

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 26

PRETORIA
21 OCTOBER 2020
21 OKTOBER 2020

No. 194

PART 1 OF 2

We all have the power to prevent AIDS

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

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

ISSN 1682-4525

9 771682 452005

00194

IMPORTANT NOTICE:

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

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

CONTENTS

	<i>Gazette</i>	<i>Page</i>
	<i>No.</i>	<i>No.</i>
GENERAL NOTICES • ALGEMENE KENNISGEWINGS		
821	City of Tshwane Land Use Management By-Law, 2016: Erven 2176 and 2177, Erasmia Extension 3	194 16
821	Stad van Tshwane Grondgebruikbestuurverordening, 2016: Erwe 2176 en 2177, Erasmia Uitbreiding 3.....	194 17
827	City of Ekurhuleni Metropolitan Municipality Spatial Planning and Land Use Management By-Law, 2019: Erf 1, Hurlyvale.....	194 18
828	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 331, Pretoria North Township.....	194 19
828	City of Tshwane Verordening op Grondgebruik en Bestuur, 2016: Gedeelte 1 van Erf 331, Pretoria North Dorpsgebied	194 20
829	City of Tshwane Land Use Management By-Law, 2016: Erven 2176 and 2177, Erasmia Extension 3	194 21
829	Stad van Tshwane Grondgebruikbestuurverordening, 2016: Erwe 2176 en 2177, Erasmia-uitbreiding 3.....	194 22
833	Mogale City Local Municipality Spatial Planning and Land Use Management By-law, 2018: Subdivided portion of Portion 63 with Portion 62, Kromdraai 520 JQ	194 23
837	Mogale City Spatial Planning and Land Use Management By-Law, 2018: Portion 102 (a portion of Portion 38) of the Farm Steenekoppie 153-IQ.....	194 24
840	City of Tshwane Land Use Management By-law, 2016: Remaining Extent of Portion 1 of the Farm Grootfontein 394 JR, Gauteng.....	194 25
840	Stad van Tshwane Grondgebruikbestuur Verordening, 2016: Restant van Gedeelte 1 van die plaas Grootfontein 394 JR, Gauteng.....	194 26
842	Tshwane Town-planning Scheme, 2008 (Revised 2014): Remaining Extent of Portion 41 of the Farm Doornkloof 391-JR.....	194 27
842	Tshwane-dorpsbeplanningskema, 2008 (Hersiene 2014): Restant van Gedeelte 41 van die plaas Doornkloof 391-JR	194 28
844	Mogale City Spatial Planning and Land Use Management By-Law, 2018: Portion 102 (a portion of Portion 38) of the Farm Steenekoppie 153-IQ.....	194 29
847	City of Tshwane Land Use Management By-Law, 2016: Section 1, Erf 1031, Garsfontein Extension 3.....	194 30
847	City of Tshwane Land Use Management By-Law, 2016: Deel 1, Erf 1031, Garsfontein-uitbreiding 3	194 31
848	City of Tshwane Land Use Management By-Law, 2016: Portion 1 of Erf 412, Moreletapark.....	194 32
848	Stad Tshwane Grondgebruikbestuur By-wet, 2016: Gedeelte 1 van Erf 412, Moreletapark.....	194 33
849	City of Tshwane Land Use Management By-Law, 2016: Erven 111, 119 and 120, Hazelwood	194 34
849	Stad Tshwane Grondgebruikbestuur By-wet, 2016: Erwe 111, 119 en 120, Hazelwood	194 35
850	City of Tshwane Land Use Management By-Law, 2016: Remainder of Erf 20, Portion 2 of Erf 20 and Erf 22, Brooklyn.....	194 36
850	Stad Tshwane Grondgebruikbestuur By-wet, 2016: Restant van Erf 20, Gedeelte 2 van Erf 20 en Erf 22, Brooklyn.....	194 37
852	City of Tshwane Land Use Management By-Law, 2016: Erf 2951, Eldoraigne.....	194 38
852	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Erf 2951, Eldoraigne.....	194 39
853	Johannesburg Metropolitan Municipality Planning By-law, 2016: Erf 32, Witpoortjie.....	194 40
853	Johannesburg Metropolitaanse Munisipaliteit: Erf 32, Witpoortjie	194 40
854	City of Johannesburg Municipal Planning By-Law, 2016: Zoning of Erf 4877, Riverside View Extension 37 ...	194 41
855	City of Johannesburg Municipal Planning By-Law, 2016: Erf 153, Fellside.....	194 42
856	City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (revised 2014): Erf 229, Lynnwood.....	194 43
856	Tshwane Dorpsbeplanningskema, 2008 (hersien in 2014): Erf 229, Lynnwood	194 44
857	City of Johannesburg Municipal Planning By-Law, 2016: Erf 56, Crown North.....	194 45
858	City of Johannesburg Municipal Planning By-Law, 2016: Erf 189, Rosebank.....	194 46
859	City of Tshwane Land Use Management By-Law, 2016: Portion 1 of Erf 16, Maroelana.....	194 47
859	City of Tshwane Land Use Management By-Law, 2016: Gedeelte 1 van Erf 16, Maroelana.....	194 48
860	City of Johannesburg Municipal Planning By-Law, 2016: Remainder of Erf 190, Wendywood.....	194 49
861	City of Johannesburg Municipal Planning By-Law, 2016: Remainder of the Farm Hospitaal 230 IQ, Noordgesig	194 50
862	City of Johannesburg Municipal Planning By-Law, 2016: Erf 55, Chislehurst	194 51
863	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 34, Rosebank	194 52
864	City of Tshwane Land Use Management By-Law, 2016: Erf 587, Newlands Extension 3 and Erf 756, Newlands Extension 8	194 53
864	City of Tshwane Land Use Management By-Law, 2016: Erf 587, Newlands-uitbreiding 3 en Erf 756, Newlands-uitbreiding 8	194 54

865	City of Tshwane Land Use Management By-Law, 2016: Erf 2, Valhalla	194	55
865	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Erf 2, Valhalla	194	56
866	City of Johannesburg Municipal Planning By-Law, 2016: Erf 722, Orange Grove	194	57
867	City of Johannesburg Municipal Planning By-Law, 2016: Erf 799, Greenside Extension	194	57
868	City of Tshwane Land Use Management By-Law, 2016: Remainder of Portion 1, Portion 2 (Ptn. of Ptn. 1) and Portion 3 (Ptn. of Ptn 1) of Erf 783, Brooklyn Township	194	58
868	Stad van Tshwane Grondgebruiksbedstuurverordening, 2016: Restant van Gedeelte 1, Gedeelte 2 (Ged. van Ged. 1) en Gedeelte 3 (Ged. van Ged. 1) van Erf 783, Brooklyn-dorp	194	59
869	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Erf 352, Sandown Extension 24	194	60
870	City of Johannesburg Land Use Scheme, 2018: Portion 1 of Erf 34, Rosebank	194	61
871	City of Tshwane Land Use Management By-Law, 2016: Erf 335, Valhalla-dorpsgebied	194	62
871	Stad Tshwane Verordening om Grondgebruiksbestuur, 2016: Erf 335, Valhalla-dorpsgebied	194	63
872	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 & Remainder of Erf 713, Fairland	194	64
873	City of Tshwane Land Use Management By-law, 2016: Portion 32 of the farm Paardefontein 282-JR	194	65
873	Stad van Tshwane se Grondgebruiksbestuurverordening, 2016: Gedeelte 32 van die plaas Paardefontein 282-JR	194	66
874	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 191, the Remainder of Erf 192 and Portion 2 of Erf 193, Waterkloof Ridge	194	67
874	Stad van Tshwane se Grondgebruiksbestuurverordening, 2016: Restant van Erf 191, die Restant van Erf 192 en Gedeelte 2 van Erf 193 Waterkloof Ridge	194	69
875	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 681, Hatfield Township	194	71
875	Stad van Tshwane se Grondgebruiksbestuurverordening, 2016: Restant van Erf 681, Hatfield Dorp	194	73

PROCLAMATION • PROKLAMASIE

87	Town Planning and Townships Ordinance (15/1986): Portion 7 of Erf 869, Fochville Township (previously Remainers 3 and 6 of Erf 869, Fochville Township)	194	74
----	---	-----	----

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

486	City of Ekurhuleni Metropolitan Municipality Spatial Planning and Land Use Management By-Law, 2019: Erf 9013, Windmill Park Ext 28	194	75
493	Tshwane Town-planning Scheme, 2008 (Revised 2014): Portion 23 (a portion of Portion 1) of the Farm Tweedragt 516 JR	194	76
493	Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014): Gedeelte 23 ('n gedeelte van Gedeelte 1) van die plaas Tweedragt 516 JR	194	77
495	Local Government: Municipal Property Rates Act (6/2004), as amended: Public notice calling for inspection of Supplementary Valuation Roll and lodging of objections	194	78
496	City of Tshwane Land Use Management By-Law, 2016: Holding 15, Andeon Agricultural Holdings	194	79
496	Stad Tshwane Grondgebruiksbestuur By-wet, 2016: Hoewe 15, Andeon Landbou Hoewes	194	80
497	City of Tshwane Land Use Management By-Law, 2016: Erf 218, Doringkloof	194	81
497	Stad Tshwane Grondgebruiksbestuurs Verordening 2016: Erf 218, Doringkloof	194	82
498	City of Tshwane Land Use Management By-Law, 2016: Portion 203 of the Farm Derdepoort No. 326-JR	194	83
498	Stad Tshwane Grondgebruiksbestuurverordening, 2016: Gedeelte 203 van die plaas Derdepoort No. 326-JR 194	84	
499	City of Tshwane Land Use Management By-Law, 2016: Remainder of Erf 80, Murrayfield	194	85
499	Stad Tshwane Grondgebruiksbestuurs Verordening 2016: Restant van Erf 80, Murrayfield	194	86
500	City of Tshwane Land Use Management By-Law, 2016: Portion 3 of Erf 1483, Pretoria	194	87
500	Stad Tshwane Grondgebruiksbestuurs Verordening 2016: Gedeelte 3 van Erf 1483, Pretoria	194	88
501	City of Tshwane Land Use Management Bylaw, 2016: Portion R/122 of the farm Donkerhoek 365-JR	194	89
501	Stad Tshwane Grondgebruiksbestuurbywet, 2016: Gedeelte R/122 van die plaas Donkerhoek 365-JR	194	90
502	City of Tshwane Land Use Management Bylaw, 2016: Portion R/122 of the farm Donkerhoek 365-JR	194	91
502	Stad Tshwane Grondgebruikbestuursbywet, 2016: Gedeelte R/122 van die plaas Donkerhoek 365-JR	194	92
503	City of Ekurhuleni Metropolitan Municipality Spatial Planning and Land Use Management By-Law, 2019: Erf 3004, Primrose	194	92
504	City of Tshwane Land Use Management By-Law, 2016: Portion 1 of Erf 190, Wolmer	194	93
504	Stad Tshwane Grondgebruiksbestuurs Verordening, 2016: Gedeelte 1 van Erf 190, Wolmer	194	94
505	City of Johannesburg, Municipal Planning By-Law, 2016: Holding 154, Carlswald A.H.	194	95
506	City of Johannesburg Municipal Planning By-law, 2016: City of Johannesburg Amendment Scheme: Various properties	194	96
507	City of Tshwane Land Use Management By-Law, 2016: Erf 324, Eldoraigue	194	99
507	Stad Tshwane Grondgebruiksbestuur By-wet, 2016: Erf 324, Eldoraigue	194	100
508	City of Johannesburg, Municipal Planning By-Law, 2016: Erf 113, Fourways	194	101
509	City of Tshwane Land Use Management By-Law, 2016: Erf R/1224, Valhalla	194	102
509	Stad van Tshwane Grondgebruikbestuur By-Wet, 2016: Erf R/1224, Valhalla-dorpsgebied	194	103
510	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent Of Erf 2305, Houghton Estate	194	104

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

1141	City of Ekurhuleni Metropolitan Municipality Spatial Planning and Land Use Management By-Law, 2019: Erven 2568 & 2569, Helderwyk Extension 8	194	105
1143	City of Tshwane Land Use Management By-law, 2016: Erf 755, Pretoria	194	106
1143	Stad Tshwane Grondgebruikbestuurverordening, 2016: Erf 755, Pretoria	194	107
1153	City of Tshwane Land Use Management By-Law, 2016: Proposed Pretoriuspark Extension 40	194	108
1153	Stad Tshwane Verordening op Grondgebruikbestuur, 2016: Voorgestelde Pretoriuspark-uitbreiding 40	194	109

1160	Local Government: Municipal Property Rates Act 96(2004): Mogale City Local Municipality	194	110
1160	Local Government: Municipal Property Rates Act (6/2004): Mogale City Plaaslike Munisipaliteit	194	111
1161	City of Johannesburg Metropolitan Municipality: Laser Park Extension 22.....	194	126
1162	City of Johannesburg Municipal Planning By-Law, 2016: Erf 255, Juskei Park	194	131
1162	Stad Johannesburg Verordening op Munisipale Beplanning, 2016: Erf 255, Juskei Park	194	131
1163	Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986): Pomona Extension 136.....	194	132
1164	City of Johannesburg Municipal Planning By-law, 2016: Laser Park Extension 28.....	194	134
1165	City of Tshwane Land Use Management By-law, 2016: Erf 3314, Irene Extension 72	194	137
1165	City of Tshwane Land Use Management By-Law, 20: Erf 3314, Irene Uitbreiding 72.....	194	138
1166	Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986): Part A-B-C-D-A, Bronkhorst Street, Nieuw Muckleneuk.....	194	139
1167	City of Tshwane Land Use Management By-Law, 2016: Erf 1881, Lyttelton Manor Extension 3	194	139
1168	City of Tshwane Land Use Management By-Law, 2016: Erf 1304, Valhalla	194	140
1169	Midvaal Local Municipality Land Use Management By-Laws, that the Midvaal Local Municipality: Erf 171, Kliprivier Township	194	140
1170	Midvaal Land Use Scheme, 2018: Rezoning of Erf 254, Kliprivier	194	141
1171	City of Tshwane Land Use Management By-Law, 2016: Rezoning of Portion 1 of Erf 3, Roseville.....	194	141
1172	City of Tshwane Land Use Management By-Law, 2016: Erf 430, Menlo Park.....	194	142
1173	City of Tshwane Land Use Management By-Law, 2016: Erf 1909, Lyttelton Manor Extension 3	194	142
1174	City of Tshwane Land Use Management By-Law, 2016: Remainder of Erf 1878, Valhalla.....	194	143
1175	City of Tshwane Land Use Management By-Law, 2016: Erf 1418, Valhalla	194	143
1176	City of Tshwane Land Use Management By-Law, 2016: Erf 654, Waverley	194	144
1177	Midvaal Local Municipality Land Use Management By-Laws, that the Midvaal Local Municipality: Erf 851, Meyerton Extension 3 Township	194	144
1178	Midvaal Land Use Scheme, 2018: Rezoning of Erf 118, Kliprivier Township.....	194	145
1179	City of Tshwane Land Use Management By-Law, 2016: Remainder of Erf 497, Brooklyn	194	145
1180	City of Johannesburg Metropolitan Municipality: Grand Central Extension 37.....	194	146
1181	Town-planning and Township Ordinance (15/1986): Rezoning of Portion 30 (a portion of Portion 9) of the Farm Elandsfontein 334-IQ	194	146
1181	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hersonerig van Gedeelte 30 ('n gedeelte van Gedeelte 9) van die plaas Elandsfontein 334-IQ.....	194	147
1182	City of Johannesburg Municipal Planning By-Law, 2016: West Turffontein Extension 3	194	148
1183	City of Johannesburg Municipal Planning By-Law, 2016: Erven 35, 36, 37, 39, 40 and 42, Orange Grove	194	150
1184	City of Johannesburg Metropolitan Municipality: Erven 367 and 368, Parkview	194	151
1185	Rationalisation of Local Government Affairs Act (10/1998): Notice for the restriction of access to public places for safety and security purposes: A part of Waterkloof, Brooklyn and Waterkloof Ridge.....	194	151
1186	City of Johannesburg Municipal Planning By-Law, 2016: Erf 2225, Bryanston Extension 1	194	152
1187	City of Johannesburg Municipal Planning By-Law, 2016: Erf 48, Melrose Estate	194	152
1188	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Portion 2 of Erf 40, Bryanston	194	153
1189	City of Johannesburg Municipal Planning By Law, 2016: Erf 1856, Winchester Extension 2	194	154
1190	City of Johannesburg Municipal Planning By-Law, 2016: Erf 2361, Mayfair	194	155
1191	City of Johannesburg Municipal Planning By-Law, 2016: Erven 861 and 882, Auckland Park.....	194	156
1192	City of Johannesburg Municipal Planning By-Law, 2016: Erf 49, Woodmead.....	194	156
1193	City of Johannesburg Municipal Planning By-Law, 2016: Boundary Park extension 38	194	157
1194	City of Tshwane Land Use Management By-Law, 2016: Portion of Madelief Avenue (to be known as Erf 1469, Karenpark Extension 25) and Portion 1 of Erf 880, Karenpark Extension 25.....	194	161
1194	Stad van Tshwane Grondgebruikbestuurskema Verordening, 2016: Gedeelte van Madeliefiaan (bekend as Erf 1469, Karenpark-uitbreiding 25) en Gedeelte 1 van Erf 880, Karenpark-uitbreiding 25	194	162
1195	City of Tshwane Land Use Management By-Law, 2016: Erf 184, Valhalla Township.....	194	163
1195	Stad Tshwane Verordening op Grondgebruikbestuur, 2016: Erf 184, Valhalla.....	194	163
1196	Rand West City Local Municipality Spatial Planning and Land Use Management By-Law, 2017: Erf 2011, Mohlakeng Township.....	194	164
1197	Gauteng Removal of Restrictions Act (3/1996): Erf 10, Linksfield North.....	194	164

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

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.gpwonline.co.za

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

All notices received after the closing time will be rejected.

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
National Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Regulation Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Petrol Price Gazette	Monthly	Tuesday before 1st Wednesday of the month	One day before publication	1 working day prior to publication
Road Carrier Permits	Weekly	Friday	Thursday 15h00 for next Friday	3 working days prior to publication
Unclaimed Monies (Justice, Labour or Lawyers)	January / September 2 per year	Last Friday	One week before publication	3 working days prior to publication
Parliament (Acts, White Paper, Green Paper)	As required	Any day of the week	None	3 working days prior to publication
Manuals	Bi- Monthly	2nd and last Thursday of the month	One week before publication	3 working days prior to publication
State of Budget (National Treasury)	Monthly	30th or last Friday of the month	One week before publication	3 working days prior to publication
<i>Extraordinary Gazettes</i>	As required	Any day of the week	<i>Before 10h00 on publication date</i>	<i>Before 10h00 on publication date</i>
Legal Gazettes A, B and C	Weekly	Friday	One week before publication	Tuesday, 15h00 - 3 working days prior to publication
Tender Bulletin	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Gauteng	Weekly	Wednesday	Two weeks before publication	3 days after submission deadline
Eastern Cape	Weekly	Monday	One week before publication	3 working days prior to publication
Northern Cape	Weekly	Monday	One week before publication	3 working days prior to publication
North West	Weekly	Tuesday	One week before publication	3 working days prior to publication
KwaZulu-Natal	Weekly	Thursday	One week before publication	3 working days prior to publication
Limpopo	Weekly	Friday	One week before publication	3 working days prior to publication
Mpumalanga	Weekly	Friday	One week before publication	3 working days prior to publication

GOVERNMENT PRINTING WORKS - BUSINESS RULES

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
Gauteng Liquor License Gazette	Monthly	Wednesday before the First Friday of the month	Two weeks before publication	3 working days after submission deadline
Northern Cape Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 working days after submission deadline
National Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 working days after submission deadline
Mpumalanga Liquor License Gazette	Bi-Monthly	Second & Fourth Friday	One week before publication	3 working days prior to publication

EXTRAORDINARY GAZETTES

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

NOTICE SUBMISSION PROCESS

4. Download the latest *Adobe* form, for the relevant notice to be placed, from the **Government Printing Works** website www.gpwonline.co.za.
5. The *Adobe* form needs to be completed electronically using *Adobe Acrobat / Acrobat Reader*. Only electronically completed *Adobe* forms will be accepted. No printed, handwritten and/or scanned *Adobe* forms will be accepted.
6. The completed electronic *Adobe* form has to be submitted via email to submit.egazette@gpw.gov.za. The form needs to be submitted in its original electronic *Adobe* format to enable the system to extract the completed information from the form for placement in the publication.
7. Every notice submitted **must** be accompanied by an official **GPW** quotation. This must be obtained from the *eGazette* Contact Centre.
8. Each notice submission should be sent as a single email. The email **must** contain **all documentation relating to a particular notice submission**.
 - 8.1. Each of the following documents must be attached to the email as a separate attachment:
 - 8.1.1. An electronically completed *Adobe* form, specific to the type of notice that is to be placed.
 - 8.1.1.1. For National *Government Gazette* or *Provincial Gazette* notices, the notices must be accompanied by an electronic Z95 or Z95Prov *Adobe* form
 - 8.1.1.2. The notice content (body copy) **MUST** be a separate attachment.
 - 8.1.2. A copy of the official **Government Printing Works** quotation you received for your notice. (*Please see Quotation section below for further details*)
 - 8.1.3. A valid and legible Proof of Payment / Purchase Order: **Government Printing Works** account customer must include a copy of their Purchase Order. **Non-Government Printing Works** account customer needs to submit the proof of payment for the notice
 - 8.1.4. Where separate notice content is applicable (Z95, Z95 Prov and TForm 3, it should **also** be attached as a separate attachment. (*Please see the Copy Section below, for the specifications*).
 - 8.1.5. Any additional notice information if applicable.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

9. The electronic *Adobe* form will be taken as the primary source for the notice information to be published. Instructions that are on the email body or covering letter that contradicts the notice form content will not be considered. The information submitted on the electronic *Adobe* form will be published as-is.
10. To avoid duplicated publication of the same notice and double billing, Please submit your notice **ONLY ONCE**.
11. Notices brought to **GPW** by “walk-in” customers on electronic media can only be submitted in *Adobe* electronic form format. All “walk-in” customers with notices that are not on electronic *Adobe* forms will be routed to the Contact Centre where they will be assisted to complete the forms in the required format.
12. Should a customer submit a bulk submission of hard copy notices delivered by a messenger on behalf of any organisation e.g. newspaper publisher, the messenger will be referred back to the sender as the submission does not adhere to the submission rules.

QUOTATIONS

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

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

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

CANCELLATIONS

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

AMENDMENTS TO NOTICES

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

REJECTIONS

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

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

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

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

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

LIABILITY OF ADVERTISER

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

CUSTOMER INQUIRIES

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

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

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

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES**PAYMENT OF COST**

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

PROOF OF PUBLICATION

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

GOVERNMENT PRINTING WORKS CONTACT INFORMATION**Physical Address:**

Government Printing Works
149 Bosman Street
Pretoria

Postal Address:

Private Bag X85
Pretoria
0001

GPW Banking Details:

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

For Gazette and Notice submissions: Gazette Submissions:

For queries and quotations, contact: Gazette Contact Centre:

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

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

Tel: 012-748 6200

Contact person for subscribers: Mrs M. Toka:

E-mail: subscriptions@gpw.gov.za

Tel: 012-748-6066 / 6060 / 6058

Fax: 012-323-9574

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 821 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF A REZONING APPLICATION FOR THE AMENDMENT OF THE TSHWANE TOWNPLANNING SCHEME, 2008 IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016.**

I/We, **Linzelle Terblanche of Thandiwe Townplanners**, being the authorised agent of the owner of **Erven 2176 and 2177 Erasmia Extension 3** hereby gives notice in terms of Section 16(1)(f) read with Schedule 23 of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality, - Administrative Unit: Centurion for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised in 2014) for the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016 of the properties described above, situated at 377 Theron street and 381 Theron street, Erasmia Extension 3. The rezoning is from: **“Residential 1” to “Residential 3” with a density of 40 units per hectare (10 units)**. The intension of the applicant in this matter is to utilise the erven for duplex dwellings with a total of 10 units.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director; City Planning and Development, P.O Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **14 October 2020** (*the first date of the publication of the notice set out in section 16(1)(f) of the By-Law referred to above*), until **12 November 2020** (*not less than 28 days after the date of first publication of the notice*).

In addition, the applicant may upon submission of the application either forward a copy electronically or publish the application, with confirmation of completeness by the Municipality accompanying the electronic copy on their website, if any. The applicant shall ensure that the copy published or forwarded to any interested and affected party shall be the copy submitted with the Municipality to newlanduseapplications@tshwane.gov.za.

For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an email address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant.

Should any interested or affected party not take any steps to view and or obtain a copy of the land use development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.

