following conditions:

- 3.1.1 The total coverage of buildings shall not exceed 60%.

- 3.1.2 Buildings erected on the erf shall not exceed 2 storeys.

- 3.1.3 Density: As per Scheme

- 3.1.4 The foundation of all buildings to be erected on the erf, shall be designed by a civil engineer to the satisfaction of the local authority after the soil on the property on which the buildings are to be erected has been investigated by a civil engineer to the satisfaction of the local authority.

- 3.1.5 Parking to be provided to the satisfaction of the local authority.

3.2 USE ZONE 3: RESIDENTIAL 3

Erven 334 to 338 and the buildings to be erected thereon shall be used subject to

the following conditions:

3.2.1 The total coverage of buildings shall not exceed 60%.

3.2.2 Buildings erected on the erf shall not exceed 2 storeys.

3.2.3 Density: As per Scheme

3.2.4 The foundation of all buildings to be erected on the erf, shall be designed by a civil engineer to the satisfaction of the local authority after the soil on the property on which the buildings are to be erected has been investigated by a civil engineer to the satisfaction of the local authority.

3.2.5 Parking to be provided to the satisfaction of the local authority.

3.3 USE ZONE 20: ROADS

Proposed Erf 371 shall be zoned "Roads" for the purposes of access, access control and municipal services.

I. MASHAZI, City Manager: Brakpan Customer Care Centre
City of Ekurhuleni Metropolitan Municipality: Private Bag X1069 Germiston 1400
Notice 02 / 2020

CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
(BRAKPAN CUSTOMER CARE CENTRE)
EKURHULENI TOWN PLANNING SCHEME 2014: AMENDMENT SCHEME R0119

The Ekurhuleni Metropolitan Municipality (Brakpan Customer Care Centre) hereby, in terms of the provisions of Section 125(1) of the Town Planning and Townships Ordinance, 1986, declares that it has approved an amendment scheme, being an amendment of the Ekurhuleni Town Planning Scheme 2014, comprising the same land as included in the township of **KENLEAF EXTENSION 16** Township.

The Schedule of the amendment scheme is available for inspection at all reasonable times at the offices of the Head of Department, Department of Economic Development, Gauteng Provincial Government, Johannesburg, and at the office of the Area Manager: Dudu Twala, Brakpan Civic Centre; as well as at the Gauteng Provincial Government, Office of the Premier, Gauteng Planning Division.

This amendment is known as Ekurhuleni Amendment Scheme R0119.

I. MASHAZI, City Manager: Brakpan Customer Care Centre
City of Ekurhuleni Metropolitan Municipality: Private Bag X1069 Germiston 1400
Notice 02 / 2020

17-24

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 658 OF 2020**MOGALE CITY LOCAL MUNICIPALITY****NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP IN TERMS OF
SECTION 51 OF THE MOGALE CITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-
LAW, 2018****GREENGATE EXTENSION 98**

I Lance Julius of Victor and Partners being the applicant hereby give notice in terms of Section 51(3)(a) of the Mogale City Spatial Planning and Land Use Management By-Law, 2018, that we have applied to the Mogale City Local Municipality for the establishment of the township in terms of Section 51 of the Mogale City Spatial Planning and Land Use Management By-Law, 2018 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 Manager: Mogale City Local Municipality: Department of Development Planning from 17 June 2020.

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 in the Provincial Gazette and Citizen Newspaper.

Address of the Municipal Offices: First Floor, Furniture City Building, corner of Human and Monument Streets, Krugersdorp.

Closing date for any objection(s) and/or comment(s) is 15 July 2020.

Address of the applicant is Corner Wilhelmina Street and Christiaan De Wet Road, Constantia Kloof, 1709 or P.O. Box 21727, Helderkruijn, 1733 – lancejulius54@gmail.com/danie@victorandpartners.co.za.

ANNEXURE

Name of Township: Greengate Extension 98

Full Name of applicant: Lance Julius of Victor and Partners

Number of erven, proposed zoning and development control measures:- Four Business 1 erven, coverage of 60% and F.A.R. of 0.8, One Commercial erf, coverage of 60% and F.A.R. of 0.8 and Two Business 1 erven coverage of 60%, F.A.R. of 0.8 and a proposed density of 70 dwelling units per hectare.

The intention of the applicant is to establish a mixed use township development as described above.

Locality and description of the property on which the township is to be established: is Portion 260 (a Portion of Portion 114) of the Farm Rietfontein No. 189, Registration Division I.Q. which is situated along the M5 Beyers Naude Drive.