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

Address of Municipal offices: City of Tshwane Metropolitan Municipality - Administration: Centurion, Room 8, Town Planning Office, cnr Basden and Rabie Streets, Centurion.

Closing date for any objections and/or comments: **12 November 2020**

Address of applicant: Wapadrand Ave 833, Wapadrand, PO Box 885 Wapadrand, 0050, Email: thandiweplanners@gmail.com. Telephone No: 082 333 7568

Dates on which notice will be published: **14 October 2019 and 21 October 2019**

Reference: CPD/9/2/4/2-5715T. Item No: 32222.

14-21

KENNISGEWING 821 VAN 2020**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VIR DIE HERSONERINGSAAK IN TERME VAN DIE GEVOLGE ARTIKEL 16(1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURVERORDENING, 2016**

Ek, **Linzelle Terblanche van Thandiwe Stads-en-Streekbeplanners**, synde die applikant van **Erwe 2176 en 2177 Erasmia Uitbreiding 3**, gee hiermee in terme van Artikel 16(1)(f) saamgelees met Bylae 23 van die Stad van Tshwane Grondgebruikbestuurverordening, 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema bekend as die Tshwane Dorpsbeplanningskema, 2008 (hersien in 2014), in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuurverordening, 2016, deur die hersonering van die eiendomme hierbo beskryf. Die eiendomme is gelee te 377 Theron straat en 381 Theron straat Erasmia Uitbreiding 3. Die hersonering is vanaf **“Residensieël 1” na “Residensieël 3” vir 40 eenhede per hektaar (10 eenhede)**. Die intensie van die applikant in hierdie geval is om die erwe te gebruik vir dupleks eenhede met 'n totaal van 10 eenhede.

Enige beswaar(e) en/ of kommentare, insluitend die grond van sulke beswaar(e) en/of kommentare met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die beswaar(e) en/of kommentare ingedien het kan kommunikeer nie, moet ingedien word of skriftelik gerig word aan van Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, en Ontwikkeling by Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf **14 Oktober 2020** (eerste datum van kennisgewing soos uiteengesit in Artikel 16(1) (f) van die Stad van Tshwane Gronggebruikbeheerverordeninge, 2016) tot **12 November 2020** (nie minder as 28 dae na die eerste datum van publikasie van kennisgewing).

*As enige belanghebbende of geaffekteerde party 'n afskrif van die grondontwikkelingsaansoek wil besigtig of bekom, kan 'n afskrif van die munisipaliteit versoek word deur die volgende kontakbesonderhede te versoek: **newlanduseapplications@tshwane.gov.za***

*Daarbenewens kan die aansoeker by indiening van die aansoek of 'n afskrif elektronies deurstuur of die aansoek publiseer met die bevestiging van die volledigheid deur die Munisipaliteit, vergesel van die elektroniese eksemplaar op hul webwerf, indien enige. Die aansoeker sal toesien dat die afskrif gepubliseer is, of aan enige belanghebbende of geaffekteerde party gepubliseer of deurgegee is, dieselde afskrif as wat ingedien is by die Munisipaliteit by **newlanduseapplications@tshwane.gov.za***

Ten einde 'n afskrif van die aansoek te bekom, moet daarop gelet word dat die belanghebbende en geaffekteerde party die Munisipaliteit en die aansoeker 'n e-posadres of ander maniere moet verskaf om sodanige afskrif elektronies te verskaf. Geen deel van die dokumente wat deur die Munisipaliteit of aansoeker voorsien is mag gekopieër, gereproduseer word of in enige vorm gepubliseer of gebruik word op 'n manier wat die applikant se intellektuele eiendomsregte aantast nie.

Indien 'n belanghebbende of geaffekteerde party nie stappe doen om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die versuim deur die belanghebbende of geaffekteerde party om 'n aansoek te bekom nia as redes beskou om die verwerking en oorweging te verhoed nie.

Volledige besonderhede en planne (as daar beskikbaar is) kan gedurende gewone kantoorure by die Munisipale kantore hieronder uiteengesit bestudeer word, vir 'n periode van 28 dae vanaf die eerste datum van publikasie van kennisgewing in die Provinsiale Gazette/The Times/ Die Beeld koerante.

Adres van Munisipale kantore: Stad van Tshwane Munisipale kantore: Administrasie: Centurion, Kamer 8, h/v Basden en Rabie straat, Centurion

Sluitingsdatum vir enige beswaar(e) en of kommentaar(e): **12 November 2020**

Adres van applikant: Wapadrand weg 833, Wapadrand of Posbus 885 Wapadrand, 0050,

Epos: thandiweplanners@gmail.com, Tel no: 082 333 7568

Publikasiedatums van kennisgewing: **14 Oktober 2020 en 21 Oktober 2020**

Verwysing: CPD/9/2/4/2-5715T, Item no: 32222

14-21

NOTICE 827 OF 2020

PROVINCIAL GAZETTE / NEWSPAPER ADVERTISEMENT FOR SIMULTANEOUS REZONING AND REMOVAL OF RESTRICTIONS APPLICATIONS**NOTICE OF APPLICATIONS FOR REZONING AND REMOVAL OF RESTRICTIONS IN TERMS OF SECTION 68 OF THE CITY OF EKURHULENI METROPOLITAN MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2019**

I, Reginald Ainslie Pheiffer (of PVE Town Planners) being the authorized agent of the owners of **Erf 1 Hurlyvale**, which property is situated at 1 St. David Road (entrance) and 6 St. Anne Road (abutting but no access), Hurlyvale, hereby give notice in terms of Section 10 of the City of Ekurhuleni Metropolitan Municipality Spatial Planning and Land Use Management By-Law, 2019, that I have applied to the City of Ekurhuleni Metropolitan Municipality (Edenvale Care Centre) for the:

- (i) removal of certain conditions contained in the Title Deed 3432/1958 (also known as F 9323/1966 by way of an endorsement on the title deed) of the property; and
- (ii) for the simultaneous amendment of the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property from "Residential 1" to "Residential 3" for an old age home, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department, Edenvale Customer Care Centre of the City of Ekurhuleni Metropolitan Municipality, First Floor, Room 248, corner of Van Riebeeck Avenue and Hendrik Potgieter Street, Edenvale, for a period of 28 days from **14 October 2020** (the date of the first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department, Edenvale Customer Care Centre of the City of Ekurhuleni Metropolitan Municipality, First Floor, Room 248, corner of Van Riebeeck Avenue and Hendrik Potgieter Street, Edenvale, or PO Box 25, Edenvale 1610 within a period of 28 days from **14 October 2020**.

Address of the authorised agent: PV&E Town Planners, PO Box 413003, Craighall, 2024. Tel: (010) 596-7672 and email: reg@pvetownplanners.co.za (Reg Pheiffer) or Tel: (065) 928-5011 and email: pv.e@telkomsa.net (Stephanie Geysler).

14–21

NOTICE 828 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE AMENDMENT OF THE TSHWANE TOWN PLANNING SCHEME 2008 (REVISED 2014) ON PORTION 1 OF ERF 331 PRETORIA NORTH IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016, SCHEDULE 3, 13 AND SCHEDULE 23 TO THE LUM BY-law**

I, Reon and Chrisna Van der Westhuizen, being the owner of property, namely:

PORTION 1 OF ERF 331 PRETORIA NORTH TOWNHSIP

Registration Division Jr, Province of Gauteng

Measuring: 1276 (ONE THOUSAND TWO HUNDRED AND SEVENTY-SIX) Square Metres

hereby give Notice ito of Section 16 of the City of Tshwane land Use Management By-law, 2016 that we have applied to the City of Tshwane Metropolitan Municipality for the rezoning of the property in terms of section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, Schedule 3, 13 and Schedule 23 of the LUM By Law, of the above mentioned property. The property is situated at **449 EMILY HOBHOUSE STREET, PRETORIA NORTH, PRETORIA.**

The Application is for the REZONING of the property from "Residential 1" to "Educational" for the purpose of a place of Child Care (Nursery School/ Early childhood development centre) and related activities in Deed of Transfer 11021/2014

The intention of the applicant in this matter is to:

Rezone the property from Residential 1 to a place of Education for the purpose of a place of child care (Nursery School and Early Childhood development) and related activities.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, at AKASIA MUNICIPAL COMPLEX 485 HEINRICH AVENUE (ENTRANCE DALE STREET) FIRST FLOOR, ROOF F 12, KARENPARK, AKASIA OR ROOM 8. From **14 OCTOBER 2020 Until 11 OCTOBER 2020**. Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the first publication of the advertisement in the Provincial Gazette

Address of Municipality: AKASIA MUNICIPAL COMPLEX 485 HEINRICH AVENUE (ENTRANCE DALE STREET) FIRST FLOOR, ROOF F 12, KARENPARK, AKASIA OR ROOM 8. PO BOX 3242, PRETORIA 0001.

Closing date for any objections and/or comments: 11 OKTOBER 2020 Should any interested party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za and providing an e mail address or other means by which to provide such copy electronically. No part of the documents provided may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant. Should any interested or affected party not take steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the land application.

Address of Applicant: ROLANDA LEMMER, 116 BRAAM PRETORIUS STREET, WONDERBOOM
Tel: 083 304 0840 e mail: rolanda@rlemmerattorneys.co.za

Dates on which Notice will be published: 14 OCTOBER 2020 and 21 OCTOBER 2020
Reference: CPD/9/2/4/2-5689T Item No: 32108

14-21

KENNISGEWING 828 VAN 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****KENNISGEWING VAN AANSOEK VIR DIE WYSIGING VAN DIE TSHWANE STADBEPLANNING SKEMA 2008 (HERSIEN 2014 OP GEDEELTE 1 VAN ERF 331 PRETORIA NORTH KRAGTENS ARTIKEL 16(1) VAN DIE CITY OF TSHWANE VERORDERING OP GRONDGEBRUIK BESTUUR, 2016 EN SKEDULE 3, 13 AND SKEDULE 23 VAN DIE LUM BY Law**

Ek, REON en CHRISNA VAN DER WESTHUIZEN, synde die eienaars van ondergemelde eiendom, naamlik:

GEDEELTE 1 VAN ERF 331 PRETORIA NORTH DORPSGEBIED

Registrasie Afdeling Jr, Provinsie van Gauteng

Groot: 1276 (EEN DUISEND TWEE HONDERD SES EN SEWENTIG) Vierkante Meter

Gee hiermee kennis kragtens Artikel 16 van die City of Tshwane Verordening op Grondgebruik en Bestuur, 2016 dat ons aansoek gedoen het by City of Tshwane Metropolitan Municipality vir die hersondering van die eiendom vanaf Residentieel 1 na "opvoeding" vir die doel van die versorging van kinders (kleuterskool/Vroeë Kind Ontwikkelingsfase en verwante aktiwiteite die TITELAKTE T 11021/2014 gelee te 449 Emily Hobhouse Street, Pretoria North.

Die Aansoek is vir die hersonering en wysiging van die bestaande Tshwane Stadsbeplanning Skema 2008 (hersien 2014) vanaf Residentieel 1 na 'n Plek van Onderwys en Opvoeding vir die doel van die versorging en opvoeding van kinders (kleuterskool en Vroeë Kind Ontwikkelingsfase en verwante aktiwiteite.

Die doel met die aansoek is as volg:

OM 'n Plek van Onderwys en Opvoeding vir die doel van die versorging en opvoeding van kinders (kleuterskool en Vroeë Kind Ontwikkelingsfase en verwante aktiwiteite te skep.

Enige besware of opmerkings, insluitende die gronde vir die besware en of opmerkings met volle kontakbesonderhede, sonder dit, sal die Munisipaliteit nie instaat wees om met die persoon wat die beswaar en/of opmerkings ingedien het in verbinding te kan tree en te korrespondeer nie, moet ingedien word skriftelik aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling te AKASIA MUNISIPALE KOMPLEKS 485 HEINRICH LAAN (INGANG IN DALE STRAAT) EERSTE VLOER KAMER F 12, KARENPAK, AKASIA OF KAMER 8, POSBUS 3242, PRETORIA 0001. Vanaf **14 OKTOBER 2020 tot 11 OKTOBER 2020**. Volle besonderhede en planne (indien enige) kan ingesien word gedurende normale kantoorure by die bogemelde kantoor, vir 'n periode van 28 dae na die eerste Kennisgewing in die Provinsiale Koerant verskyn het.

Adres van Munisipaliteit: AKASIA MUNISIPALE KOMPLEKS 485 HEINRICH LAAN (INGANG IN DALE STRAAT) EERSTE VLOER KAMER F 12, KARENPAK, AKASIA OF KAMER 8, POSBUS 3242, PRETORIA 0001.

Sluitingsdatum: vir besware en/of opmerkings: 11 OKTOBER 2020. Indien enige belanghebbende party 'n afskrif van die aansoek wil bekom, kan 'n afskrif versoek word van die Munisipaliteit by newlanduseapplications@tshwane.gov.za en moet sodanige party 'n mail adres of ander metode wat sodanige afskrif aan hul elektronies versend kan word verskaf. Geen deel van sodanige afskrif mag hergekopies word, hervervaardig of in enige vorm gepubliseer word of gebruik word op enige wyse wat op die intellektuele eiendomsreg van die aansoeker kan of mag inbreuk maak nie. Indien sodanige belanghebbende party nie stappe neem om sodanige afskrif te bekom nie, sal die feit dat dit nie bekom is nie as verskoning in ag geneem word of as rede waarom die proses en aansoek nie mag voortgaan nie.

Adres van Applikant: ROLANDA LEMMER, 116 BRAAM PRETORIUS STRAAT, WONDERBOOM, PRETORIA, Tel: 083 304 0840, rolanda@rlemmerattorneys.co.za

Datums van Kennisgewing publikasies: 14 OKTOBER 2020 en 21 OKTOBER 2020

Verwysing: CPD9/2/2/2-5689T

Item No. 32108

14-21

NOTICE 829 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF A REZONING APPLICATION FOR THE AMENDMENT OF THE TSHWANE TOWNPLANNING SCHEME, 2008 IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016.**

I/We, **Linzelle Terblanche of Thandiwe Townplanners**, being the authorised agent of the owner of **Erven 2176 and 2177 Erasmia Extension 3** hereby gives notice in terms of Section 16(1)(f) read with Schedule 23 of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality, - Administrative Unit: Centurion for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised in 2014) for the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016 of the properties described above, situated at 377 Theron street and 381 Theron street, Erasmia Extension 3. The rezoning is from: **“Residential 1” to “Residential 3” with a density of 40 units per hectare (10 units)**. The intension of the applicant in this matter is to utilise the erven for duplex dwellings with a total of 10 units.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director; City Planning and Development, P.O Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **14 October 2020** (the first date of the publication of the notice set out in section 16(1)(f) of the By-Law referred to above), until **12 November 2020** (not less than 28 days after the date of first publication of the notice).

In addition, the applicant may upon submission of the application either forward a copy electronically or publish the application, with confirmation of completeness by the Municipality accompanying the electronic copy on their website, if any. The applicant shall ensure that the copy published or forwarded to any interested and affected party shall be the copy submitted with the Municipality to newlanduseapplications@tshwane.gov.za.

For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an email address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant.

Should any interested or affected party not take any steps to view and or obtain a copy of the land use development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.

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

Address of Municipal offices: City of Tshwane Metropolitan Municipality - Administration: Centurion, Room 8, Town Planning Office, cnr Basden and Rabie Streets, Centurion.

Closing date for any objections and/or comments: **12 November 2020**

Address of applicant: Wapadrand Ave 833, Wapadrand, PO Box 885 Wapadrand, 0050, Email: thandiweplanners@gmail.com. Telephone No: 082 333 7568

Dates on which notice will be published: **14 October 2020 and 21 October 2020**

Reference: CPD/9/2/4/2-5715T. Item No: 32222.

KENNISGEWING 829 VAN 2020**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VIR DIE HERSONERINGSAAK IN TERME VAN DIE GEVOLGE ARTIKEL 16(1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURVERORDENING, 2016**

Ek, **Linzelle Terblanche van Thandiwe Stads-en-Streekbeplanners**, synde die applikant van **Erwe 2176 en 2177 Erasmia Uitbreiding 3**, gee hiermee in terme van Artikel 16(1)(f) saamgelees met Bylae 23 van die Stad van Tshwane Grondgebruikbestuurverordering, 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema bekend as die Tshwane Dorpsbeplanningskema, 2008 (hersien in 2014), in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuurverordering, 2016, deur die hersonering van die eiendomme hierbo beskryf. Die eiendomme is gelee te 377 Theron straat en 381 Theron straat Erasmia Uitbreiding 3. Die hersonering is vanaf **“Residensieël 1” na “Residensieël 3” vir 40 eenhede per hektaar (10 eenhede)**. Die intensie van die applikant in hierdie geval is om die erwe te gebruik vir dupleks eenhede met 'n totaal van 10 eenhede.

Enige beswaar(e) en/ of kommentare, insluitend die grond van sulke beswaar(e) en/of kommentare met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die beswaar(e) en/of kommentare ingedien het kan kommunikeer nie, moet ingedien word of skriftelik gerig word aan van Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, en Ontwikkeling by Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf **14 Oktober 2020** (eerste datum van kennisgewing soos uiteengesit in Artikel 16(1) (f) van die Stad van Tshwane Grondgebruikbestuurverordering, 2016) tot **12 November 2020** (nie minder as 28 dae na die eerste datum van publikasie van kennisgewing).

As enige belanghebbende of geaffekteerde party 'n afskrif van die grondontwikkelingsaansoek wil besigtig of bekom, kan 'n afskrif van die munisipaliteit versoek word deur die volgende kontakbesonderhede te versoek: **newlanduseapplications@tshwane.gov.za**

Daarbenewens kan die aansoeker by indiening van die aansoek of 'n afskrif elektronies deurstuur of die aansoek publiseer met die bevestiging van die volledigheid deur die Munisipaliteit, vergesel van die elektroniese eksemplaar op hul webwerf, indien enige. Die aansoeker sal toesien dat die afskrif gepubliseer is, of aan enige belanghebbende of geaffekteerde party gepubliseer of deurgegee is, dieselde afskrif as wat ingedien is by die Munisipaliteit by newlanduseapplications@tshwane.gov.za

Ten einde 'n afskrif van die aansoek te bekom, moet daarop gelet word dat die belanghebbende en geaffekteerde party die Munisipaliteit en die aansoeker 'n e-posadres of ander maniere moet verskaf om sodanige afskrif elektronies te verskaf. Geen deel van die dokumente wat deur die Munisipaliteit of aansoeker voorsien is mag gekopieër, gereproduseer word of in enige vorm gepubliseer of gebruik word op 'n manier wat die applikant se intellektuele eiendomsregte aantast nie.

Indien 'n belanghebbende of geaffekteerde party nie stappe doen om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die versuim deur die belanghebbende of geaffekteerde party om 'n aansoek te bekom nia as redes beskou om die verwerking en oorweging te verhoed nie.

Volledige besonderhede en planne (as daar beskikbaar is) kan gedurende gewone kantoorure by die Munisipale kantore hieronder uiteengesit bestudeer word, vir 'n periode van 28 dae vanaf die eerste datum van publikasie van kennisgewing in die Provinsiale Gazette/The Times/ Die Beeld koerante.

Adres van Munisipale kantore: Stad van Tshwane Munisipale kantore: Administrasie: Centurion, Kamer 8, h/v Basden en Rabie straat, Centurion

Sluitingsdatum vir enige beswaar(e) en of kommentaar(e): **12 November 2020**

Adres van applikant: Wapadrand weg 833, Wapadrand of Posbus 885 Wapadrand, 0050,

Epos: thandiweplanners@gmail.com, Tel no: 082 333 7568

Publikasiedatums van kennisgewing: **14 Oktober 2020 en 21 Oktober 2020**

Verwysing: CPD/9/2/4/2-5715T, Item no: 32222

NOTICE 833 OF 2020**NOTICE OF AN APPLICATION FOR SUBDIVISION AND CONSOLIDATION IN TERMS OF SECTION 60 OF MOGALE CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BYLAW, 2018**

I, Cassie Pelser Property Consultant being the applicant for Portions 62 and 63 of the farm Kromdraai 520 JQ hereby give notice in terms of Section 60(2) of Mogale City Local Municipality Spatial Planning and Land Use Management Bylaw, 2018 that I have applied to apply to Mogale City Local Municipality for the subdivision of Portion 63 Kromdraai 520 JQ and the consolidation of the subdivided portion of Portion 63 with Portion 62 Kromdraai 520 JQ.

The intention of the application is to subdivide Portion 63 into two portions and to consolidate a portion with Portion 62.

Any objection(s) and/or comment(s) shall be lodged with or including the grounds of such objection(s) or comment(s) with full contact details, without which the municipality cannot correspond with the person or body submitting the objection(s) or comment(s) shall be lodged with or made in writing to: Director, Land Use Management, First Floor, Ellerines Building, Human Street, Krugersdorp from 14 October 2020 to 12 November 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 the first publication of the notice in the Provincial Gazette and The Star on 14 October 2020.

Address of the Municipal Offices: First Floor, Furncity Building, Human Street, Krugersdorp

Address of applicant: 165 Bodenstein Street, Krugersdorp North
P O Box 7303, Krugersdorp North, 1741

Telephone Number (011) 660-4342
e-mail: cppc@wirumail.co.za

Dates on which notice would be published: 14 and 21 October 2020

Closing date for objections: 12 November 2020

Description of properties: Portions 62 and 63 Kromdraai 520 JQ

Portion 63	
Number and area of subdivided portions	2 Portions
Proposed Portion 'A'	4,0993 ha
Proposed Remainder	78,1381 ha
TOTAL	82,2374 ha

Portion 62	
Area of consolidated portions	42,6930 Ha

14-21

NOTICE 837 OF 2020

MOGALE CITY LOCAL MUNICIPALITY

NOTICE OF APPLICATION FOR THE AMENDMENT OF AN APPROVED TOWNSHIP IN TERMS OF SECTION 51(10)(a) OF MOGALE CITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018

MAGALIESBURG EXTENSION 10

I, Petrus Jacobus Steyn from Futurescope Stads en Streekbeplanners CC being the authorized agent of the owners of Portion 102 (a Portion of Portion 38) of the farm Steenekoppie 153-IQ, hereby give notice in terms of section 51(3) of the Mogale City Spatial Planning and Land Use Management By-law, 2018, that we have applied to Mogale City Local Municipality for the amendment of the approved Magaliesburg Extension 10, in terms of section 53.(8)(b) of Mogale City Spatial Planning and Land Use Management By-law, 2018 referred to in the Annexure hereunder.

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: Manager: Economic Services, First Floor, Furn City Building, cnr Human & Monument Streets, Krugersdorp from 14 October 2020 until 11 November 2020. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal Offices as set out below, as well as the offices of the applicant, as indicated below, for a period of 28 days from the date of first publication of the advertisement in the *Provincial Gazette* / Citizen newspaper. Address of Municipal offices: First Floor, Furn City Building, cnr Human & Monument Streets, Krugersdorp and at Futurescope, 146 Carol Road, Silverfields, Krugersdorp.

Dates on which notice will be published: 14 and 21 October 2020. Closing date for any objections and/or comments: 11 November 2020

Address of applicant: Futurescope Town and Regional Planners CC, P.O. Box 59, Paardekraal, 1752 / 146 Carol Road, Silverfields, Tel: 011-955-5537; Cell: 082-821-9138; e-mail: petrus@futurescope.co.za.

ANNEXURE

Name of township:	Magaliesburg Extension 10
Full name of applicant:	Futurescope Stads en Streekbeplanners CC
Purpose with application:	The intension with the applicant is to make the following amendments to the approved land use rights, namely:

Erven 119 and 120, zoning to change from 'Residential 3' to 'Residential 4' with the following amendments made to the coverage, density and floor area ratio (FAR) as follow:

<u>Existing approved coverage:</u>	maximum of 40% which may be increased with written consent to 50%;
<u>Amend coverage to:</u>	maximum of 20% which may be increased with written consent;
<u>Existing approved FAR:</u>	0,6
<u>Amend FAR to:</u>	0,5 which may be increased with special consent of the municipality;
<u>Existing approved density:</u>	40 dwelling units per hectare – allowing for ± 212 dwelling units;
<u>Amend density to:</u>	120 dwelling units per hectare – allowing for ± 635 dwelling units.

Erf 121, to remain 'Special'. Public Road to remain.

Locality and description of property on which township is to be established: The township, approved Magaliesburg Extension 10, is located to the north-east of the R24, south-west of the CBD of Magaliesburg and is situated on Portion 102 (a Portion of Portion 38) of the farm Steenekoppie 153-IQ (Mogale City Local Municipality).

14–21

NOTICE 840 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF REZONING APPLICATION TERMS OF SECTION 16(1) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, The Practice Group (PTY) LTD, being the applicant acting for the owner of the Remaining Extent of Portion 1 of the Farm Grootfontein 394JR, Gauteng, hereby give notice in terms of:

- Section 16(1)(f) of the City of Tshwane Land Use Management By-Law 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014), by the rezoning of the property described above in terms of Section 16(1) of the Tshwane Land Use Management By-law, 2016. The subject property is situated off Garsfontein Road (Road M30) 9 kilometres east of the Woodlands Boulevard Shopping Centre. Adjacent to Grootfontein Country Estate.

It is the intension of the landowner to utilize a portion of the aforesaid property measuring approximately 18ha in extent for the purpose of a mountain bike park and ancillary purposes.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details (cell number and/or e-mail address), without which the Municipality **and/or applicant** cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Group Head: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za or Room E10, Cnr Basden and Rabie Streets, Centurion Municipal Offices, within 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Star newspapers

Dates on which notice will be published: 14 October 2020 and 21 October 2020.

Closing date for any objections and/or comments: 11 November 2020.

Should any interested and affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za, alternatively by requesting an identical copy of the land development application through the following contact details of the applicant, which copy shall be provided by the applicant within 3 days of the request, from any interested and affected party :

- E-mail address: conrad@practicegroup.co.za
- Postal Address: PO Box 35895, Menlo Park, 0102
- Physical Address of offices of applicant: Cnr of Brooklyn Road and First Street, Menlo Park, Pretoria
- Contact Telephone Number: 012 362 1741

In addition, the applicant may upon submission of the application either forward a copy electronically or publish the application, with confirmation of completeness by the Municipality, accompanying the electronic copy or on their website, if any. The applicant shall ensure that the copy published or forwarded to any interested and affected party shall be the copy submitted with the Municipality.

For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically.

No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant.

Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.

Full particulars and plans (if any) may be inspected during normal office hours between 8h00 and 16h30 at the offices of the applicant as set out above, for a period of 28 days from the date of first publication of the notice namely 14 October, 2020. The costs of any hard copies of the application will be for the account of the party requesting same.

Reference: CPD/9/2/4/2-5702T

Item Number: 32166

14-21

KENNISGEWING 840 VAN 2020**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN HERSONERING AANSOEK INGEVOLGE ARTIKEL 16 (1) VAN
DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ons, The Practice Group (Edms) Bpk, synde die applikant van die eienaar van die Restant van Gedeelte 1 van die Plaas Grootfontein 394JR, Gauteng gee hiermee kennis in terme van :

- Artikel 16 (1)(f) van die Stad Tshwane Grondgebruikbestuur Verordening 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering van die eiendom hierbo beskryf ingevolge Artikel 16 (1) van die Tshwane Grondgebruikbestuur Verordening, 2016. Die onderwerpeïendom is geleë ongeveer 9 kilometer oos van die Woodlands Boulevard Winkelsentrum nnt af van die Garstfontein Pad(Pad M30) en langs die Grootfontein Country Estate.

Dit is die bedoeling van die grondeienaar is om die gebruik van 'n gedeelte van die bovermelde eiendom, ongeveer 18ha groot vir die doeleindes van 'n bergfiets park en ondersteunende gebruike.

Enige beswaar(e) en/of kommentar(e), insluitend die gronde van beswaar(e) en/of kommentaar(e) met die volle kontakbesonderhede (selfoonnommer en/of epos adres) waarsonder die Munisipaliteit en/of applikant nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar(e) indien, sal gerig word of skriftelik ingedien word by of tot : Die Bestuurshoof: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za of Kamer E10, H/v Basden en Rabie Strate, Centurion Munisipale Kantore binne 28 dae van die datum van eerste verskyning van die kennisgewing in die Provinsiale Gazette, Beeld en Star koerante.

Datums waarop kennisgewing gepubliseer word: 14 Oktober 2020 en 21 Oktober 2020

Sluitingsdatum vir enige besware/ kommentare: 11 November 2020.

Sou enige belanghebbende of geaffekteerde party, 'n afskrif van die grondgebruiksaansoek wil bekom, kan 'n afskrif van die Munisipaliteit aangevra word. So 'n afskrif kan versoek word deur die volgende kontakbesonderhede te gebruik: newlanduseapplications@tshwane.gov.za. Alternatiewelik kan 'n identiese afskrif van die grondgebruiksaansoek van die applikant versoek word deur die volgende kontakbesonderhede van die applikant te gebruik. Die sal binne 3 dae na die versoek, van enige belanghebbende of geaffekteerde party, deur die applikant voorsien word:

- Epos adres: conrad@practicegroup.co.za
- Posadres: PO Box 35895, Menlo Park, 0102
- Fisiese adres van die kantoor van die applikant: Hoek van Brooklyn Weg en Eerste Straat, Menlo Park, Pretoria
- Kontak telefoonnommer: 012 362 1741

Daarbenewens kan die aansoeker by indiening van die aansoek óf 'n afskrif elektronies deurstuur óf die aansoek op sy webwerf publiseer (indien van toepassing) wat die bevestiging van die volledigheid daarvan deur die munisipaliteit vergesel. Die aansoeker sal toesien dat die afskrif wat gepubliseer is of aan enige belanghebbende en geaffekteerde party deurgegee word, die afskrif is wat by die munisipaliteit voorgelê is.

Ten einde 'n afskrif van die aansoek te bekom, moet daarop gelet word dat die belanghebbende en geaffekteerde party 'n epos adres of ander kontakbesonderhede aan die munisipaliteit en die aansoeker moet verskaf om sodanige afskrif elektronies te bekom.

Geen deel van die dokumente wat deur die munisipaliteit of die aansoeker voorsien word, mag gekopieër, gereproduseer word, of in enige vorm gepubliseer of gebruik word op 'n manier wat inbreuk maak op die regte van die applikant nie.

Indien 'n belanghebbende of geaffekteerde party nie stappe doen om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die sodanige versuim nie as rede beskou om die verwerking en oorweging van die aansoek te verhoed nie.

Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure tussen 8h00 en 16h30 by die kantore van die applikant, soos hierbo uiteengesit, besigtig word, vir 'n tydperk van 28 dae vanaf die datum van eerste verskyning van die kennisgewing naamlik 14 Oktober, 2020. Die koste van enige afskrif van die aansoek sal vir die rekening van die party wees wat dit versoek.

Verwysing: CPD 9/2/4/2-5702T Item no: 32166

14–21

NOTICE 842 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN-PLANNING
SCHEME, 2008 (REVISED 2014) READ WITH SECTION 16(3) OF THE CITY OF TSHWANE LAND USE
MANAGEMENT BY-LAW, 2016 AND AMENDMENT OF RESTRICTIVE TITLE CONDITIONS IN TERMS OF
SECTION 16(2) OF THE CITY TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, **UrbanSmart Planning Studio (Pty) Ltd**, being the authorised agent of the owner of **A Part (by way of Figure abcdefgha as indicated on the proposed scheme map) of the Remaining Extent of Portion 41 of the Farm Doornkloof 391-JR**, hereby give notice in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014), read with Section 16(3) of the City of Tshwane Land Use Management By-Law, 2016, and Section 16(2) of the City of Tshwane Land Use Management By-Law, 2016 that we have applied to the **City of Tshwane Metropolitan Municipality** for a Consent Use on said property for a 'Sport and Recreation Ground', with a not-applicable density; a coverage of ten (10) percent; a zero (0) FAR; a height of 2 (two) storeys, and further subject to certain amended building and development controls, and general conditions and the amendment of Condition C(2) in Title Deed 19649/1956.

The property is located: south of Nellmapius Road (M31), west of Midstream Drive and directly east of the existing Trinity House Heritage Hill School in the Louwlandia Extension 60 Township and the Heritage Hill Estate.

The current zoning of the property is: "Government", with a not-applicable density; a height of seven (7) storeys / nineteen (19) meters (Table D, Height Zone 5, subject to Clause 26), coverage of sixty (60) percent (Table E, Coverage Zone 5, subject to Clause 27), and a Floor Area Ratio (FAR) of 2.0 (Table C, FAR Zone 5, subject to Clause 25).

The intension of the applicant in this matter is to: create a 'Sport and Recreation Ground' to develop additional sport fields for the already existing Trinity House Heritage Hill School that is situated directly west of the application site. It is proposed to develop one sport field as an athletic, rugby and soccer field and the second as a cricket, soccer and hockey field with three movable grandstands. These proposed sport fields will provide additional sport fields for the Heritage Hill School to accommodate all the scholars and to allow for a number of sports to be played and practiced at the same time.

The amendment of restrictive title conditions application is for the amendment of condition C(2) in Title Deed T19649/1956.

The intension of the owners of the property in this matter is to: amend Condition C(2) from the applicable title deed to allow for the application site to be used for "Sport and Recreational Purposes" as well as the stipulated "Research and Experimental Institute".

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001, or to CityP_Registration@tshwane.gov.za from **14 October 2020** (the first date of the publication of the notice) until **11 November 2020** (not less than 28 days after the date of first publication of the notice).

Full particulars and plans (if any) may be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za or directly from the applicant at nadia@urbansmart.co.za / info@urbansmart.co.za, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers.

Address of Municipal offices: Room E10, Cnr Basden and Rabie Street, Centurion Municipal Offices.

Closing date of any objection(s) and/or comment(s): 11 November 2020

Address of authorised agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: CU501 & RRC510

Date on which notice will be published: 14 October 2020 & 21 October 2020

Ref no: CPD 391-JR/0041/41

Item No: 32211 & 32186

14-21

KENNISGEWING 842 VAN 2020**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VIR 'N TOESTEMMINGSGEBRUIK AANSOEK IN TERME VAN KLOUSULE 16
VAN DIE TSHWANE-DORPSBEPLANNINGSKEMA, 2008 (HERSIENE 2014) SAAM GELEES MET KLOUSULE
16(3) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016 EN WYSIGING VAN
BEPERKENDE TITELVOORWAARDES INGEVOLGE ARTIKEL 16(2) VAN DIE STAD TSHWANE
GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ons, **UrbanSmart Planning Studio (Edms) Bpk**, synde die gemagtigde agent van die eienaar van 'n **Gedeelte (by wyse van Figuur abcdefgha soos aangedui op die voorgestelde skemakaart) van die Restant van Gedeelte 41 van die Plaas Doornkloof 391-JR**, gee hiermee ingevolge Artikel 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) saam gelees met Artikel 16(3) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016, en Artikel 16(2) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir 'n toestemmingsgebruik op die genoemde eiendom vir 'n "Sport en Ontspanningsveld", met 'n nie-toepaslike digtheid; 'n dekking van tien (10) persent; 'n nul (0) VOV; 'n hoogte van twee (2) verdiepings, en verder onderhewig aan sekere gewysigde bou- en ontwikkelingskontroles, en die wysiging van Voorwaarde C(2) in title akte T19649/1956.

Die eiendom is geleë te: suid van Nellmapiusweg (M31), wes van Midstream Drive en direk oos van die bestaande Trinity House Heritage Hill Skool in die Louwlandia Uitbreiding 60 Dorpsgebied en Heritage Hill Estate.

Die huidige sonering van die eiendom is: "Owerheid", met 'n nie-toepaslike digtheid; 'n hoogte van sewe (7) verdiepings / negentien (19) meter (Tabel D, Hoogte Sone 5, onderworpe aan Klousule 26), dekking van sestig (60) persent (Tabel E, Dekking Sone 5, onderworpe aan Klousule 27), en 'n vloeroppervlakverhouding (VOV) van 2.0 (Tabel C, VOV Sone 5, onderhewig aan Klousule 25).

Die voorneme van die eienaar van die eiendom is: om 'n "Sport en Ontspanningsveld" te ontwikkel om addisionele sportvelde te skep vir die reeds bestaande Trinity House Heritage Hill Skool wat direk wes van die aansoekterrein geleë is. Die voorstel is om een sportveld te ontwikkel as 'n atletiek-, rugby- en sokkerveld en die tweede sportveld as 'n krieket-, sokker- en hokkieveld met drie beweegbare pawiljoene. Hierdie voorgestelde sportvelde bied bykomende geleentheid vir die Heritage Hill Skool om al die skoliere te akkommodeer en om terselfdertyd 'n aantal sportsoorte te kan beoefen.

Die doel van die opheffing van beperkende voorwaardes aansoek is om voorwaarde C(2) in titelakte T19649/1956 te wysig.

Die voorneme van die eienaars van die eiendom in hierdie saak is: om die beperkende voorwaarde soos vervat in die titelakte te verwyder om aansoek te kan doen om die aansoekterrein te gebruik vir "Sport en Ontspanningsdoeleindes" asook die voorgeskrewe "Navorsings- en Eksperimentele Instituut".

Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **14 Oktober 2020** (die datum van die eerste publikasie van hierdie kennisgewing), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot **11 November 2020** (nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing).

Volledige besonderhede en planne (as daar is) kan deur die Munisipaliteit aangevra word, deur sodanige afskrif van die volgende kontakbesonderhede te versoek: newlanduseapplications@tshwane.gov.za of direk van die applikant by nadia@urbansmart.co.za / info@urbansmart.co.za, vir 'n periode van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen.

Adres van Munisipale Kantore: Kamer E10, H/v Basden- en Rabiestraat, Centurion Munisipale Kantore.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 11 November 2020

Adres van agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: CU500 & RRC510

Datums waarop kennisgewing gepubliseer word: 14 Oktober 2020 & 21 Oktober 2020

Ref no: CPD 391-JR/0041/41

Item No: 32211 & 32186

14-21

NOTICE 844 OF 2020

MOGALE CITY LOCAL MUNICIPALITY
NOTICE OF APPLICATION FOR THE AMENDMENT OF AN APPROVED TOWNSHIP IN TERMS OF
SECTION 51(10)(a) OF MOGALE CITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW,
2018

MAGALIESBURG EXTENSION 10

I, Petrus Jacobus Steyn from Futurescope Stads en Streekbeplanners CC being the authorized agent of the owners of Portion 102 (a Portion of Portion 38) of the farm Steenekoppie 153-IQ, hereby give notice in terms of section 51(3) of the Mogale City Spatial Planning and Land Use Management By-law, 2018, that we have applied to Mogale City Local Municipality for the amendment of the approved Magaliesburg Extension 10, in terms of section 53.(8)(b) of Mogale City Spatial Planning and Land Use Management By-law, 2018 referred to in the Annexure hereunder.

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: Manager: Economic Services, First Floor, Furn City Building, cnr Human & Monument Streets, Krugersdorp from 14 October 2020 until 11 November 2020. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal Offices as set out below, as well as the offices of the applicant, as indicated below, for a period of 28 days from the date of first publication of the advertisement in the *Provincial Gazette* / Citizen newspaper. Address of Municipal offices: First Floor, Furn City Building, cnr Human & Monument Streets, Krugersdorp and at Futurescope, 146 Carol Road, Silverfields, Krugersdorp.

Dates on which notice will be published: 14 and 21 October 2020. Closing date for any objections and/or comments: 11 November 2020

Address of applicant: Futurescope Town and Regional Planners CC, P.O. Box 59, Paardekraal, 1752 / 146 Carol Road, Silverfields, Tel: 011-955-5537; Cell: 082-821-9138; e-mail: petrus@futurescope.co.za.

ANNEXURE

Name of township:	Magaliesburg Extension 10
Full name of applicant:	Futurescope Stads en Streekbeplanners CC
Purpose with application:	The intension with the applicant is to make the following amendments to the approved land use rights, namely:

Erven 119 and 120, zoning to change from 'Residential 3' to 'Residential 4' with the following amendments made to the coverage, density and floor area ratio (FAR) as follow:

Existing approved coverage: maximum of 40% which may be increased with written consent to 50%;

Amend coverage to: maximum of 20% which may be increased with written consent;

Existing approved FAR: 0,6

Amend FAR to: 0,5 which may be increased with special consent of the municipality;

Existing approved density: 40 dwelling units per hectare – allowing for ± 212 dwelling units;

Amend density to: 120 dwelling units per hectare – allowing for ± 635 dwelling units.

Erf 121, to remain 'Special'. Public Road to remain.

Locality and description of property on which township is to be established: The township, approved Magaliesburg Extension 10, is located to the north-east of the R24, south-west of the CBD of Magaliesburg and is situated on Portion 102 (a Portion of Portion 38) of the farm Steenekoppie 153-IQ (Mogale City Local Municipality).

14–21

NOTICE 847 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATION FOR THE REZONING IN TERMS OF SECTION 16(1) OF THE CITY OF
TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Elana Vermaak of Optical Town Planning and Project Management (Pty) Ltd, being the authorized applicant of the owners of **Section 1, Erf 1031 Garsfontein Extension 3**, hereby gives notice in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the rezoning of the property as described above in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016. The property is situated at 309 Isie Smuts Street, Garsfontein.

The intention of the application is for property to be rezoned from "Residential 1" to "Business 4", with a coverage of 50%, F.A.R of 0.35 and a height of 2 storeys.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to cityp_registration@tshwane.gov.za from 14 October 2020 until 11 November 2020.

Should any interested or affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za or directly from the applicant at elana@landlaw.co.za. In addition, the applicant may upon submission of the application either forward a copy electronically or publish the application, with confirmation of completeness by the Municipality, accompanying the electronic copy or on their website, if any. The applicant shall ensure that the copy published or forwarded to any interested and affected party shall be the copy submitted with the Municipality to newlanduseapplications@tshwane.gov.za. For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the application with an e-mail address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant. Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and or affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.

Full particulars and plans may be inspected during normal office hours at the municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette / Beeld or The Star and on site. Address of Municipal offices: The Strategic Executive Director, City Planning and Development, Room E10, cnr Basden and Rabie Street, Centurion. Closing date for any objections and/or comments: 11 November 2020. Address of applicant: Optical Town Planning & Project Management (Pty) Ltd, PO Box 13530, Hatfield, 0028, 141 Malan Street, Riviera, 0084 Contact no: 082 620 5747, Email: elana@landlaw.co.za
Dates on which notice will be published: 14 October 2020 and 21 October 2020

Reference: CPD/9/2/4/2-5685T (Item No 32054)

14–21

KENNISGEWING 847 VAN 2020**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK VIR HERSONERING IN TERME VAN ARTIKEL 16(1) VAN THE
CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Ek, Elana Vermaak van Optical Town Planning & Project Management (Edms) Bpk, synde die gemagtigde applikant van die eienaars van **Deel 1, Erf 1031 Garsfontein Uitbreiding 3**, gee hiermee kennis in terme van Artikel 16(1) van the City of Tshwane Land Use Management By-Law, 2016, dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die Hersonering in terme van Artikel 16(1) van the City of Tshwane Land Use Management By-Law, 2016 vir die eiendom hierbo beskryf. Die eiendom is geleë te Isie Smuts straat 309, Garsfontein.

Die doelwit van die aansoek is vir die hersonering van die bogenoemde eiendom vanaf "Residentieël 1" na "Besigheid 4" met 'n dekking van 50%, 'n V.S.V van 0.35 en hoogte van 2 verdiepings.

Enige beswaar/besware en/of kommentaar/kommentare, insluitende die gronde vir sulke beswaar/besware en kommentaar/kommentare saam met volledige kontakbesonderhede, waarsonder die munisipaliteit nie kan korrespondeer met die persoon of liggaam wie die beswaar/besware of kommentaar/kommentare ingedien het nie moet skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, PRETORIA, 0001 of aan cityp_registration@tshwane.gov.za vanaf 14 Oktober 2020 tot 11 November 2020.

Indien enige belanghebbende of geaffekteerde party 'n afskrif van die aansoek wil besigtig of verkry, kan 'n afskrif van die aansoek aangevra word by die Munisipaliteit by newlanduseapplications@tshwane.gov.za of direk by die applikant by elana@landlaw.co.za bekom word. Alternatiewelik kan die applikant by die indiening van die aansoek, 'n afskrif van die aansoek aansoek elektronies aanstuur of die aansoek publiseer op die applikant se webtuiste (indien beskikbaar) tesame met die skriftelike bevestiging vanaf die Munisipaliteit dat die aansoek volledig is. Die applikant sal toesien dat die afskrif van die aansoek soos gepubliseer of aan enige belanghebbende en geaffekteerde party gestuur is, die ware afskrif van die aansoek is soos dit ingedien is by die munisipaliteit by newlanduseapplications@tshwane.gov.za. Om 'n afskrif van die aansoek te verkry, moet die belanghebbende/ geaffekteerde party beide die Munisipaliteit en die applikant voorsien van 'n epos adres of enige ander wyse waarop die aansoek elektronies verskaf kan word. Geensins mag die aansoek of dele daarvan gekopieër, gereproduseer of in enige vorm gepubliseer word wat mag lei dat daar inbreuk gemaak word op die intellektuele eiendomsreg van die applikant nie. Indien enige belanghebbende of geaffekteerde party geen stappe geneem het om 'n afskrif van die aansoek te besigtig en/of te verkry nie, word die versuim deur die belanghebbende of 'n geaffekteerde party om 'n afskrif van 'n aansoek te bekom, nie as gronde beskou sal word om die verwerking en oorweging van die aansoek te verbied nie.

Besonderhede asook planne van die aansoek lê ter insae gedurende gewone kantoorure by die munisipale kantore soos hieronder uiteengesit vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld, The Star en op terrein.

Adres van die munisipale kantore: Die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling, Kamer E10, h/v Basden en Rabie Straat, Centurion. Sluitingsdatum vir enige besware en/of kommentare: 11 November 2020. Adres van die applikant: Optical Town Planning & Project Management (Edms) Bpk, Posbus 13530, Hatfield, 0028. Malanstraat 141, Riviera, 0084 Kontak nr: 082 620 5747, elana@landlaw.co.za Datums waarop die kennisgewing gepubliseer word: 14 Oktober 2020 en 21 Oktober 2020 **Verwysingsnommer:** CPD/9/2/4/2-5685T (Item no 32054)

14-21

NOTICE 848 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE
MANAGEMENT BY-LAW, 2016 READ WITH SCHEDULE 23 THERETO**

We, Origin Town and Regional Planning (Pty) Ltd, being the applicant of Portion 1 of Erf 412 Moreletapark, hereby give notice in terms of Section 16(1)(f) and Schedule 13 of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at number 585 Helios Street, Moreletapark.

The rezoning is from "Residential 2" to "Special" for the purposes of a Guesthouse or one dwelling house, subject to certain conditions.

The intension of the applicant in this matter is to obtain the necessary land use rights to allow the owners to utilise the existing structure as a guesthouse, subject to certain conditions.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to *CityP_Registration@tshwane.gov.za* from 14 October 2020 until 11 November 2020.

Should any interested or affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: *newlanduseapplications@tshwane.gov.za*. Alternatively, a copy of the application could be obtained from the applicant at the contact details provided below.

For purposes to obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically.

No part of the application documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from 14 October 2020 as published in the Provincial Gazette, the Beeld newspaper and The Star newspaper.

Address of Municipal offices: Room E10, corner of Basden and Rabie Streets, Centurion Municipal Offices. Closing date for any objections and/or comments: 11 November 2020

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

Date on which the application will be published: 14 October 2020 and 21 October 2020

Reference: CPD 9/2/4/2-5638 T

Item No: 31892

14-21

KENNISGEWING 848 VAN 2020**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016 GELEES TESAME MET SKEDULE 23 DAARVAN**

Ons, Origin Stads- en Streekbeplanning (Edms) Bpk, synde die applikant van Gedeelte 1 van Erf 412 Moreletapark, gee hiermee ingevolge Artikel 16(1)(f) en Skedule 13 van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, van die eiendom soos hierbo beskryf. Die eiendom is geleë te Helios Straat nommer 585, Moreletapark.

Die hersonering is vanaf "Residensieel 2" na "Spesiaal" vir die doeleindes van 'n Gastehuis of een woonhuis, onderhewig aan sekere voorwaardes .

Die intensie van die applikant is om toepaslike grondgebruiksregte te verkry om voorsiening te maak vir die gebruik van die huidige struktuur vir 'n gastehuis, onderhewig aan sekere voorwaardes.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 14 Oktober 2020 tot 11 November 2020.

Indien enige belangstellende of geaffekteerde partye die aansoek wil sien of 'n kopie wil ontvang van die grondgebruik aansoek, kan 'n kopie versoek word vanaf die Munisipaliteit deur dit te versoek by die volgende kontak besonderhede: newlanduseapplications@tshwane.gov.za. Alternatiewelik kan 'n kopie van die aansoek vanaf die applikant verkry word by die kontakbesonderhede hieronder verskaf.

Vir doeleindes van verkryging van 'n kopie van die aansoek moet kennis geneem word dat die geïnteresseerde of geaffekteerde party die munisipaliteit en die applikant moet voorsien van 'n epos adres waarheen die aansoek elektronies gestuur kan word.