LOCAL AUTHORITY NOTICE 659 OF 2020**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
(KEMPTON PARK CUSTOMER CARE CENTRE)
DECLARATION AS AN APPROVED TOWNSHIP**

In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City of Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre hereby declares WITFONTEIN EXTENSION 89 township to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY DSV REAL ESTATE JOHANNESBURG PROPRIETARY LIMITED REGISTRATION NUMBER 2018/074780/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER 3 OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE, 1986 (ORDINANCE 15 OF 1986) FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 173 OF THE FARM WITFONTEIN NO. 15-IR HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT**1.1 NAME**

The name of the township shall be Witfontein Extension 89.

1.2 DESIGN

The township shall consist of erven and streets as indicated on General Plan SG No. 4033/2018.

1.3 DISPOSAL OF EXISTING CONDITIONS OF TITLE

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

(a) but excluding the following conditions and servitudes, which do not affect the township due to its locality:

- A. Die voormalige resterende gedeelte van die gemelde plaas, groot as sodanig 1723,5742 (EEN DUISEND SEWE HONDERD DRIE EN TWINTIG komma VYF SEWE VIER TWEE) hektaar (waarvan die eiendom hiermee getranspoteer deel uitmaak), is onderworpe aan 'n reg ten gunste van die VICTORIA FALLS AND TRANSVAAL POWER COMPANY LIMITED om elektrisiteit te vervoer oor hierdie eiendom, tesame met sodanige bykomende regte, soos meer ten volle sal blyk uit Notariële Akte Nommer K646/1928S.
- C. Die voormalige resterende gedeelte van die gemelde plaas groot as sodanig 1691,3170 (EEN DUISEND SES HONDERD EEN EN NEGENTIG komma DRIE EEN SEWE NUL) hektaar, waarvan die eiendom hiermee getranspoteer deel uitmaak, is onderhewig aan 'n ondergrondse elektriese kabelroete 3,15 meter wyd ten gunste van die Regering van die Republiek van Suid-Afrika (in sy Spoorweë en Hawens Administrasie hoedanigheid), tesame met sodanige bykomstige regte soos meer volledig sal blyk uit Notariële Akte van Serwituut Nr. 1071/1953-S gedateer 14 November 1953.
- D. Die voormalige resterende gedeelte van genoemde plaas, groot 644,9544 (SES HONDERD VIER EN VEERTIG komma NEGE VYF VIER VIER) hektaar, waarvan die eiendom hierby getranspoteer 'n deel uitmaak, is onderhewig aan 'n serwituut om elektrisiteit te vervoer en 'n serwituut vir substasie doeleindes, tesame met sodanige bykomende regte, ten gunste van die Elektrisiteitsvoorsieningskommissie, soos meer volledig sal blyk uit Notariële Akte van Serwituut K2216/1975 S, en kaart S.G. No. A226/1970 daarby aangeheg.
- E. Die voormalige gedeelte van genoemde plaas, groot 644,9544 (SES HONDERD VIER EN VEERTIG komma NEGE VYF VIER VIER) hektaar, waarvan die eiendom hierby getranspoteer 'n deel uitmaak is onderhewig aan 'n pyplynserwituut, tesame met sodanige bykomende regte, ten gunste van die Republiek van Suid-Afrika (in sy Spoorweë en Hawens Administrasie hoedanigheid) soos meer volledig sal blyk uit Notariële Akte van Sessie K341/1976S gedateer 19 Januarie 1976.

F. The former remaining extent of the Farm Witfontein No 15 I.R., Registration Division, Province of Gauteng in extent 525,8526 (Five Hundred and Twenty-Five comma Eight Five two Six) hectares (of which property hereby transferred forms a part) is subject to:

- (i) By virtue of Notarial Deed of Servitude K5309/2012S, dated the 20th of September 2012, the withinmentioned property is subject to a right of way servitude for access and services 2,6593 (TWO comma SIX FIVE NINE THREE) hectares and 952 (NINE HUNDRED AND FIFTY TWO) square metres in extent respectively, in favour of the Local Authority, which servitude is indicated by the figures ABCDEFGHJKLMNPQ and ABC on servitude diagrams S.G. No. 4858/2011 and S.G. No. 4857/2011, attached to said Notarial Deed, which servitudes has ancillary rights, as will more fully appear from said Notarial Servitude.
- (iii) By virtue of Notarial Deed of Servitude K7109/2017S dated 4 December 2017 the withinmentioned property is subject to a servitude for municipal purposes, 5 473 (FIVE THOUSAND FOUR HUNDRED AND SEVENTY THREE) square metres in extent, together with ancillary rights, as indicated by the figure ABCDEF on diagram S.G. No. 2180/2016 in favour of the CITY OF EKURHULENI METROPOLITAN MUNICIPALITY. As will more fully appear on the said Notarial Deed.