Geen deel van die aansoek dokumentasie wat deur die munisipaliteit of die applikant voorsien is mag kopieer, herproduseer of in enige vorm gebruik of publiseer word op 'n wyse wat sal inbreuk maak op die intellektuele eiendomsreg van die applikant nie.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 14 Oktober 2020 soos verskyn in die Gauteng Provinsiale Gazette, Beeld koerant en The Star koerant.

Adres van die Munisipale kantore: Stad van Tshwane Metropolitaanse Munisipaliteit, Isivuno Huis, Kamer LG004, Registrasie, Lillian Ngoyi Straat 143, Pretoria. Sluitingsdatum vir enige beswaar(e): 11 November 2020

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

Datum van publikasie van die kennisgewing: 14 Oktober 2020 en 21 Oktober 2020

Verwysing: CPD 9/2/4/2-5638 T

Item No: 31892

14-21

NOTICE 849 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND
USE MANAGEMENT BY-LAW, 2016 READ WITH SCHEDULE 23 THERETO**

We Origin Town and Regional Planning (Pty) Ltd, being the authorized agent of Erven 111, 119 and 120 Hazelwood hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (revised 2014) by rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016. The properties are situated at 39 Elandslaagte Road, 33 Dely Road and 40 Highlands Road, Hazelwood.

The application for rezoning of the subject properties are from "Residential 1² to "Business 4 including a Place of Refreshment but excluding Medical Consulting Rooms and a Veterinary Clinic" with a FAR of 1,5, Coverage of 80%, Height of 7 Storeys and a density of 120 dwelling units per hectare.

The intention of the developer is to obtain the necessary land use rights for a mixed use development consisting of an office component, residential dwelling units and a limited place of refreshment.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to *CityP_Registration@tshwane.gov.za* from 14 October 2020 until 11 November 2020.

Should any interested or affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: *newlanduseapplications@tshwane.gov.za*. Alternatively, a copy of the application could be obtained from the applicant at the contact details provided below.

For purposes to obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically.

No part of the application documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from 14 October 2020 in the Provincial Gazette, the Beeld newspaper and The Star newspaper.

Address of Municipal offices: Room E10, corner of Basden and Rabie Streets, Centurion Municipal Offices. Closing date for any objections and/or comments: 11 November 2020

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

Date on which the application will be published: 14 October 2020 and 21 October 2020

Ref: CPD/9/2/4/2-5680T

Item No. 32042

14-21

KENNISGEWING 849 VAN 2020**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK VIR HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD
TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016 GELEES TESAME MET SKEDULE 23 DAARVAN**

Ons, Origin Stads en Streekbeplanning (Edms) Bpk, synde die magtigde applikant van Erwe 111, 119 en 120 Hazelwood, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016. Die eiendom is geleë te 39 Elandslaagte Rylaan, 33 Dely Rylaan and 40 Highlands Rylaan, Hazelwood.

Die aansoek vir hersonering van die eiendom is vanaf "Residensieel 1" na "Besigheid 4 insluitend 'n Verversingsplek maar uitgesluit Mediese Konsultasie Kamers en 'n Veeartsenykundige Kliniek" met 'n VRV van 1,5, Dekking van 80%, Hoogte van 7 Verdiepings en 'n digtheid van 120 wooneenhede per hektaar.

Die intensie van die ontwikkelaar is om die nodige grondgebruiksregte te bekom vir 'n gemengde gebruik ontwikkeling wat sal bestaan uit 'n kantoor komponent, residensiele wooneenhede en 'n beperkte verversingsplek.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 14 Oktober 2020 tot 11 November 2020.

Indien enige belangstellende of geaffekteerde partye die aansoek wil sien of 'n kopie wil ontvang van die grondgebruik aansoek, kan 'n kopie versoek word vanaf die Munisipaliteit deur dit te versoek by die volgende kontak besonderhede: newlanduseapplications@tshwane.gov.za. Alternatiewelik kan 'n kopie van die aansoek vanaf die applikant verkry word by die kontakbesonderhede hieronder verskaf.

Vir doeleindes van verkryging van 'n kopie van die aansoek moet kennis geneem word dat die geïnteresseerde of geaffekteerde party die munisipaliteit en die applikant moet voorsien van 'n epos adres waarheen die aansoek elektronies gestuur kan word.

Geen deel van die aansoek dokumentasie wat deur die munisipaliteit of die applikant voorsien is mag kopieer, herproduseer of in enige vorm gebruik of publiseer word op 'n wyse wat sal inbreuk maak op die intellektuele eiendomsreg van die applikant nie.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 14 Oktober 2020 soos verskyn in die Gauteng Provinsiale Gazette, Beeld koerant en The Star koerant.

Adres van die Munisipale kantore: Stad van Tshwane Metropolitaanse Munisipaliteit, Isivuno Huis, Kamer LG004, Registrasie, Lillian Ngoyi Straat 143, Pretoria. Sluitingsdatum vir enige beswaar(e): 11 November 2020

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

Datum van publikasie van die kennisgewing: 14 Oktober 2020 en 21 Oktober 2020

Verwysing: CPD/9/2/4/2-5680T

Item No. 32042

14-21

NOTICE 850 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND
USE MANAGEMENT BY-LAW, 2016 AS WELL AS AN APPLICATION FOR THE REMOVAL OF
RESTRICTIVE CONDITIONS OF TITLE IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND
USE MANAGEMENT BY-LAW, 2016 READ WITH SCHEDULE 23 THERETO**

We Origin Town and Regional Planning (Pty) Ltd, being the authorized agent of the Remainder of Erf 20, Portion 2 of Erf 20 and Erf 22 Brooklyn hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (revised 2014) by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, of the properties described above as well as for the removal of certain conditions contained in the Title Deed of Erf 22 Brooklyn in terms of Section 16(2) of the City of Tshwane Land Use Management By-Law, 2016. The properties are situated respectively at number 53 Lynnwood Road, number 180 Hay Street, and number 65 Lynnwood Road, Brooklyn.

The application for rezoning is from "Residential 1" to "Special" for the purposes of Residential Buildings and ancillary and subservient uses such as Shops, Places of Refreshment, Laundrette, Retailer/Retail Trade and Medical Consultation Rooms for the use of residents and visitors, subject to certain conditions.

Application is also made for the removal of the last paragraph of page 2 (untitled condition), as well as conditions (a), (b) and (c) from the Title Deed T14687/1988 pertaining to Erf 22 Brooklyn.

The intention of the application for the rezoning of the subject properties is to obtain the necessary land use rights in order to accommodate Residential Buildings and ancillary and subservient uses such as Shops, Places of Refreshment, Laundrette, Retailer/Retail Trade and Medical Consultation Rooms for the use of residents and visitors on the subject properties.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to *CityP_Registration@tshwane.gov.za* from 14 October 2020 until 11 November 2020.

Should any interested or affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: *newlanduseapplications@tshwane.gov.za*. Alternatively, a copy of the application could be obtained from the applicant at the contact details provided below.

For purposes to obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically.

No part of the application documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from 14 October 2020 as published in the Provincial Gazette, the Beeld newspaper and The Star newspaper.

Address of Municipal offices: City of Tshwane Metropolitan Municipality, Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 11 November 2020

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

Date on which the application will be published: 14 October 2020 and 21 October 2020

Rezoning
Removal of Restrictive Conditions

Ref: CPD/9/2/4/2-5671T / Item No. 32003
Ref: CPD/0068/22 Item No. 32004

14-21

KENNISGEWING 850 VAN 2020**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK VIR HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD
TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016 ASOOK VIR DIE OPHEFFING VAN BEPERKENDE
TITELVOORWAARDES IN TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE
GRONDGEBRUIKBESTUUR BYWET, 2016 GELEES TESAME MET SKEDULE 23 DAARVAN**

Ons, Origin Stads en Streekbeplanning (Edms) Bpk, synde die magtigde applikant van die Restant van Erf 20, Gedeelte 2 van Erf 20 en Erf 22 Brooklyn, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016 van die bogenoemde eiendomme asook vir die opheffing van beperkende voorwaardes in die titelakte van Erf 22 Brooklyn in terme van Artikel 16(2) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016. Die eiendomme is onderskeidelik geleë te nommer 53 Lynnwood Straat, nommer 180 Hay Straat en nommer 65 Lynnwood Straat, Brooklyn.

Die aansoek vir hersonering is vanaf "Residensiële 1" na "Spesiaal" vir die doeleindes van Residensiële Geboue en aanvullende en verwante gebruike, soos Winkels, Verversingsplekke, Wassery, Kleinhandelaar / Kleinhandel en Mediese Konsultasiekamers vir inwoners en besoekers, onderworpe aan sekere verdere voorwaardes.

Aansoek is ook gedoen vir die opheffing van die laaste paragraaf van bladsy 2 (voorwaarde sonder titel) asook voorwaardes (a), (b) en (c) van Titel Akte T14687/1988 van toepassing op Erf 22 Brooklyn.

Die intensie vir die aansoek om hersonering van die bogenoemde eiendomme is om die nodige grondgebruiksregte te bekom ten einde residensiële geboue en aanvullende en ondergeskikte gebruike soos winkels, verversingsplekke, wassery, kleinhandelaar / kleinhandel en mediese konsultasiekamers op die eiendomme te akkommodeer vir die gebruik van inwoners en besoekers.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 14 Oktober 2020 tot 11 November 2020.

Indien enige belangstellende of geaffekteerde partye die aansoek wil sien of 'n kopie wil ontvang van die grondgebruik aansoek, kan 'n kopie versoek word vanaf die Munisipaliteit deur dit te versoek by die volgende kontak besonderhede: newlanduseapplications@tshwane.gov.za. Alternatiewelik kan 'n kopie van die aansoek vanaf die applikant verkry word by die kontakbesonderhede hieronder verskaf.

Vir doeleindes van verkryging van 'n kopie van die aansoek moet kennis geneem word dat die geïnteresseerde of geaffekteerde party die munisipaliteit en die applikant moet voorsien van 'n epos adres waarheen die aansoek elektronies gestuur kan word.

Geen deel van die aansoek dokumentasie wat deur die munisipaliteit of die applikant voorsien is mag kopieer, herproduseer of in enige vorm gebruik of publiseer word op 'n wyse wat sal inbreuk maak op die intellektuele eiendomsreg van die applikant nie.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 14 Oktober 2020 soos verskyn in die Gauteng Provinsiale Gazette, Beeld koerant en The Star koerant.

Adres van die Munisipale kantore: Stad van Tshwane Metropolitaanse Munisipaliteit, Kamer LG004, Isivuno Huis, 143 Lillian Ngoyi Straat, Pretoria. Sluitingsdatum vir enige beswaar(e): 11 November 2020.

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

Datum van publikasie van die kennisgewing: 14 Oktober 2020 en 21 Oktober 2020

Hersonering:
Titelopheffing

Verwysing: CPD/9/2/4/2-5671T / Item No. 32003
Verwysing: CPD/0068/22 Item No. 32004

14-21

NOTICE 852 OF 2020

**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REZONING AND REMOVAL OF RESTRICTIVE TITLE DEED
CONDITIONS IN TERMS OF SECTIONS 16(1) AND 16(2), READ WITH SECTION 15(6), OF THE CITY
OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Sybrand Lourens Lombaard of SL Town and Regional Planning CC., being the applicant of Erf 2951, Eldoraigne hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for:

1. the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1), read with Section 15(6) of the City of Tshwane Land Use Management By-Law, 2016 of the property as described above. The property is situated at 54 Henri Road, Eldoraigne. The rezoning is from "Residential 1" to "Special" for Beautician facility/ies (Beauty Clinic & Hair Salon), Medical Consulting Rooms, Administrative Offices, E-Shop, Storage Facility for the E-Shop and other administrative office record, and a Laundry (Laundry for the exclusive use of the Beautician Facility/ies and Medical Consulting Rooms), subject to certain special conditions as may be imposed by the City of Tshwane Metropolitan Municipality. The intension of the applicant in this matter is to acquire the necessary above-mentioned land-use rights in order to consequently obtain SDP and/or building plan approval from the Building Control Office; and
2. the removal of certain conditions contained in the Title Deed in terms of Section 16(2), read with Section 15(6) of the City of Tshwane Land Use Management By-Law, 2016 of the above-mentioned property. The application is for the removal of the following conditions: 4.(d) on page 7, 4.(e), 4.(i), and 4.(j) on page 8, and 5.(c), 5.(c)(i), 5.(c)(ii) and 5.(d) on page 10 in Deed of Transfer No. T18289/2001. The intension of the applicant in this matter is to remove the 9,14m building line restriction, as well as all other redundant and irrelevant conditions in the relevant title deed in order to consequently obtain SDP and/or building plan approval from the Building Control Office.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 21 October 2020 [the first date of the publication of the notice set out in Section 16(1)(f) of the By-Law referred to above], until 18 November 2020 (not less than 28 days after the date of first publication of the notice). Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Star newspapers. Address of Municipal offices: Centurion Office: Room 8 (Rezoning) and Room E10 (Title Deed Removal), cnr. of Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 18 November 2020. Dates on which notice will be published: The advertisement will be published in the Gauteng Provincial Gazette, Beeld and Star for two consecutive weeks on 21 October 2020 and 28 October 2020 respectively. **Reference: CPD 9/2/4/2-5732T (Item No: 32289) (Rezoning) and CPD ELD/0205/02951 (Item No. 32262) (Title Deed Removal).**

Should any interested or affected party wish to view or obtain a copy of the land development application it can be viewed at the Office of the Municipality as indicated in the Advertisement; or a copy can be requested from the Municipality, only in the event that the interested and affected party is unable to view the application during the time period when the application is open for inspection, at the respective Municipal Office due to the Municipal Office being closed for COVID-19, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za or a copy can be requested from the applicant at the address indicated in the advertisement.

For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant. Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.

Address of applicant: Physical: 769 Platrand Street, Faerie Glen X7, 0081. Postal: PO Box 71980, Die Wilgers, 0041. Telephone No: 082 923 1921. Email address: sl.townplanning@vodamail.co.za

21-28

KENNISGEWING 852 VAN 2020**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK VIR DIE HERSONERING EN OPHEFFING VAN BEPERKENDE
TITELVOORWAARDES INGEVOLGE ARTIKELS 16(1) EN 16(2), SAAMGELEES MET ARTIKEL 15(6),
VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Sybrand Lourens Lombaard van SL Town and Regional Planning CC., synde die aanvrager van Erf 2951, Eldoraigee gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir:

1. die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersoening ingevolge Artikel 16(1), saamgelees met Artikel 15(6) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016 van die eiendom hierbo genoem. Die eiendom is geleë te Henryweg 54, Eldoraigee. Die hersoening is vanaf "Residensieel 1" na "Spesiaal" vir Skoonheidsfasiliteit/e (Skoonheidskliniek en Haarsalon), Mediese Spreekkamers, Administratiewe Kantore, E-Winkel, Stoorfasiliteit vir die E-Winkel and ander administratiewe kantoor rekord, en 'n Waskamer (Waskamer vir die eksklusiewe gebruik van die Skoonheidsfasiliteit/e en Mediese Spreekkamers), onderworpe aan sekere spesiale voorwaardes soos wat deur die Stad Tshwane Metropolitaanse Munisipaliteit opgelê mag word. Die applikant se bedoeling met hierdie saak is om die nodige bogenoemde grondgebruiksregte te bekom ten einde gevolglik TOP en/of bouplan goedkeuring te kry vanaf die Boubeheer Kantoor; en
2. die opheffing van sekere voorwaardes vervat in die Titellakte van die bovermelde eiendom ingevolge Artikel 16(2), saamgelees met Artikel 15(6) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die aansoek is vir die opheffing van die volgende voorwaardes: 4.(d) op bladsy 7, 4.(e), 4.(i), en 4.(j) op bladsy 8, en 5.(c), 5.(c)(i), 5.(c)(ii) en 5.(d) op bladsy 10 in Titellakte Nr. T18289/2001. Die applikant is van voorneme om die 9,14m boulynbeperking, asook alle ander oorbodige en irrelevante voorwaardes in die relevante titellakte op te hef ten einde gevolglik TOP en/of bouplan goedkeuring te kry vanaf die Boubeheer Kantoor.

Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 21 Oktober 2020 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 18 November 2020 (nie minder as 28 dae na die eerste publikasie van die kennisgewing nie). Volledige besonderhede en planne (indien enige) lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Star en Beeld koerante. Adres van Munisipale kantore: Centurion Kantoor: Kamer 8 (Hersoening) en Kamer E10 (Titelverwydering), h/v Basden- en Rabie Straat, Centurion. Sluitingsdatum vir enige besware en/of kommentare: 18 November 2020. Datus waarop kennisgewing sal verskyn: Die advertensie sal gepubliseer word vir twee opeenvolgende weke in die Gauteng Provinsiale Gazette, Beeld en Star op 21 Oktober 2020 en 28 Oktober 2020 respektiewelik. **Verwysing: CPD 9/2/4/2-5732T (Item Nr: 32289) (Hersoening) en CPD ELD/0205/02951 (Item No: 32262) (Titelverwydering).**

Indien enige belanghebbende of geaffekteerde party 'n afskrif van die grondontwikkelingsaansoek wil besigtig of bekom, kan dit by die kantoor van die munisipaliteit besigtig word soos aangedui in die advertensie. 'n Afskrif kan ook van die Munisipaliteit versoek word, slegs indien die belanghebbende en geaffekteerde party nie die aansoek kan besigtig gedurende die periode waarin die aansoek ter insae beskikbaar is by die vermelde munisipale kantoor, omdat die munisipale kantoor gesluit is weens COVID-19, deur sodanige kopie deur die volgende kontakbesonderhede te versoek: newlanduseapplications@tshwane.gov.za. 'n Afskrif van die aansoek kan ook aangevra word van die applikant soos per die adres wat in die advertensie aangedui is.

Met die oog op die verkryging van 'n afskrif van die aansoek, moet daarop gelet word dat die belanghebbende en geaffekteerde party die munisipaliteit en die aansoeker van 'n e-posadres of ander kontakbesonderhede moet voorsien om sodanige afskrif elektronies te kan voorsien. Geen deel van die dokumente wat deur die munisipaliteit of die aansoeker voorsien is, mag gekopieër, gereproduseer word of in enige vorm gepubliseer of gebruik word op 'n manier wat die applikant se intellektuele eiendomsregte aantast nie. As 'n belanghebbende of geaffekteerde party nie stappe neem om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die versuim deur 'n belanghebbende en geaffekteerde party om 'n afskrif van die aansoek te bekom nie as redes beskou om die verwerking en oorweging van die aansoek te verbied nie.

Adres van aanvrager: Fisies: Platrandstraat 769, Faerie Glen X7, 0081. Pos: Posbus 71980, Die Wilgers, 0041. Telefoon Nr: 082 923 1921. Epos adres: sl.townplanning@vodamail.co.za

NOTICE 853 OF 2020**ERF 32 WITPOORTIE****CITY OF JOHANNESBURG LAND USE SCHEME, 2018**

NOTICE IS HEREBY GIVEN, REZONING APPLICATION ON ERF 32 WITPOORTJIE FROM "BUSINESS 4" TO "BUSINESS 1" INCLUDING WORKSHOPS, CAR SALES AND SELLING OF TYRES AND CAR PARTS, TO BE READ IN TERMS OF SECTION 21 (REZONING) OF THE JOHANNESBURG METROPOLITAN MUNICIPALITY PLANNING BY-LAW, 2016 THAT I/WE, **ALEX LAZAROU**, INTEND TO APPLY TO THE JOHANNESBURG METROPOLITAN MUNICIPALITY FOR AN AMENDMENT TO THE LAND USE SCHEME.

REZONING APPLICATION FROM "BUSINESS 4" TO "BUSINESS 1" INCLUDING WORKSHOPS, CAR SALES AND SELLING OF TYRES AND CAR PARTS**ERF 32, 955 SARGE STREET, WITPOORTJIE, 1724**

THE ABOVE APPLICATION, MADE IN TERMS OF THE **CITY OF JOHANNESBURG LAND USE SCHEME 2018**, WILL BE OPEN FOR INSPECTION FROM 08:00 TO 15:30 AT THE REGISTRATION COUNTER, DEPARTMENT OF DEVELOPMENT PLANNING ROOM 8100, 8TH FLOOR A-BLOCK, METROPOLITAN CENTRE, 158 CIVIC BOULEVARD, BRAAMFONTEIN.

ANY OBJECTION OR REPRESENTATION WITH REGARD TO THE APPLICATION MUST BE SUBMITTED TO BOTH THE OWNER/AGENT AND THE REGISTRATION SECTION OF THE DEPARTMENT OF DEVELOPMENT PLANNING AT THE ABOVE ADDRESS, OR POSTED TO P.O. BOX 30733, BRAAMFONTEIN, 2017, OR A FACSIMILE SEND TO (011) 339 4000, OR AN E-MAIL TO benp@joburg.org.za, FOR A PERIOD OF 28 DAYS FROM THE **21ST OCTOBER 2020**.

OWNER/AUTHORISED AGENT: MR ALEX LAZAROU,

POSTNET SUITE 007, PRIVATE BAG X2, NOORDHEUWEL, 1756

063 237 7208, alex@dfi7.com

KENNISGEWING 853 VAN 2020**ERF 32 WITPOORTJIE****STAD VAN JOHANNESBURG GRONDGEBRUIKSKEMA, 2018**

KENNISGEWING WORD HIERDIE GEGEE, HERSONERING VAN AANSOEK OP ERF 32 WITPOORTJIE VANAF "BESIGHEIDS 4" TOT "BESIGHEIDS 1" INSLUITEND WERKSWINKELS, MOTORVERKOPE EN VERKOPE VAN BANDE EN MOTOR PARTE, OM TE LEES INGEVOLGE ARTIKEL 21 (HERSONERING) VAN DIE JOHANNESBURGSE METROPOLITAANSE MUNISIPALITEIT VERORDENING VIR BEPLANNING, 2016 DAT EK / ONS, **ALEX LAZAROU**, BEDOEL IS OM AANSOEK TE DOEN OP DIE JOHANNESBURG METROPOLITAANSE GEMEENTE VIR 'N WYSIGING VAN DIE GRONDGEBRUIKSKEMA.

HERSONERING VAN AANSOEK VAN "BESIGHEID 4" NA "BESIGHEID 1" INSLUITEND WERKSWINKELS, MOTORVERKOPE EN VERKOOP VAN BANDE EN MOTOR PARTE**ERF 32, 955 SARGE STRAAT, WITPOORTJIE, 1724**

DIE BOGENOEMDE AANSOEK, INGEVOLGE DIE **STAD VAN JOHANNESBURG GRONDGEBRUIKSKEMA 2018**, GEMAAK WORD VAN 08:00 TOT 15:30 BY DIE REGISTRASIE COUNTER, DEPARTEMENT VAN ONTWIKKELINGSBEPLANNINGKAMER 8100, 8STE VLOER A-BLOCK, METROPOLITAAN SENTRUM, 158 CIVIC BOULEVARD, BRAAMFONTEIN.

ENIGE BESPROEING OF VERTEENWOORDIGING MET BETREKKING TOT DIE AANSOEK MOET INGEDIEN WORD OM DIE EIENAAR / AGENT EN DIE REGISTRASIE-AFDELING VAN DIE DEPARTEMENT VAN ONTWIKKELINGSBEPLANNING BY BOGENOEMDE ADRES TE VOORSIEN, OF GESTUUR TE P.O. BOX 30733, BRAAMFONTEIN, 2017, OF 'n FAKSIMIELE STUUR NA (011) 339 4000, OF 'n E-pos na benp@joburg.org.za, VIR 'N PERIODE VAN 28 DAE VANAF DIE **21^{STE} OKTOBER 2020**.

EIENAAR / GEMAGTIGDE AGENT: MNR ALEX LAZAROU,

POSTNET SUITE 007, PRIVATE BAG X2, NOORDHEUWEL, 1756

063 237 7208, alex@dfi7.com

NOTICE 854 OF 2020**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG
MUNICIPAL PLANNING BY-LAW, 2016.****APPLICABLE SCHEME:**

City of Johannesburg Land Use Scheme, 2018

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, Lauren Alexandra Libera, being the authorised agent/owner, intend to apply to the City of Johannesburg Metropolitan Municipality for an amendment to the land use scheme.

SITE DESCRIPTION:

Erf/Erven (Stand) No(s): Erf 4877
Township (Suburb) Name: Riverside View Extension 37
Street Address: The physical address of Erf 4877 Riverside View Extension 37 is 22 Century Boulevard, Riverside View Extension 37

APPLICATION TYPE:

Application is hereby made in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, read in conjunction with the relevant provisions of the Spatial Planning and Land Use Management Act "SPLUMA", 2013 (Act 16 of 2013), for the amendment of the City of Johannesburg Land Use Scheme, 2018, by the zoning of Erf 4877 Riverside View Extension 37 from "Special", permitting residential buildings, subject to certain conditions to "Special", permitting dwelling units and residential buildings including a clubhouse, restaurant, gymnasium, spa, sport and recreational facilities, a child care centre and ancillary and related uses, subject to certain conditions.

APPLICATION PURPOSE:

The effect of the application will permit the inclusion of a child care centre as part of the zoning definition applicable to Erf 4877 Riverside View Extension 37.

The effect of the application will also permit the inclusion of dwelling units and ancillary and related uses including a clubhouse, restaurant, gymnasium, spa and sport and recreational facilities as part of the zoning definition applicable to Erf 4877 Riverside View Extension 37.

The application will also permit an increase in the allowable density from one thousand, eight hundred and eighty-eight (1888) dwelling units to two thousand and eight (2008) dwelling units, effectively an increase of one hundred and twenty (120) dwelling units.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, for a period of twenty-eight (28) days from 21 October 2020.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000 or an email sent to objectionsplanning@joburg.org.za, within a period of twenty-eight (28) days from 21 October 2020 and by no later than 18 November 2020.

Any objection/s not fully motivated as required in terms of Section 68 of the City of Johannesburg Municipal Planning By-Law, 2016, (Validity of Objections) may be deemed invalid and may be disregarded during the assessment of the application.

Address of Owner/Authorised Agent: Lauren Libera, P.O. Box 70406, Bryanston, 2021, Tel No.: 011 300 8709, Fax No.: 011 330 8790, Cell No.: 072 318 5110 and Email: lauren@century.co.za

Date: 09.09.2020

NOTICE 855 OF 2020**CITY OF JOHANNESBURG LAND USE SCHEME, 2018
REZONING AND REMOVAL OF RESTRICTIONS IN RESPECT OF LAND**

Notice is hereby given, in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, Hannelie Daniell, the authorised agent of the property owner, intend to apply to the City of Johannesburg for the amendment of the Land Use Scheme and the removal of restrictive and/or obsolete conditions in the title deed of the following property:

SITE DESCRIPTION: ERF 153 FELLSIDE

STREET ADDRESS: NO. 137 LOUIS BOTHA AVENUE, FELLSIDE, 2192

The purpose of the application is to rezone Erf 153 Fellside from “Residential 1” with a density of “one dwelling per erf” to “Special” permitting dwelling units, residential buildings and shops, subject to certain conditions and to remove restrictive and/or obsolete conditions 1-10 in Deed of Transfer T37433/2019.

Particulars of the application will be open for inspection **by appointment and on request only** for a period of 28 days from 21 October 2020 at the Metro Link, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Please contact the Development Planning Registration Section on (011) 407-6202/6136 between 08:00 to 15:30 (Monday-Friday) to arrange to view the application documents with Registration No. 20-01-2814 and 20/13/2544/2020. Particulars of the application will also be made available electronically by the authorised agent upon request by email to hanneliedaniell@gmail.com.

Any objection or representation with regard to the application must be submitted to both the authorised agent and the Registration Section of the Department of Development Planning at the above address or posted to PO Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000 or an email send to ObjectionsPlanning@joburg.org.za by no later than 18 November 2020.

Any objection/s not fully motivated as required in terms of Section 68 of The City of Johannesburg Municipal Planning By-Law, 2016, (Validity of Objections) may be deemed invalid and may be disregarded during the assessment of the application.

AUTHORISED AGENT: Hannelie Daniell, PO Box 1515, Fontainebleau, 2032, Cell: 079 481 8199, Email: hanneliedaniell@gmail.com. **Date of publication: 21 October 2020**

NOTICE 856 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND
USE MANAGEMENT BY-LAW, 2016 AS WELL AS AN APPLICATION FOR THE REMOVAL OF
RESTRICTIVE CONDITIONS OF TITLE IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND
USE MANAGEMENT BY-LAW, 2016 AND AN APPLICATION FOR SUBDIVISION IN TERMS OF SECTION
16(12)(i) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 READ WITH SCHEDULE
23 THERETO**

We Origin Town and Regional Planning (Pty) Ltd, being the authorized agent of Erf 229 Lynnwood hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (revised 2014) by rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016 as well as for the removal of certain conditions contained in the Title Deed of Erf 229 Lynnwood in terms of Section 16(2) of the City of Tshwane Land Use Management By-Law, 2016 and for the subdivision of the subject property in terms of Section 16(12)(i) of the City of Tshwane Land Use Management By-Law, 2016. The property is situated at number 374 Bergkaree Avenue, Lynnwood.

The application for rezoning is from "Residential 1 with a minimum erf size of 1250m²" to "Residential 1 with a minimum erf size of 950m²".

Application is also made for subdivision of Erf 229 Lynnwood in order to create 2 full title stands.

Application is also made for the removal of conditions 1(b), 1(f), 1(g), 2(a), 2(b), 2(c), 2(d), 2(e), 6(a) and 6(b) from the Title Deed T22498/2012 pertaining to Erf 229 Lynnwood.

The intention of the owner of the property is to develop a new dwelling house for themselves on the newly created erf and to make the existing dwelling house available to the market.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 21 October 2020 until 18 November 2020.

Should any interested or affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za. Alternatively, a copy of the application could be obtained from the applicant at the contact details provided below.

For purposes to obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically.

No part of the application documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from 21 October 2020 in the Provincial Gazette, the Beeld newspaper and The Star newspaper.

Address of Municipal offices: Room E10, corner of Basden and Rabie Streets, Centurion Municipal Offices. Closing date for any objections and/or comments: 18 November 2020

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

Date on which the application will be published: 21 October 2020 and 28 October 2020

Rezoning
Subdivision
Removal of Restrictive Conditions

Ref: CPD/9/2/4/2-5645T / Item No. 31916
Ref: CPD LYN/0376/229 / Item No. 31917
Ref: CPD LYN/0376/229 / Item No. 31914

21-28

KENNISGEWING 856 VAN 2020

**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK VIR HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD
TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016 ASOOK VIR DIE OPHEFFING VAN BEPERKENDE
VOORWAARDES IN DIE TITELAKTE IN TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE
GRONDGEBRUIKBESTUUR BYWET, 2016 ASOOK VIR DIE ONDERVERDELING IN TERME VAN ARTIKEL
16(12)(i) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016 GELEES TESAME MET
SKEDULE 23 DAARVAN**

Ons, Origin Stads en Streekbeplanning (Edms) Bpk, synde die magtigde applikant Erf 229 Lynnwood, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016 asook vir die opheffing van beperkende voorwaardes in die titelakte in terme van Artikel 16(2) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016 asook vir die onderverdeling in terme van Artikel 16(12)(i) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016. Die eiendom is geleë te Nommer 374 Bergkaree Rylaan, Lynnwood.

Die aansoek vir hersonering is vanaf "Residensieel 1 met 'n minimum erf grootte van 1250m²" na "Residensieel 1 met 'n minimum erf grootte van 950m²".

Aansoek is ook gedoen vir die Onderverdeling van Erf 229 Lynnwood om sodoende 2 voltitel erwe te skep.

Aansoek is ook gedoen vir die opheffing van voorwaardes 1(b), 1(f), 1(g), 2(a), 2(b), 2(c), 2(d), 2(e), 6(a) en 6(b) van Titel Akte T22498/2012 van toepassing op Erf 229 Lynnwood.

Die intensie van die eienaar van die eiendom is om 'n nuwe woonhuis te ontwikkel op die nuwe geskepte vakante erf en om die bestaande woonhuis te verkoop.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 21 Oktober 2020 tot 18 November 2020.

Indien enige belangstellende of geaffekteerde partye die aansoek wil sien of 'n kopie wil ontvang van die grondgebruik aansoek, kan 'n kopie versoek word vanaf die Munisipaliteit deur dit te versoek by die volgende kontak besonderhede: newlanduseapplications@tshwane.gov.za. Alternatiewelik kan 'n kopie van die aansoek vanaf die applikant verkry word by die kontakbesonderhede hieronder verskaf.

Vir doeleindes van verkryging van 'n kopie van die aansoek moet kennis geneem word dat die geïnteresseerde of geaffekteerde party die munisipaliteit en die applikant moet voorsien van 'n epos adres waarheen die aansoek elektronies gestuur kan word.

Geen deel van die aansoek dokumentasie wat deur die munisipaliteit of die applikant voorsien is mag kopieer, herproduseer of in enige vorm gebruik of publiseer word op 'n wyse wat sal inbreuk maak op die intellektuele eiendomsreg van die applikant nie.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 21 Oktober 2020 soos verskyn in die Gauteng Provinsiale Gazette, Beeld koerant en The Star koerant.

Adres van die Munisipale kantore: Stad van Tshwane Metropolitaanse Munisipaliteit, Isivuno Huis, Kamer LG004, Registrasie, Lillian Ngoyi Straat 143, Pretoria. Sluitingsdatum vir enige beswaar(e): 18 November 2020

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

Datum van publikasie van die kennisgewing: 21 Oktober 2020 en 28 Oktober 2020

Hersonering:
Onderverdeling
Titelopheffing

Verwysing: CPD/9/2/4/2-5645T / Item No 31916
Verwysing: CPD LYN/0376/229 / Item No. 31917
Verwysing: CPD LYN/0376/229 / Item No. 31914

21-28

NOTICE 857 OF 2020**NOTICE OF APPLICATION FOR PERMANENT ROAD CLOSURE IN TERMS OF SECTION 45
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 45 of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the permanent road closure of Park Erf 56 Crown North, situated as 28 Hanover Street, Crown North.

The nature and general purpose of the application is to permanently close Park Erf 56 Crown North in order to facilitate the rezoning of the property from "Public Open Space" to "Special" for parking, shops and business purposes, subject to certain conditions as well as to lease the property to Anchor Projects (Pty) Ltd

Particulars of the application will lie for inspection during normal office hours at the offices of the Applicant at 3rd Floor, Bergild House, 54 Andries Street, Wynberg and at the Metro Link at 158 Metropolitan Boulevard, Braamfontein. A copy of the application documents will also be made available electronically within 24 hours from a request by E-mail, to the E-mail address below, for a period of 21 days from **21 October 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

18 November 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 858 OF 2020

CITY OF JOHANNESBURG LAND USE SCHEME, 2018

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

SITE DESCRIPTION

Erf 189 Rosebank

STREET ADDRESS:

29 Bath Avenue, Rosebank

APPLICATION TYPE:

Amendment of the Johannesburg Town Planning Scheme, 1979, read with the City of Johannesburg Land Use Scheme, 2018.

APPLICATION PURPOSE:

To rezone Erf 189 Rosebank from "Business 4", subject to conditions, to "Business 4" subject to certain amended conditions, in order to permit mini storage units in addition to the existing rights applicable to the site.

The above application will be available for inspection from 08:00 to 15:30 at the office of Tinie Bezuidenhout and Associates, located at 4 Sanda Close, Morningside from 21 October 2020. Copies of the application documents may be requested to be emailed or hand delivered to interested parties by contacting the applicant on 011 467-1004 or tiniebez@iafrica.com.

Interested parties will also have the opportunity to inspect the application during office hours at the City's Metro Link, situated at the Metropolitan Centre, 158 Civic Boulevard, Braamfontein, 2001, only by arrangement and on request. To request this option, please make contact directly with the Registration Counter, Department of Development Planning on 011 407 6202 during office hours to arrange to view the application documents.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339-4000 or an email sent to both the applicant and objectionsplanning@joburg.org.za by not later than 18 November 2020.

Address of authorised agent :

Tinie Bezuidenhout and Associates, P O Box 98558, Sloane Park, 2152,

4 Sanda Close, Morningside

Tel No. (011) 467-1004, Cell 083 253-9812,

email tiniebez@iafrica.com

Date of publication : 21 October 2020

NOTICE 859 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016, READ WITH SCHEDULE 23 THERETO**

We, **VAN ZYL & BENADE STADSBEPLANNERS CC**, being the applicant of **PORTION 1 OF ERF 16 MAROELANA** hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the title deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at **53E HAZELWOOD ROAD, MAROELANA**. The application is for the removal of **conditions A a) up to and including A f), A h) and A i) (in total) and A j), A k) and A m) in Title Deed T27806/2018**.

The intention of the applicant in this matter is to **remove the restrictive conditions in the title deed regarding**

- **the street building line; and**
- **to remove all other redundant and irrelevant conditions in the title deed.**

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

Should any interested and affected party wish to obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za or alternatively by requesting such copy from the applicant.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details (including e-mail address), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **21 OCTOBER 2020** until **18 NOVEMBER 2020**.

ADDRESS OF MUNICIPAL OFFICES: Centurion Municipal Offices, Registration Office, Room E10, c/o Basden and Rabie Streets, Centurion.

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

Closing date for any objections and/or comments: **18 NOVEMBER 2020**

Dates on which notice will be published: **21 & 28 OCTOBER 2020**

REFERENCE: CPD/MLA/0404/16/1 (ITEM 32227)

21–28

KENNISGEWING 859 VAN 2020**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE
TITELAKTE INGEVOLGE ARTIKEL 16(2) VAN THE CITY OF TSHWANE LAND USE MANAGEMENT BY-
LAW, 2016, SAAMGELEES MET SKEDULE 23 DAARTOE**

Ons, **VAN ZYL & BENADÉ STADSBEPLANNERS BK**, synde die applikant van **GEDEELTE 1 VAN ERF 16 MAROELANA** gee hiermee ingevolge artikel 16(1)(f) van die City of Tshwane Land Use Management By-law, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om opheffing van sekere voorwaardes in die titelakte ingevolge Artikel 16(2) van die City of Tshwane Land Use Management By-law, 2016 van die eiendom hierbo beskryf. Die eiendom is geleë te **HAZELWOODWEG 53E, MAROELANA**. Die aansoek is vir die opheffing van **voorwaardes A a) tot en met en insluitend A f), A h) en A i) (in geheel) en A j), A k) en A m) in Titelakte T27806/2018**. Die applikant se bedoeling met hierdie saak is die **opheffing van die beperkende voorwaarde in die titelaktes rakende**

- **die straatboulyn; en**
- **om alle ander oorbodige en irrelevante voorwaardes in die titelaktes op te hef.**

Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoor-ure by die Munisipale en Applikant se kantore soos hieronder aangetoon, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant en nuusblaai (Beeld & The Star).

Indien enige belanghebbende en geaffekteerde party 'n afskrif van die grondontwikkelingsaansoek wil bekom, kan sodanige afskrif van die Munisipaliteit versoek word, deur sodanige versoek aan die volgende kontakbesonderhede te rig: newlanduseapplications@tshwane.gov.za of alternatiewelik deur sodanige afskrif van die applikant te versoek.

Enige besware en/of kommentare, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede (insluitend e-pos adres), waar sonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf **21 OKTOBER 2020 tot 18 NOVEMBER 2020**.

ADRES VAN MUNISIPALE KANTORE: Centurion Munisipale Kantore, Registrasiekantoor, Kamer E10, h/v Basden & Rabiestrade, Centurion.

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

Sluitingsdatum vir enige besware en/of kommentare: **18 NOVEMBER 2020**

Datums waarop kennisgewing gepubliseer word: **21 & 28 OKTOBER 2020**

VERWYSING: CPD/MLA/0404/16/1 (ITEM 32227)

NOTICE 860 OF 2020**NOTICE OF APPLICATION FOR REMOVAL OF CONDITIONS OF TITLE IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We, Guy Balderson Town Planners, being the authorised agents of the owners of Remainder of Erf 190 Wendywood, hereby give notice of an application made in terms of section 41 of the City of Johannesburg Municipal Planning By-Law, 2016 for the removal of restrictive conditions from the title deed for the property described above, situated at 35 Glanville Crescent, Wendywood. We are applying for the removal of conditions in the title deed for the abovementioned property to allow for a double garage and a cottage/subsidiary dwelling unit within the street boundary building line, other conditions to be removed are obsolete.

Particulars of the application will be made available for inspection during office hours at the offices of the City of Johannesburg, Executive Director: Development Planning, Ground Floor, Metro Link Building, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, or the agent will make a copy of the application available upon request, alternatively the City may upload a copy of the application to their e-platform.

Objections, comments or representations in respect of the relevant application must be submitted in writing to the City of Johannesburg, Executive Director: Development Planning either by hand at the abovementioned address; by registered mail to PO Box 30733, Braamfontein, 2017; by fax to 0113394000 or by email to roberth@joburg.org.za & wilsonma@joburg.org.za and/or objectionsplanning@joburg.org.za within a period of 28 days from **21 October 2020**.

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

NOTICE 861 OF 2020**CITY OF JOHANNESBURG MUNICIPALITY
NOTICE OF A TOWNSHIP ESTABLISHMENT IN TERMS OF SECTION 26 OF THE CITY OF
JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**APPLICABLE SCHEME:**CITY OF JOHANNESBURG LAND USE SCHEME, 2018**

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

APPLICATION PURPOSES:

The purpose of the application is to obtain the rights for a Township Establishment to accommodate the existing land uses. The proposed Township Establishment will comprise of one (1) Erf that is currently utilised as a Child and Youth Care Centre called Walter Sisulu CYCC. The property falls within Region D of the jurisdiction of the City of Johannesburg Metropolitan Municipality.

SITE DESCRIPTION:

Erf/Erven (stand) No(s): Remainder of the farm Hospitaal 230 IQ

Township (Suburb) Name: Noordgesig

Street Address: 3 Modder St, Noordgesig. Code: 1804

The above application, in terms of the City of Johannesburg Land Use Scheme, 2018 will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to ObjectionsPlanning@joburg.org.za, by not later than 18 November 2020.

Any objection/s not fully motivated as required in terms of Section 68 of the City of Johannesburg Municipal Planning By-Law, 2016, may be deemed invalid and may be disregarded during the assessment of the application.

AUTHORISED AGENT

Full Name: Sizanani Consortium
Postal Address: P.O Box 146, Halfway House, Midrand, 1685
Telephone No: (011) 805 5907
Cell: 083 762 6344
Fax: (086) 666 1777
E-mail: connythuketana1@gmail.com

Date: 21 October 2020

NOTICE 862 OF 2020**CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

- (1) APPLICATION IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 FOR THE AMENDMENT OF THE CITY OF JOHANNESBURG LAND USE SCHEME, 2018
- (2) APPLICATION IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 FOR THE REMOVAL OF THE RESTRICTIVE TITLE CONDITIONS IN DEED OF TRANSFER T7037/1984

SITE DESCRIPTION

ERF/ ERVEN: ERF 55
TOWNSHIP (SUBURB): CHISLEHURSTON
STREET ADDRESS: 99 PROTEA ROAD
APPLICATION TYPE: SECTION 41 – REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS
 SECTION 21 – REZONING APPLICATION

APPLICATION PURPOSE:

- (1) Proposed rezoning from Erf 55, Chislehurst **from** (1) "Special" for Trade and Business Purposes, (2) "Government", (3) "Business 4", (4) "Special" for a dwelling house, office and parking related to the business centre on Erf 1 and (5) "Business 4" excluding banks, building societies, medical and dental suites **to Use Zone 10: "SPECIAL"** for Business Purposes, Shops, Motor Workshop and Services and Ancillary Uses, subject to a FAR of 0,6, Height of 18 metres or 4 storeys and Coverage: 60%
- (2) Application for the removal of the following title deed conditions contained in Deed of Transfer T40348/2019, applicable to Erf 55, Chislehurst (which is the consolidation of Erven 1, 2, 3, 4 and 5, Chislehurst).
Former Erf 1, Chislehurst:
 Conditions 1.A.(b), 1.A.(e), 1.A.(f), 1.B.(a), 1.B.(a)(i), 1.B.(a)(ii) and 1.B.(a)(iii), 1.B.(b), 1.B.(c), 1.B.(d), and 1.B.(e)
Former Erf 4, Chislehurst:
 Conditions 3.A.(b), 3.A.(e), 3.A.(f), 3.B.(a), 3.B.(b), 3.B.(c) and 3.B.(d)
Former Erf 5, Chislehurst:
 Conditions 4.A.(b), 4.A.(e), 4.A.(f), 4.B.(a), 4.B.(b), 4.B.(c), 4.B.(d), 4.B.(e) and 4.B.(f)

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter: Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Applications may also be inspected on the Johannesburg E-platform website (Reference No. 20-02-2812 (rezoning) and 20/13/2542/2020 (removal)). On request, a copy of the application will also be made available by the Applicant.

Any objection or representation with regard to the application must be submitted to both the owner/ agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733 Braamfontein 2017 or e-mailed to Objectionsplanning@joburg.org.za and WilsonMa@joburg.org.za and RobertTh@joburg.org.za, by no later than **18 November 2020** (28 days from 21 October 2020).

AUTHORISED AGENT

FULL NAME: MICHAEL VINCENT VAN BLOMMESTEIN (VAN BLOMMESTEIN & ASSOCIATES – TOWN & REGIONAL PLANNERS)
POSTAL ADDRESS: P O BOX 17341, GROENKLOOF 0027
TEL NO (W): 012 343 4547
FAX NO: 086 578 6913
CELL: 072 075 4986
E-MAIL ADDRESS: vba@mweb.co.za

NOTICE 863 OF 2020**AMENDMENT OF LAND USE SCHEME (REZONING)****APPLICABLE SCHEME:**

City of Johannesburg Land Use Scheme, 2018

Notice is hereby given in terms of the provisions of Sections 21 of the City of Johannesburg: Municipal Planning By-Law that we, the under-mentioned, have applied to the City of Johannesburg for an amendment to the Land Use Scheme.

SITE DESCRIPTION:

Erf Number: Portion 1 of Erf 34
Township Name: Rosebank
Street Address: 29 Jellicoe Avenue

APPLICATION TYPE:

Amendment of Land Use Scheme (Rezoning).

APPLICATION PURPOSES:

The rezoning of the erf from "Business 1", excluding warehouses and car sales lots to "Business 1", excluding dwelling units, warehouses and car sales lots, in order to develop the property mainly for 10 storey offices with some retail uses on ground floor level. The purpose of the application is in essence to exclude dwelling units as a primary use from the zoning of the property.

Due to the Covid-19 Pandemic, the following options have been put in place for the public and interested parties to view and obtain copies of the application documents for a period of 28 days from 21 October 2020:

- The owner/authorised agent will be responsible for providing the public/interested parties, on request, with a copy of such documents. Please make contact with the owner/authorised agent either telephonically on 083 625 9303 or via e-mail at ama.dirk@mweb.co.za and/or ama125@mweb.co.za to request the relevant documents.
- Alternatively, members of the public/interested parties will also have the opportunity to inspect the application during office hours at the City's Metro Link, situated at the Metropolitan Centre, 158 Civic Boulevard, Braamfontein, 2017 which has been identified as the public point of entry for development planning walk-in services. A desk will be available for the public/interested parties to inspect the application, only by arrangement and on request. To request this option, please make direct contact with the registration counter, Department of Development Planning on 011 407 6202 during office hours to arrange to view the application with **Registration No. 20-01-2782**.

Any objection or representation with regard to the application must be submitted to both the owner/agent at the e-mail address below and the Registration Section of the Department of Development Planning at the above address, or posted by registered post to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to objectionsplanning@joburg.org.za, by no later than 18 November 2020.

OWNER/AUTHORISED AGENT

Full name: Attwell Malherbe Associates
Postal Address: P.O. Box 98960, Sloane Park
Cell No: 083 625 9303
Email Address: ama.dirk@mweb.co.za
DATE: 21 October 2020
Code: 2152
Fax No:

NOTICE 864 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY - APPLICATION FOR THE REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, **Michael Vincent Van Blommestein (Van Blommestein & Associates Town Planners)**, being the applicant on behalf of the owner of Erf 587, Newlands Extension 3 and Erf 756, Newlands Extension 8, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the properties as described above. The properties are situated at 304 Bali Avenue and 276 Garstfontein Road, respectively.

The rezoning is from **Erf 587**: "Special" for a Domestic Service Center, Motor Service Center, Place of Refreshment, Auto Body Repair Center and Caretaker's Flat and **Erf 756**: "Special" for a Domestic and Motor Service Centre, Places of Refreshment (take-aways only) and a Caretaker's Flat to **Erf 587 and the proposed Remainder of Erf 756**: "Special" for a Motor dealership, Motor workshop, Vehicle sales showroom, Vehicle sales mart, Domestic Service Centre, Place of Refreshment (Take-away), Auto Body Repair Centre and other uses which are ancillary and subservient to the main use, including a Caretaker's Flat and **Proposed Portion 1 of Erf 756**: "Special" for a Motor dealership, Motor workshop, Vehicle sales showroom, Vehicle sales mart, Domestic Service Centre, Place of Refreshment (Take-away) and other uses which are ancillary and subservient to the main use, including a Caretaker's Flat, subject to the conditions in the proposed Annexure T's. The intention of the applicant in this matter is to amend the zoning to allow for the subdivision of Erf 756, Newlands Extension 8 and the reallocation of the land use rights in accordance with the proposed subdivision and the existing development and possible future development on each proposed portion as well as changes to the notarial tie agreement.