(b) but excluding the following entitlement which will not be passed on to the erven in the township:

F. The former remaining extent of the farm Witfontein No. 15 IR, Registration Division, Province of Gauteng in extent 525,8526 (Five Hundred and Twenty Five comma Eight Five Two Six) hectares (of which the property hereby transferred forms a part) is subject to:

- (ii) Kragtens Notariële Akte K6616/2013S gedateer 26 September 2013 is die hierinvermelde eiendom geregtig op 'n serwituut van Reg van Weg oor Gedeelte 76 Witfontein No. 15, Registrasie Afdeling I.R., Provinsie van Gauteng, welke serwituut aangedui word deur die figuur ABCDEFGH op diagram L.G. Nr. 6326/1995 aangeheg by die genoemde Notariële Akte. Soos meer volledig sal blyk uit gemelde akte.

(c) including the following entitlement which will be brought forward onto erven 1879 and 1880 and streets in the township area:

- G. By virtue of Notarial Deed of Right of Way Servitude K3963/2019S dated 1 April 2019 the withinmentioned property is entitled to a servitude of right-of-way over the Remaining Extent of the farm Witfontein No. 15, Registration Division I.R., Registration Division I.R, Province of Gauteng, measuring 480,5117 (Four Hundred and Eighty comma Five One One Seven) Hectares, the route of which servitude will be determined at a later stage, which servitude may be cancelled once right of way Servitude are registered over Portions 42 and 43 of the farm Witfontein No. 15, Registration Division I.R., Province of Gauteng, as will more fully appear from the said Notarial Deed of Servitude.
- I. By Notarial Deed Number K10432/2019S dated 17th November 2019 the within-mentioned property is entitled to a perpetual right-of-way over Portion 154 (a portion of portion 29) of the farm Witfontein No. 15 as indicated by the figures ABCDEFG on servitude diagram S.G. No. 2594/2019 which servitude is 4012 (Four Thousand and Twelve) square metres in extent. As will more fully appear from the said Notarial Deed.

1.4 PRECAUTIONARY MEASURES

The township owner shall at his own expense make arrangements with the local authority in order to ensure that the recommendations as laid down in the geological report of the township must be complied with and, when required, engineer certificates for the foundations of the structures must be submitted.

1.5 ACCESS

No ingress or egress to erven in the township shall be allowed from Road P68-1(K155) and the R21-Expressway. Access shall be to the satisfaction of the local authority, Gauteng Department of Roads and Transport and SANRAL.

1.6 ENGINEERING SERVICES

- (i) The applicant shall be responsible for the installation and provision of internal engineering services.
- (ii) Once water, sewer and electrical networks have been installed, same will be transferred to the Local Council, free of cost, who shall maintain these networks.

1.7 DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at his own expense 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 required by the local authority to do so.

1.8 ACCEPTANCE AND DISPOSAL OF STORMWATER

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

1.9 REMOVAL OF LITTER

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

1.10 REMOVAL AND/OR REPLACEMENT OF ESKOM POWER LINES

Should it become necessary to remove and/or replace any existing power lines of Eskom as a result of the establishment of the township, the cost thereof shall be borne by the township owner.

1.11 REMOVAL AND/OR REPLACEMENT OF TELKOM SERVICES

Should it become necessary to remove and/or replace any existing TELKOM services as a result of the establishment of the township, the cost thereof shall be borne by the township owner.

1.12 CONSOLIDATION OF ERVEN

Erven 1879 and 1880 shall be consolidated after proclamation of the township.

2. CONDITIONS OF TITLE

Subject to the following conditions imposed by the Local Authority in terms of the provisions of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

2.1 All Erven

- (a) The erf is subject to a servitude, 2 metres wide, in favour of the Local Authority, for sewerage and other municipal purposes, along any two boundaries of the erf other than a street boundary, and in the case of a panhandle erf, an additional servitude for municipal purposes 2 metres 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 two metres thereof.
- (c) The Local Authority shall be entitled to temporarily deposit 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 process of the construction, maintenance or removal of such sewerage mains and other works being made good by the Local Authority.

Dr Imogen Mashazi: City Manager, City of Ekurhuleni Metropolitan Municipality, Private Bag X1069 Germiston 1400 Notice CP009.2020

**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
KEMPTON PARK CUSTOMER CARE CENTRE
EKURHULENI TOWN PLANNING SCHEME 2014 : AMENDMENT SCHEME K0619**

The City of Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre hereby, in terms of the provisions of Section 125(1) of the Town Planning and Townships Ordinance, 1986, declares that it has approved an amendment scheme, being an amendment of the Ekurhuleni Town Planning Scheme 2014, comprising the same land as included in the township of WITFONTEIN EXTENSION 89 Township.

Amendment Scheme Annexure are available for inspection at all reasonable times at the offices of the Head of Department, Department of Economic Development, Gauteng Provincial Government, Johannesburg, as well as the Area Manager, Development Planning, City of Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park.

This amendment is known as Ekurhuleni Amendment Scheme K0619 and shall come into operation on date of publication of this notice.