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

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **21 October 2020 until 18 November 2020**.

Should any interested or affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za. In addition, the applicant may upon submission of the application either forward a copy electronically or publish the application, with confirmation of completeness by the Municipality, accompanying the electronic copy or on their website, if any. The applicant shall ensure that the copy published or forwarded to any interested and affected party shall be the copy submitted with the Municipality to newlanduseapplications@tshwane.gov.za. For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant. Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.

Closing date for any objections and/or comments: **18 November 2020**.

Address of applicant: **Street Address**: 590 Sibelius Street, Lukasrand 0027; **Postal Address**: P O Box 17341 Groenkloof 0027; **Telephone**: 012 343 4547/ 012 343 5061, **Fax**: 012 343 5062, **e-mail**: vba@mweb.co.za Dates on which notice will be published: 21 October 2020 and 28 October 2020 **Reference**: CPD 9/2/4/2-5716T **Item No** 32231.

21-28

KENNISGEWING 864 VAN 2020**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT - AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Ek, **Michael Vincent van Blommestein (Van Blommestein & Associates Stadsbeplanners)**, synde die aansoeker namens die eienaar van Erf 587, Newlands Uitbreiding 3 en Erf 756, Newlands Uitbreiding 8, gee hiermee ingevolge Artikel 16(1)(f) van die City of Tshwane Land Use Management By-law, 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir (die wysiging van die Tshwane-dorpsbeplanningskema, 2008 (Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die van die City of Tshwane Land Use Management By-law, 2016 van die eiendomme hierbo beskryf. Die eiendomme is geleë op Balilaan 304 en Garstfonteinweg 276 onderskeidelik.

Die hersonering is vanaf **Erf 587**: "Spesiaal" vir 'n huishoudelike dienssentrum, motordienssentrum, verversingsplek, motorhuis en herstelwerk en **Erf 756**: "Spesiaal" vir 'n huishoudelike en motoriese dienssentrum, verversingsplek (slegs wegneemetes) en 'n opsigterswoningstel na **Erf 587 en die voorgestelde Restant van Erf 756**: "Spesiaal" vir 'n Motorhandelaar, Motorwerkswinkel, Voertuigverkope Vertoonlokaal, Voertuigverkoopentrum, Binnelandse Dienssentrum, Verversingsplek (Take-away), Auto Body Repair Center en ander gebruike wat aanvullend is en ondergeskik is aan die hoofgebruik, insluitend 'n opsigterswoningstel en **voorgestelde Gedeelte 1 van Erf 756**: "Spesiaal" vir 'n Motorhandelaar, Motorwerkswinkel, Motorvertoonlokaal, Voertuigverkoopmark, Huishoudelike Dienssentrum, Verversingsplek (Wegneem) en ander gebruike wat aanvullend is en ondergeskik is aan die hoofgebruik, insluitend 'n Opsigterswoningstel, onderhewig aan die voorwaardes in die voorgestelde Bylae T. Die bedoeling van die aansoek is om voorseining te maak vir die onderverdeling van Erf 756, Newlands Uitbreiding 8 en die verandering van die grondgebruiksregte in ooreenstemming met die huidige en toekomstige ontwikkeling op die elke voorgestelde gedeelte sowel as die wysiging van die notariële ooreenkoms.

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

Enige beswaar en/of kommentaar, insluitend die gronde vir so 'n beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/ of kommentaar indien, sal gedurende gewone kantoorure ingedien word by, of gerig word aan: die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za van **21 Oktober 2020 tot 18 November 2020**.

As enige belanghebbende of geaffekteerde party 'n afskrif van die grondontwikkelingsaansoek wil besigtig of bekom, kan 'n afskrif van die Munisipaliteit versoek word deur dit by die volgende kontakbesonderhede aan te vra: newlanduseapplications@tshwane.gov.za. Die aansoeker kan by die indiening van die aansoek óf 'n afskrif elektronies deurstuur óf die aansoek publiseer, met die bevestiging van die volledigheid deur die Munisipaliteit, vergesel van die elektroniese eksemplaar of op hul webwerf, indien enige. Die aansoeker sal toesien dat die afskrif wat gepubliseer of aan enige belanghebbende en geaffekteerde party gepubliseer of gestuur word, die afskrif is wat saam met die Munisipaliteit aan newlanduseapplications@tshwane.gov.za voorgelê is. Ten einde 'n afskrif van die aansoek te bekom, moet daarop gelet word dat die belanghebbende en geaffekteerde party die Munisipaliteit en die aansoeker 'n e-posadres óf ander maniere moet verskaf om sodanige afskrif elektronies te verskaf. Geen deel van die dokumente wat deur die Munisipaliteit of die aansoeker voorsien is, mag gekopieër, gereproduseer word of in enige vorm gepubliseer of gebruik word op 'n wyse wat die applikant se intellektuele eiendomsreg inbreuk maak nie. As 'n belanghebbende of geaffekteerde party nie stappe doen om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die versuim deur 'n belanghebbende en geaffekteerde party om 'n afskrif van die aansoek te bekom nie as redes beskou om die verwerking en oorweging te verbied nie van die aansoek Sluitingsdatum vir enige besware en / of kommentaar:

18 November 2020

Adres van applikant: **Straatadres**: Sibeliussstraat 590, Lukasrand 0027; **Posadres**: Posbus 17341 Groenkloof 0027; **Telefoon**: 012 343 4547/012 343 5061, **Faks**: 012 343 5062, **e-pos**: vba@mweb.co.za Datums waarop kennisgewing gepubliseer moet word: 21 Oktober 2020 en 28 Oktober 2020 Verwysing: CPD 9/2/4/2-5716T **Item No** 32231.

21–28

NOTICE 865 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF REMOVAL OF RESTRICTIVE TITLE CONDITIONS OF TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Magnus Herman Adolf Wessels from NewPlan Town Planning (PTY) LTD, being the applicant in my capacity as the authorized agent acting for the owner of Erf 2, Valhalla, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law 2016 that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of Section 16(2), read with Section 15(6) of the Tshwane Land Use Management By-law, 2016 of the above-mentioned property. The application is for the removal of the following conditions: B(a), B(c)(i), B(c)(i)(i), B(c)(i)(ii), B(c)(ii), B(c)(iii), B(d), B(e), B(f), B(g), B(i), B(j)(i), B(j)(ii), B(j)(iii), B(k)(i), B(k)(ii), B(k)(iii) and B(l) in Deed of Transfer T9075/2004. The intension of the applicant in this matter is to free/rid the property of title conditions that are restrictive with regards to the approval of building plans, and future development of the application site. The property is situated at 4 Alaric Road, Valhalla with a current zoning of Residential 1 which will remain unchanged. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to cityp_registration@tshwane.gov.za from 21 October 2020 until 18 November 2020. Full particulars and plans (if any) may be inspected during normal office hours at the municipal offices as set out below, for a period of 28 days from the date of first publication of this notice in the Provincial Gazette, The Citizen and Beeld. Should any interested or affected party wish to obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such a copy through the following contact details :newlanduseapplications@tshwane.gov.za. In addition, the applicant may upon submission of the application either forward a copy electronically or publish the application, with confirmation of completeness by the Municipality, accompanying the electronic copy on the website, if any. The applicant shall ensure that the copy published or forwarded to any interested and affected party shall be the copy submitted with the Municipality to newlanduseapplications@tshwane.gov.za. For the purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant. Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.. Address of Municipal Offices: Room E10, Cnr Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 18 November 2020. Physical Address of Applicant: 111 Antelope Street, Pretorius Park X18. Postal Address of Applicant: Po Box 40224, Moreleta Ridge, 0044. Telephone No: 083 822 6712 Email: info@newplan.co.za. Dates on which notice will be published: 21 and 28 October 2020. Reference: Item No: 32268

21-28

KENNISGEWING 865 VAN 2020**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN DIE TITELAKTE INGEVOLGE ARTIKELS 16(2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ek, Magnus Herman Adolf Wessels van NewPlan Town Planning (EDMS) BPK, synde die applikant in my hoedanigheid as gemagtigde agent van die eienaar van Erf 2, Valhalla, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Verordening 2016 dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die verwydering van beperkende titelvoorwaardes vervat in die Titelakte in terme van Artikel 16(2), saamgelees met Artikel 15(6), van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016. Die aansoek is vir die verwydering van die volgende voorwaardes; Voorwaardes B(a), B(c)(i), B(c)(i)(i), B(c)(i)(ii), B(c)(ii), B(c)(iii), B(d), B(e), B(f), B(g), B(i), B(j)(i), B(j)(ii), B(j)(iii), B(k)(i), B(k)(ii), B(k)(iii) and B(l) in Titleakte T9075/2004. Die voorneme van die aansoeker in hierdie saak is om titelvoorwaardes te kanselleer wat beperkend is ten opsigte van die goedkeur van bouplanne, en toekomstige ontwikkeling van die aansoekterrein. Die eiendom is geleë te Alaric Weg 4, Valhalla met 'n huidige soneering van Residensiël 1 wat onveranderd gaan bly. Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar met volledige kontak besonderhede, waaronder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar gelewer het nie, moet skriftelik by of tot Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za ingedien of gerig word vanaf 21 Oktober 2020 tot 18 November 2020. Volledige besonderhede en planne (indien enige) mag gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae van die datum van die eerste plasing van die kennisgewing in die Provinsiale Gazette, The Citizen en Beeld koerante. Sou enige belanghebbende of geïmpakteerde party, 'n afskrif van die grondgebruiksaansoek wil bekom, kan 'n afskrif van die Munisipaliteit aangevra word. So 'n afskrif kan versoek word deur die volgende kontakbesonderhede te gebruik: newlanduseapplications@tshwane.gov.za. Addisioneel, moet die applikant wanneer die aansoek ingedien word, 'n afskrif daarvan elektronies aanstuur of publiseer op hulle webtuiste, indien enige, tesame met die bevestiging van die Munisipaliteit van volledigheid. Die applikant sal seker maak dat die afskrif wat gepubliseer of aangestuur word aan belanghebbende en geïmpakteerde party die afskrif is wat by die Munisipaliteit ingedien was by newlanduseapplications@tshwane.gov.za. Ten einde 'n afskrif van die aansoek te bekom, moet daarop gelet word dat die belanghebbende en geïmpakteerde party 'n epos adres of ander kontakbesonderhede aan die munisipaliteit en die aansoeker moet verskaf om sodanige afskrif elektronies te bekom. Geen deel van die dokumente wat deur die munisipaliteit of die aansoeker voorsien word, mag gekopieër, gereproduseer word, of in enige vorm gepubliseer of gebruik word op 'n manier wat inbreuk maak op die regte van die applikant nie. Indien 'n belanghebbende of geïmpakteerde party nie stappe doen om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die sodanige versuim nie as rede beskou om die verwerking en oorweging van die aansoek te verhoed nie.. Die adres van Munisipale kantore: Centurion Munisipale kantore, Kamer E10, Hoek van Basden- en Rabiestrate, Centurion. Sluitingsdatum vir enige besware en/of kommentaar: 18 November 2020. Adres van gemagtigde applikant: 111 Antelope Straat, Pretorius Park X18 Posbus 40224, Moreleta Rif, 0044 Tel: 083 822 6712 Epos: info@newplan.co.za. Datums waarop die kennisgewing geplaas word: 21 en 28 Oktober 2020. Verwysing: Item No: 32268

21-28

NOTICE 866 OF 2020**THE CITY OF JOHANNESBURG LAND USE SCHEME, 2018**

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

Application type To rezone the property from "Residential 1" to "Residential 4", 848 dwelling units per hectare (permitting 42 dwelling units on the site), subject to amended conditions and for the removal of restrictive conditions, namely Conditions (a), (b), (c), (d), (e), (f) and (g) in Deed of Transfer No. T31808/2004.

Application Purpose To inter alia, obtain the rights for an increased residential density on the property which includes a reduced building line, a parking ratio of 0,15 bays per dwelling unit and inclusionary housing. The application also seeks an amended coverage and floor area ratio.

Site description **Erf 722 Orange Grove**

Street address 42 Third Street, Orange Grove, 2119

Particulars of the application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein and the Authorised Agent at the below mentioned address. An electronic copy of the application can also be requested from the Authorised Agent.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to ObjectionsPlanning@joburg.org.za by no later than 18 November 2020.

AUTHORISED AGENT SJA – Town and Regional Planners, P O Box 3281, Houghton, 2041
19 Orange Road, Orchards, 2192
Tel (011) 728-0042, Cell : 082 448 4346, Email : kevin@sja.co.za
Date of Advertisement : 21 October 2020

NOTICE 867 OF 2020**CITY OF JOHANNESBURG LAND USE SCHEME, 2018**

Notice is hereby given in terms of Sections 19 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme

Type of application The removal of restrictive conditions, namely Conditions (a), (b), (c), (d), (e), (f), (g), (h), (i), (j), (k) and (l) and for the Council's consent for medical consulting rooms.

The effect of the application To use the property for medical consulting rooms

Site description **Erf 799 Greenside Extension**

Street address **232 Barry Hertzog Avenue, Greenside Extension, 2193.**

Particulars of the application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein and the Authorised Agent at the below mentioned address. An electronic copy of the application can also be requested from the Authorised Agent.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to ObjectionsPlanning@joburg.org.za by no later than 18 November 2020.

AUTHORISED AGENT : SJA – Town and Regional Planners, P O Box 3281, Houghton, 2041, 19 Orange Road, Orchards, 2192, Tel (011) 728-0042, Cell : 082 448 4346, Email: kevin@sja.co.za
Date of Advertisement : 21 October 2020

NOTICE 868 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 READ WITH SCHEDULE 23 THERETO**

I, Hubert Kingston Pr. Pln. A68/1985 of City Planning Matters CC, the applicant in my capacity as authorised agent of the owner of properties namely Remainder of Portion 1, Portion 2 (Ptn. of Ptn. 1) and Portion 3 (Ptn. of Ptn 1) of Erf 783, Brooklyn Township, Registration Division JR, Gauteng, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the properties as described above. The properties are situated at number 90, 96 and 100 Brooks Street on the corner of Brooks and William Streets.

The rezoning is FROM Use Zone 1: "Residential 1" with a density of "one dwelling per 1000m²" TO Use Zone 4: "Residential 4". The development controls envisaged for the intended development by way of the application is a FAR of 2.4, which would yield a maximum 164 such dwelling units on the consolidated erf comprising aforementioned properties, a Coverage of 65% and a Height of 4 storeys, for those buildings immediately adjacent to and abutting onto Brooks Street and a Height of 6 storeys for those buildings to the north of the aforementioned buildings abutting onto Brooks Street, and further appropriate conditions contained in an Annexure T. The intention of the applicant in this matter is to establish a residential complex consisting of a maximum of 164 dwelling units to be sold on a Sectional Title basis.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details (cell number and/or e-mail address), without which the Municipality and/or applicant cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Group Head: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za within 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers. Dates on which notice will be published: 21 October 2020 (first date) and 28 October 2020 (second date). Closing date for any objections and/or comments: 25 November 2020.

Should any interested and affected party wish to view or obtain a copy of the land development application, this can be obtained at the Pretoria Municipal Offices: Registration Office, Room 004, Lower Ground Floor, Isivuno House, c/o Lilian Ngoyi (v/d Walt) and Vermeulen Streets. Pretoria or be requested from the Municipality, through the following contact details: newlanduseapplications@tshwane.gov.za, alternatively by requesting an identical copy of the land development application through the following contact details of the applicant, which copy shall be provided by the applicant within 3 days of the request, from any interested and affected party:

- E-mail address: kingston@cityplan.co.za
- Postal Address: P O Box 36558, Menlo Park, 0102.
- Physical Address of offices of applicant: 207 Long Avenue, Waterkloof, 0181.
- Contact Telephone Number: 012 – 346 6066 and 082 5777 941.

In addition, the applicant may upon submission of the application either forward a copy electronically with confirmation of completeness by the Municipality, accompanying the electronic copy. The applicant shall ensure that the copy published or forwarded to any interested and affected party shall be the copy submitted with the Municipality to newlanduseapplications@tshwane.gov.za.

For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically.

No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant.

Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.

Full particulars and plans (if any) may be inspected during normal office hours between 8h00 and 16h30 at the offices of the applicant as set out above, for a period of 28 days from the date of first publication of the notice namely 21 October 2020 (the first date). The costs of any hard copies of the application will be for the account of the party requesting same. Reference: CPD 9/2/4/2-5723T (Item No. 32261)

21–28

KENNISGEWING 868 VAN 2020**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE
SE GRONDGEBRUIKSBESTUURVERORDENING, 2016 SAAMGELEES MET SKEDULE 23**

Ek, Hubert Kingston Pr. Pln. A68/1985 van City Planning Matters BK, synde die applikant in my hoedanigheid as gemagtigde agent van die eienaar van die volgende eiendomme naamlik Restant van Gedeelte 1, Gedeelte 2 Ged. van Ged. 1) en Gedeelte 3 (Ged. van Ged 1) van Erf 783 Brooklyn dorp, Registrasie Afdeling JR, Gauteng, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane se Grondgebruiksbestuur Verordening, 2016, kennis dat ek by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien 2014) deur die hersonering van die bogenoemde eiendom ingevolge Artikel 16(1) van die Stad van Tshwane se Grondgebruiksbestuur Verordening, 2016 van die

bogenoemde eiendomme. Die eiendomme is geleë te Brookstraat 90, 96 en 100 op hoek van Brookstraat en Williamstraat. Die hersonering is VAN Gebruiksone 1: "Residensieel 1" met 'n digtheid van "een woonhuis per 1000m²" TOT Gebruiksone 4: "Residensieel 4". Die ontwikkelingskontroles beoog vir die beoogde ontwikkeling deur hierdie aansoek, is 'n VRV van 2.4, welke 'n maksimum van 164 wooneenhede sal toelaat op die gekonsolideerde erf bestaande uit bogenoemde eiendomme, 'n Dekking van 65%, 'n Hoogte van 4 verdiepings vir daardie geboue onmiddellik aangrensend en aanliggend aan Brookstraat, en 'n Hoogte van 6 verdiepings vir daardie geboue ten noorde van die eersgenoemde aangrensende geboue, asook ander toepaslike voorwaardes in 'n Bylae T vervat. Die voorneme van die applikant is om 'n residensiele kompleks bestaande uit 'n maksimum van 164 wooneenhede te ontwikkel wat op 'n Deeltitel basis verkoop sal word.

Enige beswaar(e) en/of kommentar(e), insluitend die gronde van beswaar(e) en/of kommentaar(e) met die volle kontakbesonderhede (selfoonnommer en/of epos adres) waaronder die Munisipaliteit en/of applikant nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar(e) indien, sal gerig word of skriftelik ingedien word by of tot : Die Bestuurshoof: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za binne 28 dae van die datum van eerste verskyning van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen koerante.

Datums waarop kennisgewing gepubliseer word: 21 Oktober 2020 (eerste datum) en 28 Oktober 2020 (tweede datum). Sluitingsdatum vir enige besware/ kommentare: 25 November 2020.

Sou enige belanghebbende of geaffekteerde party 'n afskrif van die grondgebruiksaansoek wil bekom, kan hulle 'n afskrif van die Munisipaliteit bekom by die Pretoria Munisipale Kantore, Registrasiekantoor, Kamer 004, Laer Grondvloer, Isivuno Gebou, h/v Lilian Ngoyi (v/d Waltstraat) en Vermeulenstraat, Pretoria. So 'n afskrif kan ook versoek word deur die volgende kontakbesonderhede te gebruik: newlanduseapplications@tshwane.gov.za. Alternatiewelik, kan 'n identiese afskrif van die grondgebruiksaansoek van die applikant versoek word deur die volgende kontakbesonderhede van die applikant te gebruik. Die sal binne 3 dae na die versoek, van enige belanghebbende of geaffekteerde party, deur die applikant voorsien word:

- Epos adres: kingston@cityplan.co.za
- Posadres: Posbus 36558, Menlo Park, 0102
- Fisiese adres van die kantoor van die applikant: Longlaan 207, Waterkloof, 0181
- Kontak telefoonnommer: 012-346 6066 en 082 5777 941

Daarbenewens kan die aansoeker by indiening van die aansoek of 'n afskrif elektronies deurstuur wat die bevestiging van die volledigheid daarvan deur die Munisipaliteit vergesel. Die aansoeker sal toesien dat die afskrif wat gepubliseer is of aan enige belanghebbende en geaffekteerde party deurgegee word, die afskrif is wat saam met die Munisipaliteit aan newlanduseapplications@tshwane.gov.za voorgelê is.

Ten einde 'n afskrif van die aansoek te bekom, moet daarop gelet word dat die belanghebbende en geaffekteerde party 'n epos adres of ander kontakbesonderhede aan die Munisipaliteit en die aansoeker moet verskaf om sodanige afskrif elektronies te bekom. Geen deel van die dokumente wat deur die Munisipaliteit of die aansoeker voorsien word, mag gekopieër, gereproduseer word, of in enige vorm gepubliseer of gebruik word op 'n manier wat inbreuk maak op die regte van die applikant nie. Indien 'n belanghebbende of geaffekteerde party nie stappe doen om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die sodanige versuim nie as rede beskou om die verwerking en oorweging van die aansoek te verhoed nie.

Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure tussen 8h00 en 16h30 by die kantore van die applikant, soos hierbo uiteengesit, besigtig word, vir 'n tydperk van 28 dae vanaf die datum van eerste verskyning van die kennisgewing naamlik 21 Oktober 2020 (eerste datum). Die koste van enige afskrif van die aansoek sal vir die rekening van die party wees wat dit versoek.

Verwysing: CPD 9/2/4/2- 5723T (Item Nr. 32261)

NOTICE 869 OF 2020**CITY OF JOHANNESBURG LAND USE SCHEME, 2018**

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

Application type

To rezone the property from “Residential 1” to “Residential 2”, permitting 5 dwelling units on the property, subject to amended conditions.

Application Purpose

To develop the property at a higher residential density

Site description

The Remaining Extent of Erf 352 Sandown Extension 24

Street address

17 Marion Street, Sandown Extension 24, 2031

Particulars of the application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein and the Authorised Agent at the below mentioned address. An electronic copy of the application can also be requested from the Authorised Agent.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to Objectionsplanning@joburg.org.za by no later than 18 November 2020.

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

19 Orange Road, Orchards, 2192

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

Date of Advertisement : 21 October 2020

NOTICE 870 OF 2020**AMENDMENT OF LAND USE SCHEME (REZONING)****APPLICABLE SCHEME:**

City of Johannesburg Land Use Scheme, 2018

Notice is hereby given in terms of the provisions of Sections 21 of the City of Johannesburg: Municipal Planning By-Law that we, the under-mentioned, have applied to the City of Johannesburg for an amendment to the Land Use Scheme.

SITE DESCRIPTION:

Erf Number: Portion 1 of Erf 34
Township Name: Rosebank
Street Address: 29 Jellicoe Avenue

APPLICATION TYPE:

Amendment of Land Use Scheme (Rezoning).

APPLICATION PURPOSES:

The rezoning of the erf from "Business 1", excluding warehouses and car sales lots to "Business 1", excluding dwelling units, warehouses and car sales lots, in order to develop the property mainly for 10 storey offices with some retail uses on ground floor level. The purpose of the application is in essence to exclude dwelling units as a primary use from the zoning of the property.

Due to the Covid-19 Pandemic, the following options have been put in place for the public and interested parties to view and obtain copies of the application documents for a period of 28 days from 21 October 2020:

- The owner/authorised agent will be responsible for providing the public/interested parties, on request, with a copy of such documents. Please make contact with the owner/authorised agent either telephonically on 083 625 9303 or via e-mail at ama.dirk@mweb.co.za and/or ama125@mweb.co.za to request the relevant documents.
- Alternatively, members of the public/interested parties will also have the opportunity to inspect the application during office hours at the City's Metro Link, situated at the Metropolitan Centre, 158 Civic Boulevard, Braamfontein, 2017 which has been identified as the public point of entry for development planning walk-in services. A desk will be available for the public/interested parties to inspect the application, only by arrangement and on request. To request this option, please make direct contact with the registration counter, Department of Development Planning on 011 407 6202 during office hours to arrange to view the application with **Registration No. 20-01-2782**.

Any objection or representation with regard to the application must be submitted to both the owner/agent at the e-mail address below and the Registration Section of the Department of Development Planning at the above address, or posted by registered post to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to objectionsplanning@joburg.org.za, by no later than 18 November 2020.

OWNER/AUTHORISED AGENT

Full name: Attwell Malherbe Associates
Postal Address: P.O. Box 98960, Sloane Park
Cell No: 083 625 9303
Email Address: ama.dirk@mweb.co.za
DATE: 21 October 2020
Code: 2152
Fax No:

NOTICE 871 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL OF A RESTRICTIVE CONDITION IN THE
TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE
MANAGEMENT BY-LAW, 2016**

We, Elizone (PTY) LTD being the applicant of erf 335 Valhalla Dorpsgebied hereby give notice in terms of section 16(1) (f) of the City of Tshwane Land Use Management By-law, 2016 that we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above- mentioned property. The property is situated at 9 Buchan Road. The application is for the removal of the following conditions: (j) (i) Buildings erected on the erf shall be located not less than 7, 62 metres from the boundary of the erf abutting on the street and not less than 3, 05 metres from any boundary in Title Deed T152325/02. The intention of the applicant in this matter is to: accommodate the already existing buildings (carport) on the site.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from the 21st of October 2020 (*the first date of the publication of the notice set out in section 16(1)(f) of the By-law referred to above*), until 18th of November 2020 (*not less than 28 days after the date of first publication of the notice*).

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 / Star/ Beeld newspapers.

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

Closing date for any objections and/or comments: 18 November 2020

Address of applicant: 6B Klaserie Street Aerorand Middelburg 1050/ P O Box 22844 Middelburg 1050

Telephone No: 0726308874

Dates on which notice will be published: 21st of October 2020 and 28th of October 2020

Reference: CPD/Item No. 32183

21–28

KENNISGEWING 871 VAN 2020**STAD TSHWANE METROPOLITAANSE GEMEENTE
KENNISGEWING VAN 'N AANSOEK OM DIE VERWYDERING VAN 'N BEPERKENDE
TOESTAND IN DIE TITELAKTE INGEVOLGE ARTIKEL 16 (2) VAN DIE STAD TSHWANE
VERORDENING OM GRONDGEBRUIKSBESTUUR 2016**

Ons Elizone (PTY) LTD is die aansoeker van erf 335 Valhalla Dorpsgebied en gee hiermee ingevolge artikel 16 (1) (f) van die Stad Tshwane Verordening op Grondgebruikbestuur, 2016 kennis dat ons by die Stad Tshwane aansoek gedoen het. Metropolitaanse Munisipaliteit vir die opheffing van sekere voorwaardes vervat in die Akte ingevolge artikel 16 (2) van die Stad Tshwane Verordening op Grondgebruikbestuur, 2016 van die bogenoemde eiendom. Die eiendom is geleë in Buchanweg 9. Die aansoek is vir die opheffing van die volgende voorwaardes: (j) (i) Geboue wat op die erf opgerig is, moet nie minder nie as 7, 62 meter van die grens van die erf aan die straat geleë wees en nie minder as 3, 05 meter nie. vanaf enige grens in Akte T152325 / 02. Die aansoeker se bedoeling is om: die bestaande geboue (motorafdak) op die perseel te akkommodeer.

Enige beswaar (s) en / of kommentaar (s), insluitend die gronde vir sodanige beswaar (s) en / of kommentaar (s) met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar (s) indien nie) en / of kommentaar (s), moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en -ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za ingedien word vanaf 21 Oktober 2020 (die eerste datum van die publikasie van die kennisgewing soos uiteengesit in artikel 16 (1) (f) van die Verordening hierbo genoem), tot 18 November 2020 (minstens 28 dae na die datum van eerste publikasie van die kennisgewing).

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore, soos hieronder uiteengesit, besigtig word vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die advertensie in die koerante Provinsiale Koerant / Star / Beeld.

Adres van munisipale kantore: Kamer E10, h / v Basden- en Rabiestraat, Centurion Munisipale kantore Sluitingsdatum vir besware en / of kommentaar: 4 November 2020. **Adres van applikant:** Klaseriestraat 6B Aerorand Middelburg 1050 / Posbus 22844 Middelburg 1050

Telefoonnommer: 0726308874. **Datums waarop kennisgewing gepubliseer word:** 21 Oktober 2020 en 28 Oktober 2020. **Verwysing:** CPD / Item No. 32183

21-28

NOTICE 872 OF 2020**CITY OF JOHANNESBURG LAND USE SCHEME, 2018**

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

SITE DESCRIPTION

Erf No : PORTION 1 & REMAINDER OF ERF 713
Township : FAIRLAND
Street Address : 43 WILSON STREET

APPLICATION TYPE: REZONING

From "Business 1" subject to conditions to "Business 1" subject to conditions, permitting increase in FAR & Coverage.

APPLICATION TYPE: REMOVAL OF RESTRICTION

The removal of Clause 8 (i), (ii), (iii), (iv), (v) applicable to Portion 1 & Remainder of Erf 713 Fairland notarial tied to Erf 712 Fairland of Title Deed T33668/2016, subject to condition.

The above application will be open for inspection from 08:00 to 15:30 at the office of City of Johannesburg, Executive Director: Development Planning, Ground Floor, Metro Link Building, Metropolitan Centre, 158 Civic Boulevard, Braamfontein or the agent will make a copy of the application available via mail on request, alternatively the City may load a copy of the application to their e-platform.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to objectionsplanning@joburg.org.za, by not later than **17 November 2020**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

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

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

DATE: 21 October 2020

NOTICE 873 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 READ WITH SCHEDULE 23 THERETO**

I, Petrus Jacobus Steyn of Futurescope Stads en Streekbeplanners, the applicant in my capacity as authorised agent of the owner of Portion 32 of the farm Paardefontein 282-JR, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is located to the north of Pretoria, east of the N1. Access is obtained from the Pyramid off-ramp from the N1 and then on the Kloppersbos / Pyramid Road – approximately 11km from the off-ramp. The rezoning is from 'Undetermined' to 'Agricultural' including Agricultural Industry as primary use. The intention of the applicant in this matter is to obtain land use rights for the existing chicken farm, as well as related offices and accommodation.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details (cell number and/or e-mail address), without which the Municipality **and/or applicant** cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Group Head: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za within 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers. Dates on which notice will be published: 21 and 28 October 2020. Closing date for any objections and/or comments: 18 November 2020.

Should any interested and affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za, alternatively by requesting an identical copy of the land development application through the following contact details of the applicant, which copy shall be provided by the applicant within 3 days of the request, from any interested and affected party:

- E-mail address: petrus@futurescope.co.za
- Postal Address: PO Box 59, Paardeplaats, 1752
- Physical Address of offices of applicant: 146 Carol Road, Silverfields
- Contact Telephone Number: 011-955-5537 / 082-821-9138

In addition, the applicant may upon submission of the application either forward a copy electronically or publish the application, with confirmation of completeness by the Municipality, accompanying the electronic copy or on their website, if any. The applicant shall ensure that the copy published or forwarded to any interested and affected party shall be the copy submitted with the Municipality to newlanduseapplications@tshwane.gov.za. For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant. Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.

Full particulars and plans (if any) may be inspected during normal office hours between 8h00 and 16h30 at Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria or the offices of the applicant as set out above, for a period of 28 days from the date of first publication of the notice namely 21 October 2020. The costs of any hard copies of the application will be for the account of the party requesting same.

Reference: CPD9/2/4/2-5731T Item No. 32286

21-28

KENNISGEWING 873 VAN 2020**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE
SE GRONDGEBRUIKSBESTUURVERORDENING, 2016 SAAMGELEES MET SKEDULE 23**

Ek, Petrus Jacobus Steyn van Futurescope Stads en Streekbeplanners, synde die applikant in my hoedanigheid as gemagtigde agent van die eienaar van Gedeelte 32 van die plaas Paardefontein 282-JR, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane se Grondgebruiksbestuurverordening, 2016, kennis dat ek by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die hersonering ingevolge Artikel 16(1) van die Stad van Tshwane se Grondgebruiksbestuur Verordening, 2016 van die bogenoemde eiendom. Die eiendom is geleë noord van Pretoria, oos van die N1. Toegang word verkry van die Pyramid-afrit van die N1 af en dan op die Kloppersbos / Pyramidpad – ongeveer 11km van die afrit af. Die hersonering is van 'Onbepaald' na 'Landbou, ingesluit Landbounywerheid as primêre gebruik. Die oogmerk van die applikant is om grondregte vir die huidige aktiwiteite bestaande uit 'n hoenderboerdery, sowel as kantoor en aanverwante akkommodasie te bekom.

Enige beswaar(e) en/of kommentar(e), insluitend die gronde van beswaar(e) en/of kommentaar(e) met die volle kontakbesonderhede (selfoonnommer en/of epos adres) waarsonder die Munisipaliteit en/of applikant nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar(e) indien, sal gerig word of skriftelik ingedien word by of tot: Die Bestuurshoof: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za binne 28 dae van die datum van eerste verskyning van die kennisgewing in die Provinsiale Gazette, Beeld en Citizen koerante. Datums waarop kennisgewing gepubliseer word: 21 en 28 Oktober 2020. Sluitingsdatum vir enige besware/ kommentare: 18 November 2020.

Sou enige belanghebbende of geaffekteerde party, 'n afskrif van die grondgebruiksaansoek wil bekom, kan 'n afskrif van die Munisipaliteit aangevra word. So 'n afskrif kan versoek word deur die volgende kontakbesonderhede te gebruik: newlanduseapplications@tshwane.gov.za. Alternatiewelik kan 'n identiese afskrif van die grondgebruiksaansoek van die applikant versoek word deur die volgende kontakbesonderhede van die applikant te gebruik. Die sal binne 3 dae na die versoek, van enige belanghebbende of geaffekteerde party, deur die applikant voorsien word:

- Epos adres: petrus@futurescope.co.za
- Posadres: Posbus 59, Paardekraal, 1752
- Fisiese adres van die kantoor van die applikant: Carolstraat 146, Silverfields
- Kontak telefoonnommer: 011-955-5537 / 082-821-9138

Daarbenewens kan die aansoeker by indiening van die aansoek óf 'n afskrif elektronies deurstuur óf die aansoek op sy webwerf publiseer (indien van toepassing) wat die bevestiging van die volledigheid daarvan deur die munisipaliteit vergesel. Die aansoeker sal toesien dat die afskrif wat gepubliseer is of aan enige belanghebbende en geaffekteerde party deurgegee word, die afskrif is wat saam met die munisipaliteit aan newlanduseapplications@tshwane.gov.za voorgelê is. Ten einde 'n afskrif van die aansoek te bekom, moet daarop gelet word dat die belanghebbende en geaffekteerde party 'n epos adres of ander kontakbesonderhede aan die munisipaliteit en die aansoeker moet verskaf om sodanige afskrif elektronies te bekom. Geen deel van die dokumente wat deur die munisipaliteit of die aansoeker voorsien word, mag gekopieër, gereproduseer word, of in enige vorm gepubliseer of gebruik word op 'n manier wat inbreuk maak op die regte van die applikant nie. Indien 'n belanghebbende of geaffekteerde party nie stappe doen om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die sodanige versuim nie as rede beskou om die verwerking en oorweging van die aansoek te verhoed nie.

Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure tussen 8h00 en 16h30 by at Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria or the offices die kantore van die applikant, soos hierbo uiteengesit, besigtig word, vir 'n tydperk van 28 dae vanaf die datum van eerste verskyning van die kennisgewing naamlik 21 Oktober 2020. Die koste van enige afskrif van die aansoek sal vir die rekening van die party wees wat dit versoek.

Verwysing: CPD 9/2/4/2-5731T Item Nr. 32286

21-28

NOTICE 874 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 READ WITH SCHEDULE 23 THERETO**

I, Eric Trevor Basson of the Practice Group (Pty) Ltd, the applicant in my capacity as authorised agent of the owners of the properties namely the Remainder of Erf 191, the Remainder of Erf 192 and Portion 2 of Erf 193, Waterkloof Ridge, Gauteng, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the properties as described above. The properties are situated at 212 Johann Rissik Drive, 201 Bootes Street and 204 Johann Rissik Street respectively.

The rezoning is FROM "Special" for a Guest House and/or a Second Dwelling House, subject to further conditions, relevant to the Remainder of Erf 191 and "Residential 1" relevant to the Remainder of Erf 192 and Portion 2 of Erf 192 TO "Special" for purposes of an Hotel, Place of Refreshment and Beauty/Health Spa on parts of the Remainder of Erf 191 and the Remainder of Erf 192 and Portion 2 of Erf 192 (a site assembly measuring some 5782m² in extent), subject to certain conditions and "Residential 1" relevant to parts of the Remainder of Erf 191 and the Remainder of Erf 192 and Portion 2 of Erf 192.

The intention of the applicant in this matter is to regularize the current encroachments of parts of the building on the Remainder of Erf 191 over parts of the Remainder of Erf 192 and Portion 2 of Erf 193, Waterkloof Ridge, whilst also refurbishing the existing buildings on the Remainder of Erf 191 to convert the guesthouse into a hotel and supporting facilities (without increasing the permissible floor area).

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details (cell number and/or e-mail address), without which the Municipality **and/or applicant** cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Group Head: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za within 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Star newspapers.

Dates on which notice will be published: 28 October 2020 (first date) and 4 November 2020 (second date).
Closing date for any objections and/or comments: 25 November 2020.

Should any interested and affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za, alternatively by requesting an identical copy of the land development application through the following contact details of the applicant, which copy shall be provided by the applicant within 3 days of the request, from any interested and affected party :

- E-mail address: eric@practicegroup.co.za
- Postal Address: Po Box 35895, Menlo Park, 0102
- Physical Address of offices of applicant: Cnr, Brooklyn Street and First Street, Menlo Park, 0081
- Contact Telephone Number: 012 362 1741

In addition, the applicant may, upon submission of the application either forward a copy electronically or publish the application, with confirmation of completeness by the Municipality, accompanying the electronic copy or on their website, if any. The applicant shall ensure that the copy published or forwarded to any interested and affected party shall be the copy submitted with the Municipality to newlanduseapplications@tshwane.gov.za.

For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically.

No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant.

Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.

Full particulars and plans (if any) may be inspected during normal office hours between 8h00 and 16h30 at the offices of the applicant as set out above, for a period of 28 days from the date of first publication of the notice namely 28 October 2020. The costs of any hard copies of the application will be for the account of the party requesting same.

Reference: CPD 9/2/4/2-5728T Item No. 32277

KENNISGEWING 874 VAN 2020**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE
SE GRONDGEBRUIKSBESTUURVERORDENING, 2016 SAAMGELEES MET SKEDULE 23**

Ek, Eric Trevor Basson van The Practice Group (Edms) Bpk, synde die applikant in my hoedanigheid as gemagtigde agent van die eienaars van die volgende eiendomme naamlik die Restant van Erf 191, die Restant van Erf 192 en Gedeelte 2 van Erf 193 Waterkloof Ridge, Gauteng, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane se Grondgebruiksbestuurverordening, 2016, kennis dat ek by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die hersonering ingevolge Artikel 16(1) van die Stad van Tshwane se Grondgebruiksbestuur Verordening, 2016 van die bogenoemde eiendomme. Die eiendomme is geleë te 212 Johann Rissikstraat, 201 Bootestraat en 204 Johann Rissik Straat onderskeidelik.

Die hersonering is VAN "Spesiaal" vir doeleindes van n Gastehuis en/or n Tweede Woonhuis, ongeworde aan verder voorwaardes, relevant to die Restant van Erf 191, en "Residensieel 1" relevant to die Restant van Erf 192 en Gedeelte 2 van Erf 193 TOT "Spesiaal" vir doeleindes van n Hotel, Verversingsplek, en Skoonheids/Gesondheids Salon, onderworpe aan verder voorwaardes, relevant to n gedeelte van die Restant van Erf 191 en n gedeelte van die Restant van Erf 192 en n gedeelte van Gedeelte 2 van Erf 193 (n terrein samestelling van ongeveer 5782m²) en "Residensieel 1" relevant tot n gedeelte van die Restant van Erf 191 en n gedeelte van die Restant van Erf 192 en n gedeelte van Gedeelte 2 van Erf 193.

Die voorneme van die applikant is om die huidige oorskrydings van dele van die geboue op die Restant van Erf 191 oor gedeeltes van die Restant van Erf 192 en Gedeelte 2 van Erf 192 te wettig, asookom die bestaande geboue op die Restant van Erf 191 aan te pas om die bestaande gastehuis te omskep in n hotel en verwante gebruike, sonder om die toelaatbare vloeroppervlakte te verhoog.

Enige beswaar(e) en/of kommentar(e), insluitend die gronde van beswaar(e) en/of kommentaar(e) met die volle kontakbesonderhede (selfoonnommer en/of epos adres) waarsonder die Munisipaliteit en/of applikant nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar(e) indien, sal gerig word of skriftelik ingedien word by of tot : Die Bestuurshoof: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za binne 28 dae van die datum van eerste verskyning van die kennisgewing in die Provinsiale Gazette, Beeld en Star koerante.

Datums waarop kennisgewing gepubliseer word: 28 Oktober 2020 (eerste datum) en 4 November 2020 (tweede datum).

Sluitingsdatum vir enige besware/ kommentare: 25 November 2020

Sou enige belanghebbende of geaffekteerde party 'n afskrif van die grondgebruiksaansoek wil bekom, kan 'n afskrif van die Munisipaliteit aangevra word. So 'n afskrif kan versoek word deur die volgende kontakbesonderhede te gebruik: newlanduseapplications@tshwane.gov.za. Alternatiewelik kan 'n identiese afskrif van die grondgebruiksaansoek van die applikant versoek word deur die volgende kontakbesonderhede van die applikant te gebruik. Die sal binne 3 dae na die versoek, van enige belanghebbende of geaffekteerde party, deur die applikant voorsien word:

- Epos adres: eric@practicegroup.co.za
- Posadres: Posbus 35895, Menlo Park, 0102
- Fisiese adres van die kantoor van die applikant: H/v Brooklynstraat and Eerstestraat, Menlo Park, 0081
- Kontak telefoonnommer: 012 362 1741

Daarbenewens kan die aansoeker by indiening van die aansoek óf 'n afskrif elektronies deurstuur óf die aansoek op sy webwerf publiseer (indien van toepassing) wat die bevestiging van die volledigheid daarvan deur die munisipaliteit vergesel. Die aansoeker sal toesien dat die afskrif wat gepubliseer is of aan enige belanghebbende en geaffekteerde party deurgegee word, die afskrif is wat saam met die munisipaliteit aan newlanduseapplications@tshwane.gov.za voorgelê is.

Ten einde 'n afskrif van die aansoek te bekom, moet daarop gelet word dat die belanghebbende en geaffekteerde party 'n epos adres of ander kontakbesonderhede aan die munisipaliteit en die aansoeker moet verskaf om sodanige afskrif elektronies te bekom.

Geen deel van die dokumente wat deur die munisipaliteit of die aansoeker voorsien word, mag gekopieër, gereproduseer word, of in enige vorm gepubliseer of gebruik word op 'n manier wat inbreuk maak op die regte van die applikant nie.

Indien 'n belanghebbende of geaffekteerde party nie stappe doen om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die sodanige versuim nie as rede beskou om die verwerking en oorweging van die aansoek te verhoed nie.

Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure tussen 8h00 en 16h30 by die kantore van die applikant, soos hierbo uiteengesit, besigtig word, vir 'n tydperk van 28 dae vanaf die datum van eerste verskyning van die kennisgewing naamlik 28 Oktober 2020. Die koste van enige afskrif van die aansoek sal vir die rekening van die party wees wat dit versoek.

Verwysing: CPD 9/2/4/2-5728T Item Nr. 32277

NOTICE 875 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 READ WITH SCHEDULE 23 THERETO**

I Eric Trevor Basson of the Practice Group (Pty) Ltd, the applicant in my capacity as authorised agent of the owner of the property namely the Remainder of Erf 681, Hatfield Township, Gauteng, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at 1115 Burnett Street, in the street block bound by Burnett Street in the north, Grosvenor Street in the east, Hilda Street in the west and Prospect Street in the south.

The rezoning is FROM "Special" for a Student Housing Establishment, Shops and Places of Refreshment subject to a density of 2200 beds and floor area ratio of 5.2, provided that shops and places of refreshment be restricted to 4000m² and a height of 18 storeys TO "Special" for Student Housing Establishment, Shops and Places of Refreshment subject to a density of 2350 beds and floor area ratio of 5.2, provided that shops and places of refreshment be restricted to 2700m² and a height of 18 storeys.

The intention of the applicant in this matter is to increase the number of permissible beds/students that may be accommodated in the existing residential establishment on the aforementioned property.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details (cell number and/or e-mail address), without which the Municipality **and/or applicant** cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Group Head: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za within 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Star newspapers.

Dates on which notice will be published: 28 October 2020 (first date) and 4 November 2020 (second date).
Closing date for any objections and/or comments: 25 November 2020.

Should any interested and affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za, alternatively by requesting an identical copy of the land development application through the following contact details of the applicant, which copy shall be provided by the applicant within 3 days of the request, from any interested and affected party :

- E-mail address: eric@practicegroup.co.za
- Postal Address: Po Box 35895, Menlo Park, 0102
- Physical Address of offices of applicant: Cnr, Brooklyn Street and First Street, Menlo Park, 0081
- Contact Telephone Number: 012 362 1741

In addition, the applicant may, upon submission of the application either forward a copy electronically or publish the application, with confirmation of completeness by the Municipality, accompanying the electronic copy or on their website, if any. The applicant shall ensure that the copy published or forwarded to any interested and affected party shall be the copy submitted with the Municipality to newlanduseapplications@tshwane.gov.za.

For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically.

No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant.

Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.

Full particulars and plans (if any) may be inspected during normal office hours between 8h00 and 16h30 at the offices of the applicant as set out above, for a period of 28 days from the date of first publication of the notice namely 28 October 2020. The costs of any hard copies of the application will be for the account of the party requesting same.

Reference: CPD 9/2/4/2-5720T Item No. 32248

KENNISGEWING 875 VAN 2020**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE
SE GRONDGEBRUIKSBESTUURVERORDENING, 2016 SAAMGELEES MET SKEDULE 23**

Ek, Eric Trevor Basson van The Practice Group (Edms) Bpk, synde die applikant in my hoedanigheid as gemagtigde agent van die eienaar van die volgende eiendom naamlik die Restant van Erf 681 Hatfield Dorp, Gauteng, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane se Grondgebruiksbestuurverordening, 2016, kennis dat ek by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die hersonering ingevolge Artikel 16(1) van die Stad van Tshwane se Grondgebruiksbestuur Verordening, 2016 van die bogenoemde eiendom. Die eiendom is geleë te 1115 Burnett Straat, in die straatblok met Burnettstraat in die noorde, Grosvenorstraat in die ooste, Hildastraat in die weste en Prospectstraat in die suide.

Die hersonering is VAN "Spesiaal" vir doeleindes van n studente behuisingsontwikkeling, winkels en verversingsplekke onderworpe aan n digtheid van 2200 beddens, n vloeroppervlakteverhouding van 5.2, met winkels en verversingsplekke wat beperk word tot n vloeroppervlakte van 4000m² en 'n hoogte beperking van 18 verdiepings TOT "Spesiaal" vir doeleindes van n studente behuisingsontwikkeling, winkels en verversingsplekke onderworpe aan n digtheid van 2350 beddens, n vloeroppervlakteverhouding van 5.2, met winkels en verversingsplekke wat beperk word tot n vloeroppervlakte van 2700m² en 'n hoogte beperking van 18 verdiepings.

Die voorneme van die applikant is om die aantal beddens in die studente behuisingsontwikkeling op die bogemelde eiendom te verhoog om n groter aantal student te huisves.

Enige beswaar(e) en/of kommentar(e), insluitend die gronde van beswaar(e) en/of kommentaar(e) met die volle kontakbesonderhede (selfoonnommer en/of epos adres) waarsonder die Munisipaliteit en/of applikant nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar(e) indien, sal gerig word of skriftelik ingedien word by of tot : Die Bestuurshoof: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za binne 28 dae van die datum van eerste verskyning van die kennisgewing in die Provinsiale Gazette, Beeld en Star koerante.

Datums waarop kennisgewing gepubliseer word: 28 Oktober 2020 (eerste datum) en 4 November 2020 (tweede datum).