Dr Imogen Mashazi: City Manager, City of Ekurhuleni Metropolitan Municipality, Private Bag X1069 Germiston 1400 Notice CP009.2020

LOCAL AUTHORITY NOTICE 660 OF 2020

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 T44692/2005, with reference to the following property: Portion 20 of the farm Hartebeestfontein 484-JR.

The following conditions and/or phrases are hereby removed: Conditions (b)(i), (b)(ii), (b)(iii).

This removal will come into effect on the date of publication of this notice.

(CPD 484-JR/1004/20 (Item 29894))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

17 JUNE 2020
(Notice 554/2020)

LOCAL AUTHORITY NOTICE 661 OF 2020**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 T96879/2016, with reference to the following property: Erf 68, Alphenpark.

The following conditions and/or phrases are hereby removed: Conditions (a) up to and including (m) and (p).

This removal will come into effect on the date of publication of this notice.

(CPD ALP/0004/68 (Item 27520))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

17 JUNE 2020
(Notice 555/2020)

LOCAL AUTHORITY NOTICE 662 OF 2020**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 T30344/2005 and T63217/2016, with reference to the following property: Erf 265, Mōregloed.

The following conditions and/or phrases are hereby removed: Conditions B(f) and B(l).

This removal will come into effect on the date of publication of this notice.

(CPD MRG/0456/265 (Item 31092))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

17 JUNE 2020
(Notice 556/2020)

LOCAL AUTHORITY NOTICE 663 OF 2020**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 T37231/2014, with reference to the following property: Erf 6, Salieshoek.

The following conditions and/or phrases are hereby removed: Conditions A(e), A(g), A(i)(I), A(i)(II), A(j).

This removal will come into effect on the date of publication of this notice.

(CPD SLHH/0616/6 (Item 30655))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

17 JUNE 2020
(Notice 557/2020)

LOCAL AUTHORITY NOTICE 664 OF 2020**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
CITY OF EKURHULENI AMENDMENT SCHEME B0704**

It is hereby notified in terms of Section 48(2) of the City of Ekurhuleni Metropolitan Municipality Spatial Planning and Land Use Management By-Law, 2019, that the City of Ekurhuleni Metropolitan Municipality has approved and hereby adopted the land development application for the amendment of the Ekurhuleni Town Planning Scheme, 2014 being the rezoning Erf 31036 Daveyton Township, from "Business 2" to "Social Services" subject to certain further conditions.

The Ekurhuleni Land Use Scheme, 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 City of Ekurhuleni Amendment Scheme B0704 and shall come into operation on the date of publication of this notice.

Dr I Mashazi, City Manager
2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

Notice No. CD21/2020

Date: 17 June 2020

LOCAL AUTHORITY NOTICE 665 OF 2020

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 36 Birdhaven:**

- a) The removal of conditions (b) and (k) from Deed of Transfer T35419/2018

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 239/2019

LOCAL AUTHORITY NOTICE 666 OF 2020

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 1538 Orange Grove:**

- a) The removal of conditions (a), (b), (c) and (d) from Deed of Transfer T44670/2011

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 237/2019

LOCAL AUTHORITY NOTICE 667 OF 2020
AMENDMENT SCHEME 02-19046

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 904 Parkmore "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-19046. Amendment Scheme 02-19046 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 237/2020

LOCAL AUTHORITY NOTICE 668 OF 2020
AMENDMENT SCHEME 20-02-0212

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 Erf 27 Woodmead "Business 4" to "Special", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 20-02-0212. Amendment Scheme 20-02-0212 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 236/2020

LOCAL AUTHORITY NOTICE 669 OF 2020
AMENDMENT SCHEME 01-16637

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 Erven 1790-1792 and 1784-1786 Houghton Estate "Residential 3" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16637. Amendment Scheme 01-16637 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 234/2020

LOCAL AUTHORITY NOTICE 670 OF 2020**AMENDMENT SCHEME 02-17043**

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 Remaining Extent of Portion 4 of Erf 34 Sandhurst "Residential 1" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-17043. Amendment Scheme 02-17043 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 233/2020

LOCAL AUTHORITY NOTICE 671 OF 2020**AMENDMENT SCHEME 20-02-0421**

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 Erf 272 and 273 Morningside Manor Extension 1 "Educational" to "Educational", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 20-02-0421. Amendment Scheme 20-02-0421 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 232/2020

LOCAL AUTHORITY NOTICE 672 OF 2020**AMENDMENT SCHEME 01-18534**

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 the remaining extent of Erf 33 Linksfield North 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 01-18534. Amendment Scheme 01-18534 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 231/2020

LOCAL AUTHORITY NOTICE 673 OF 2020**AMENDMENT SCHEME 01-16311**

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 53 Alan Manor "Residential 3" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16311. Amendment Scheme 01-16311 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 235/2020

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