Sluitingsdatum vir enige besware/ kommentare: 25 November 2020

Sou enige belanghebbende of geaffekteerde party 'n afskrif van die grondgebruiksaansoek wil bekom, kan 'n afskrif van die Munisipaliteit aangevra word. So 'n afskrif kan versoek word deur die volgende kontakbesonderhede te gebruik: newlanduseapplications@tshwane.gov.za. Alternatiewelik kan 'n identiese afskrif van die grondgebruiksaansoek van die applikant versoek word deur die volgende kontakbesonderhede van die applikant te gebruik. Die sal binne 3 dae na die versoek, van enige belanghebbende of geaffekteerde party, deur die applikant voorsien word:

- Epos adres: eric@practicegroup.co.za
- Posadres: Posbus 35895, Menlo Park, 0102
- Fisiese adres van die kantoor van die applikant: H/v Brooklynstraat and Eerstestraat, Menlo Park, 0081
- Kontak telefoonnommer: 012 362 1741

Daarbenewens kan die aansoeker by indiening van die aansoek óf 'n afskrif elektronies deurstuur óf die aansoek op sy webwerf publiseer (indien van toepassing) wat die bevestiging van die volledigheid daarvan deur die munisipaliteit vergesel. Die aansoeker sal toesien dat die afskrif wat gepubliseer is of aan enige belanghebbende en geaffekteerde party deurgegee word, die afskrif is wat saam met die munisipaliteit aan newlanduseapplications@tshwane.gov.za voorgelê is.

Ten einde 'n afskrif van die aansoek te bekom, moet daarop gelet word dat die belanghebbende en geaffekteerde party 'n epos adres of ander kontakbesonderhede aan die munisipaliteit en die aansoeker moet verskaf om sodanige afskrif elektronies te bekom.

Geen deel van die dokumente wat deur die munisipaliteit of die aansoeker voorsien word, mag gekopieër, gereproduseer word, of in enige vorm gepubliseer of gebruik word op 'n manier wat inbreuk maak op die regte van die applikant nie.

Indien 'n belanghebbende of geaffekteerde party nie stappe doen om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die sodanige versuim nie as rede beskou om die verwerking en oorweging van die aansoek te verhoed nie.

Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure tussen 8h00 en 16h30 by die kantore van die applikant, soos hierbo uiteengesit, besigtig word, vir 'n tydperk van 28 dae vanaf die datum van eerste verskyning van die kennisgewing naamlik 28 Oktober 2020. Die koste van enige afskrif van die aansoek sal vir die rekening van die party wees wat dit versoek.

Verwysing: CPD 9/2/4/2-5720T Item Nr. 32248

PROCLAMATION • PROKLAMASIE

PROCLAMATION 87 OF 2020

Planning Excellence

MERAFONG CITY LOCAL MUNICIPALITY:

PORTION 7 OF ERF 869 FOCHVILLE TOWNSHIP (PREVIOUSLY REMAINDERS 3 AND 6 OF ERF 869 FOCHVILLE) / FOCHVILLE LAND USE MANAGEMENT DOCUMENT, 2000: AMENDMENT SCHEME F191/2014

It is hereby certified in terms of the provisions of Section 57(1)(a) of the Town Planning and Townships Ordinance, Ord. 15 of 1986, read together with Section 38(4) of the Merafong City Local Municipality Spatial Planning and Land Use Management By-Law 2016, that Merafong City Local Municipality has approved that:

- (i) The Fochville Land Use Management Document, 2000 be amended by the rezoning of Portion 7 of Erf 869 Fochville Township (previously Remainders 3 and 6 of Erf 869 Fochville Township) from "Residential1" and "Special" for Academy for beautician's training, beauty clinic and residential units to "Special" for an Academy for beautician's training, beauty clinic and residential units and a boutique hotel, which includes accommodation, a restaurant and conference centre subject to certain conditions as contained in Annexure 57.

This Amendment Scheme known as Fochville Amendment Scheme F191/2014 with Annexure 57 will come into operation on the date of proclamation in the Provincial Gazette.

The Map 3-documents and the Scheme Clauses of the Amendment Scheme are filed with the Acting Municipal Manager, Merafong City Local Municipality, and are open for inspection at all reasonable times.

SL Mdletshe, ACTING MUNICIPAL MANAGER

Municipal Offices, Halite Street, PO Box 3, Carletonville 2500

Date: 21 October 2020

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 486 OF 2020**NOTICE OF APPLICATION FOR THE AMENDMENT OF TOWN PLANNING SCHEME APPLICATION IN TERMS OF SECTION 48 OF THE CITY OF EKURHULENI METROPOLITAN MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2019**

I, Tian van Rooy of Cosmopolitan Consult (Pty) Ltd being authorized agent of the owner of Erf 9013 Windmill Park Ext 28 hereby give notice in terms of Section 10 of the City of Ekurhuleni Metropolitan Municipality Spatial Planning and Land Use Management By-Law, 2019, that I have applied to the City of Ekurhuleni Metropolitan Municipality for the amendment of the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated at Windmill Park Ext 28, Corner Khartoum Street and Zanzibar Street from "Residential 1" to "Public Services".

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department, Boksburg Customer Care Centre of the City of Ekurhuleni Metropolitan Municipality, Room 243 Second Floor, Boksburg Civic Centre, Corner Trichardts Road and Commissioner Street, for a period of 28 days from 14th October 2020.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department, Boksburg Customer Care Centre of the City of Ekurhuleni Metropolitan Municipality, Room 243 Second Floor, Boksburg Civic Centre, Corner Trichardts Road and Commissioner Street or PO Box 215, Boksburg, 1460 or email Martie.Duplessis@Ekurhuleni.gov.za and TianR@cosmopro.co.za within a period of 28 days from 14th October 2020.

Address of the authorised agent: Cosmopolitan Consult (Pty) Ltd, Postal Address: P.O Box 754, Auckland Park, 2006, Physical Address: Hertford Office Park, 90 Bekker Street, Midrand, 1685, Tel: 087 405 3921, Email: TianR@cosmopro.co.za, Date of Publication: 14th October 2020, Reference No. 15/4/3/1/79/9013

14-21

PROVINCIAL NOTICE 493 OF 2020**CITY OF TSHWANE MUNICIPALITY: NOTICE OF AN APPLICATION FOR PERMISSION IN TERMS OF CLAUSE 14(10) OF THE CITY OF TSHWANE TOWN PLANNING SCHEME, 2008 (REVISED 2014) READ WITH SECTION 16(3) OF THE LAND USE MANAGEMENT BY-LAW, 2016 AND REMOVAL OF TITLE CONDITIONS IN TERMS OF SECTION 16(2) OF THE LAND USE MANAGEMENT BY-LAW, 2016**

I, Viljoen du Plessis, of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") being the authorised agent of the owner of Portion 23 (a portion of Portion 1) of the farm Tweedragt 516 JR hereby gives notice in terms Section 16(1)(f) that we have applied to the City of Tshwane Metropolitan Municipality for permission for the erection of an additional dwelling house in terms of Clause 14(10) of the City of Tshwane Town Planning Scheme, 2008 (revised 2014) read with Section 16(3) of the Land Use Management By-law, 2016. The property is situated to the south-east of the City Centre of the City of Tshwane and some 25 km south-west of Bronkhorstspuit CBD. A simultaneous, but separate application has also been submitted in terms of Section 16(2) of the City of Tshwane Land Use Management By-Law, 2016 for the removal of conditions B.(a) and B.(b) from Deed of Transfer T81626/2014. The property is zoned "Undetermined". The intention of the applicant in this matter is to obtain permission for an additional dwelling house in order to regularise the existing additional dwelling house on the property, whilst also removing conditions from the Deed of Transfer.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to The Group Head: Economic Development and Spatial Planning, at LG004, Isivunu House, 143 Lillian Ngoyi Street Municipal Offices, or P.O. Box 3242, Pretoria, 0001 or CityP_Registration@tshwane.gov.za to reach the Municipality from 14 October 2020 until 11 November 2020. A copy of the objection(s) and/or comment(s) shall also be lodged with the authorised agent at the e-mail addresses provided below.

Should any interested or affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za, for a period of 28 days from 14 October 2020. Any interested or affected party shall provide an e-mail address or other means by which to provide a copy of the application electronically, when requesting a copy of the application. A copy and/or details of the application will also be made available electronically by the authorised agent, on receipt of an e-mailed request, to the e-mail addresses below for a period of 28 days from 14 October 2020. Authorised Agent: Metroplan; Postal Address: P.O. Box 916, Groenkloof, 0027; Physical Address: 96 Rauch Avenue, Georgeville, Pretoria; Tel:012804 2522; Fax:012804 2877 and E-mail: viljoen@metroplan.net/harriet@metroplan.net. Notices will be placed on-site for 14 days from: 14 October 2020. Closing date for objection(s) and or comment(s): 11 November 2020.

Reference:

Permission: Item no: 32075/ CPD 0541/23

Removal: Item no: 32092/ CPD 541/23

PROVINSIALE KENNISGEWING 493 VAN 2020**STAD VAN TSHWANE: KENNISGEWING VAN 'N AANSOEK OM TOESTEMMING VIR 'N ADDISIONELE WOONHUIS IN TERME KLOUSULE 14(10) VAN DIE STAD VAN TSHWANE DORPSBEPLANNING SKEMA, 2008 (HERSIEN 2014) SAAMGELEES MET ARTIKEL 16(3) VAN DIE TSHWANE GRONDGEBRUIKSBESTUUR BY-WET, 2016 EN OPHEFFING VAN TITEL VOORWAARDES INGEVOLGE ARTIKEL 16(2) VAN DIE TSHWANE****GRONDGEBRUIKSBESTUUR BY-WET, 2016**

Ek, Viljoen du Plessis, van Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") synde die gemagtigde agent van die eienaar van Gedeelte 23 ('n gedeelte van Gedeelte 1) van die plaas Tweedragt 516 JR gee hiermee kennis ingevolge Artikel 16(1)(f) dat ons ingevolge Klousule 14(10) van die Stad van Tshwane Dorpsbeplanningskema, 2008 (hersien 2014) saamgelees met Artikel 16(3) van die Stad van Tshwane se Grondgebruiksbestuur By-wet, 2016 aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir toestemming vir die oprigting van 'n addisionele woonhuis. Die eiendom is suid-oos van die Tshwane besigheidsgebied en ongeveer 25km suid-wes van die sentrale besigheidsgebied van Bronkhorstspruit gelee. 'n Gelyktydige maar aparte aansoek is ook ingedien in terme Artikel 16(2) van die Stad van Tshwane se Grondgebruiksbestuur By-wet, 2016 vir die opheffing van voorwaardes B(a) en B(b) uit Akte van Transport T81626/2014. Die eiendom is "Onbepaald" gesoneer. Die voorneme van die aansoeker in hierdie saak is om toestemming te verkry vir 'n addisionele woonhuis, ten einde die huidige addisionele woonhuis op die eiendom te wettig en gelyktydig voorwaardes uit die Akte te verwyder.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n uiteensetting van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek(e), met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet skriftelik by, of tot, die Groep Hoof: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, by LG004, Isivuno House, Lillian Ngoyi Straat 143, Pretoria of Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za om die Stadsraad te bereik vanaf 14 Oktober 2020 tot 11 November 2020. 'n Afskrif van die beswaar(e) en/of kommentaar moet ook aan die gemagtigde agent gestuur word na die onderstaande e-pos adresse.

Indien enige geïnteresseerde of geïntereerde party die aansoek wil inspekteer of 'n afskrif wil aanvra, kan 'n afskrif van die Munisipaliteit aangevra word deur die volgende kontakligting te gebruik: newlanduseapplications@tshwane.gov.za, vir 'n periode van 28 dae vanaf 14 Oktober 2020. Wanneer 'n afskrif van die aansoek aangevra word, moet die geïnteresseerde of geïntereerde party 'n e-pos adres of ander manier verskaf sodat die aansoek elektronies aan hulle gestuur kan word. 'n Afskrif of besonderhede van die aansoek sal ook deur die gemagtigde agent elektronies beskikbaar gemaak word, by ontvangs van 'n versoek per e-pos wat binne 28 dae vanaf 14 Oktober 2020 ontvang word. Gemagtigde agent: Metroplan; Posadres: Posbus 916 Groenkloof, 0027; Fisiese adres: Rauchlaan 96, Georgeville, Pretoria; Tel:012-804 2522; Faks:012-804 2877; en E-pos: viljoen@metroplan.net/harriet@metroplan.net. Kennisgewings sal op die perseel geplaas word vir 14 dae vanaf: 14 Oktober 2020. Sluitingsdatum van die beswaar- en/of kommentaartydperk: 11 November 2020.

Verwysing:

Toestemming: Item no: 32075/ CPD 0541/23

Opheffing: Item no: 32092/ CPD 541/23

PROVINCIAL NOTICE 495 OF 2020

CITY OF JOHANNESBURG

PUBLIC NOTICE CALLING FOR INSPECTION OF SUPPLEMENTARY VALUATION ROLL AND LODGING OF OBJECTIONS

Notice is hereby given in terms of Section 49(1)(a)(i) read together with section 78(2)* of the Local Government: Municipal Property Rates Act, 2004 (Act No.6 of 2004) as amended, hereinafter referred to as the "Act", that the supplementary valuation roll for part of the financial year 2019 to 2020 is open for public inspection at City of Johannesburg from 21 October 2020 to 4 December 2020. In addition the supplementary valuation roll is available at website www.joburg.org.za.

An invitation is hereby made in terms of section 49(1)(a)(ii) read together with section 78(2)* of the Act that any owner of property or other person who so desires should lodge an objection with the municipal manager in respect of any matter reflected in, or omitted from, the supplementary valuation roll within the abovementioned period.

Attention is specifically drawn to the fact that in terms of section 50(2) of the Act an objection must be in relation to a specific individual property and not against the supplementary valuation roll as such. The form for the lodging of an objection is obtainable at the address below or website www.joburg.org.za. The completed forms must be returned to the following address or emailed to the email address below :

Due to the COVID-19 pandemic and the National State of Disaster, we will accept electronic submissions. The completed objection forms should be emailed to valuationenquiries@joburg.org.za.

The acknowledgement letter will be email and should be kept as proof that the objection was submitted.

Valuation Services : Administration
Jorissen Place
66 Jorissen Street
Braamfontein
East Wing
1st Floor

For enquiries please contact :

- Telephone 011 407-6622 or 011 407-6597
- Email: valuationenquiries@joburg.org.za

MUNICIPAL MANAGER

PROVINCIAL NOTICE 496 OF 2020

City of Tshwane Metropolitan Municipality
Notice of an Application for a Subdivision of Land in terms of Section 16(12)(a)(iii) of the City of
Tshwane Land Use Management By-Law, 2016

We, Delacon Planning being the applicant and authorised agent of the registered owner of Holding 15 Andeon Agricultural Holdings, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016 that we have applied to the City of Tshwane Metropolitan Municipality for the subdivision of the abovesaid property into two portions. The property is situated at 690 Alfred Boyes Avenue, Andeon Agricultural Holdings. The current zoning of the property is Agricultural with a consent for a second dwelling. The property currently contains two dwelling houses. The intention of the applicant in this matter is to subdivide the property into two portions, separating the two dwelling houses, resulting in the creation of two full title portions.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodge with, or made in writing to the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **21 October 2020** until **18 November 2020**.

Should any interested or affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za or directly from the applicant at planning@delacon.co.za. In addition, the applicant may upon submission of the application either forward a copy electronically or publish the application, with confirmation of completeness by the Municipality, accompanying the electronic copy or on their website, if any. The applicant shall ensure that the copy published or forwarded to any interested and affected party shall be the copy submitted with the Municipality to newlanduseapplications@tshwane.gov.za. For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant. Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested an affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.

Full Particulars and plans (if any) may be inspected during normal office hours at the Municipal Offices (Registry, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria Municipal Offices) for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and the Citizen. Closing date for any objections and/or comments: **18 November 2020**. Dates on which notice will be published: **21 October 2020 and 28 October 2020**. Address of applicant: 101 Karin Avenue, Doringkloof Centurion, P. O. Box 7522, Centurion, 0046, E-mail: planning@delacon.co.za, Telephone No: (012) 667-1993 / 083 231 0543. Reference: CPD/ 0012/15 (Item no: 32188).

21-28

PROVINSIALE KENNISGEWING 496 VAN 2020

Die Stad Tshwane Metropolitaanse Munisipaliteit
Kennisgewing van 'n Aansoek vir die Onderverdeling van Grond Ingevolge Artikel 16(12)(a)(iii) van
die Stad Tshwane Grondgebruiksbestuur By-wet, 2016

Ons, Delacon Planning, synde die applikant en gemagtigde agent van die geregistreerde eienaar van Hoewe 15 Andeon Landbou Hoewes gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur By-wet, 2016 kennis dat ons by die Munisipaliteit aansoek gedoen het vir die onderverdeling van die bogenoemde eiendom in twee gedeeltes. Die eiendom is geleë te Alfred Boyeslaan 690, Andeon Landbou Hoewes . Die huidige sonering van die eiendom is Landbou met toestemming vir 'n tweede woning. Daar is tans twee woonhuise op die eiendom. Die bedoeling van die applikant in hierdie aangeleentheid is om die eiendom in twee voltitle gedeeltes te verdeel om sodoende elkeen van die bestaande woonhuise 'n eiendom op sy eie te skep.

Enige beswaar en/of kommentaar teen die aansoek, met redes daarvoor, tesame met die volledige kontakbesonderhede van die persoon wat die beswaar of kommentaar indien en waarsonder die Munisipaliteit nie instaat is om met die persoon wat die beswaar of kommentaar gelewer het te kommunikeer nie, moet skriftelik vanaf **21 Oktober 2020** tot **18 November 2020** by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za ingedien of gerig word.

Indien enige belanghebbende of geaffekteerde party 'n afskrif van die aansoek wil besigtig of bekom, kan 'n afskrif van die aansoek aangevra word by die munisipaliteit by newlanduseapplications@tshwane.gov.za of direk by die applikant by planning@delacon.co.za. Alternatiewelik kan die applikant by die indiening van die aansoek, 'n afskrif van die aansoek elektronies aanstuur of die aansoek publiseer op die applikant se webtuiste (indien enige) tesame met die bevestiging vanaf die munisipaliteit dat die aansoek volledig is. Die applikant sal toesien dat die afskrif van die aansoek wat gepubliseer of aan enige belanghebbende en geaffekteerde party gestuur is, die afskrif van die aansoek is soos dit ingedien is by die munisipaliteit by newlanduseapplications@tshwane.gov.za. Om die aansoek te bekom, moet die belanghebbende en geaffekteerde party beide die munisipaliteit en die applikant voorsien met 'n e-pos adres of enige ander manier om die aansoek elektronies te kan verskaf. Geen gedeelte van die dokumente wat deur die Munisipaliteit of die applikant verskaf word, mag gekopieër, gereproduseer of in enige vorm gepubliseer of gebruik word op 'n manier wat inbreuk sal maak op die intellektuele eiendomsreg van die applikant nie. Indien enige belanghebbende of geaffekteerde party geen stappe geneem het om 'n afskrif van die aansoek te besigtig en / of te bekom nie, word die versuim deur 'n belanghebbende of 'n geaffekteerde party om 'n afskrif van 'n aansoek te bekom, nie as gronde beskou om die verwerking en oorweging van die aansoek te verbied nie.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale Kantore, (Registrasie, LG004, Isivuno Huis, Lilian Ngoyistraat 143, Pretoria Munisipale Kantore) vir 'n periode van 28 dae vanaf die eerste verskyning van die kennisgewings in die Provinsiale Koerant, die Beeld en die Citizen. Sluitingsdatum vir enige besware: **18 November 2020**. Datums waarop kennisgewings gepubliseer sal word: **21 Oktober 2020 en 28 Oktober 2020**. Adres van applikant: Karinlaan 101, Doringkloof, Centurion, Posbus 7522, Centurion, 0046, E-pos: planning@delacon.co.za, Telefoonnr:012 667 1993 / 083 231 0543. Verwysing: CPD/ 0012/15 (Item no: 32188).

21-28

PROVINCIAL NOTICE 497 OF 2020

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

I, Stephanus Johannes Marthinus Swanepoel of the Firm Acropolis Planning Consultants CC, being the applicant of Erf 218, Doringkloof hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-Law, 2016, of the above mentioned property. The property is situated at 181 Louise Street. The application is for the removal of conditions D. (a), (e), (f), (i), (j), (k), (l)(i)(ii), (m) and E in the Title Deed T15397/2010. The intension of the applicant in this matter is to remove the restrictive conditions in the Title Deed regarding the building lines, prescribed land use, nature and number of buildings, the allowable and prescribed building materials to be used in construction etc. as well as the removal of all irrelevant and outdated conditions in the Title Deed. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from the 21st of October 2020 (*the first date of the publication of the notice set out in section 16(1)(f) of the By-Law referred to above, until the 18th of November 2020 (not more than 28 days after the date of first publication of the notice)*). Dates on which notice will be published: 21 October 2020 and 28 October 2020. Closing date for any objections and/or comments: 18 November 2020. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette. Address of Municipal offices: Centurion Office: Room E10, cnr Basden and Rabie Streets, Centurion. Should any interested or affected party wish to view or obtain a copy of the land development application it can be viewed at the Office of the Municipality as indicated in the Advertisement; or a copy can be requested from the Municipality, only in the event that the interested and affected party is unable to view the application during the time period when the application is open for inspection, at the respective Municipal Office due to the Municipal Office being closed for COVID-19, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za or a copy can be requested from the applicant at the address indicated in the advertisement. For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant. Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application
Reference: CPD/0171/00218 and **Item No** 31998. **Address of Applicant: Physical:** 62B Ibex Street, Buffalo Creek, The Wilds, Pretoria. 0081. **Postal:** Postnet Suite 547. Private Bag X 18, Lynnwood Ridge. 0040. Telephone No: 082 8044844. E-Mail: fanus@acropolisplanning.co.za

21-18

PROVINSIALE KENNISGEWING 497 VAN 2020

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM DIE OPHEFFING VAN BEPERKENDE TITEL VOORWAARDE IN TERME VAN
ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUURS VERORDENING, 2016

Ek, Stephanus Johannes Marthinus Swanepoel, van die Firma Acropolis Planning Consultants CC, synde die gemagtige agent van die eienaar van Erf 218, Doringkloof, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurs Verordening 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkende Titel voorwaardes vervat in die Titellakte van die eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuurs Verordening, 2016. Die eiendom is geleë te Louise Straat 181. Die aansoek is vir die Opheffing van voorwaardes D. (a), (e), (f), (i), (j), (k), (l)(i)(ii), (m) en E in die Titellakte T15397/2010. Die intensie van die eienaar is die opheffing van die beperkende voorwaarde in die titellakte rakende die boulynne, voorgekrewe grondgebruik, die aard en aantal van die geboue asook die toegelate en voorgeskrewe boumateriale in die konstruksie van die geboue asook die verwydering van alle ander oorbodige en irrelevante voorwaardes in die Titellakte ten einde bouplan goedkeuring te kan verkry. Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling. Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf 21 Oktober 2020 (Datum van eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die verordening) tot 18 November 2020 (nie meer as 28 dae na die datum van die eerste plasing van die kennisgewing nie). Volledige besonderhede en planne (Indien beskikbaar) le te insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant naamlik 21 Oktober 2020 (die datum van die eerste publikasie van hierdie kennisgewing). Datum waarop kennisgewing sal verskyn: 21 Oktober 2020 en 28 Oktober 2020. Sluitings datum vir besware en/of kommentare: 18 November 2020. Adres van Munisipale kantore: Centurion kantore: Kamer E10, Hoek van Basden en Rabie Strate, Centurion. Indien enige belanghebbende of geaffekteerde party 'n afskrif van die grondontwikkelingsaansoek wil besigtig of bekom, kan dit by die kantoor van die munisipaliteit besigtig word soos aangedui in die advertensie. 'n Afskrif kan ook van die Munisipaliteit versoek word, slegs indien die belanghebbende en geaffekteerde party nie die aansoek kan besigtig gedurende die periode waarin die aansoek ter insae beskikbaar is by die vermelde munisipale kantoor, omdat die munisipale kantoor gesluit is weens COVID-19, deur sodanige kopie deur die volgende kontakbesonderhede te versoek: newlanduseapplications@tshwane.gov.za. 'n Afskrif van die aansoek kan ook aangevra word van die applikant soos per die adres wat in die advertensie aangedui is. Met die oog op die verkryging van 'n afskrif van die aansoek, moet daarop gelet word dat die belanghebbende en geaffekteerde party die munisipaliteit en die aansoeker van 'n e-posadres of ander kontakbesonderhede moet voorsien om sodanige afskrif elektronies te kan voorsien. Geen deel van die dokumente wat deur die munisipaliteit of die aansoeker voorsien is, mag gekopieër, gereproduseer word of in enige vorm gepubliseer of gebruik word op 'n manier wat die applikant se intellektuele eiendomsregte aantast nie. As 'n belanghebbende of geaffekteerde party nie stappe neem om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die versuim deur 'n belanghebbende en geaffekteerde party om 'n afskrif van die aansoek te bekom nie as redes beskou om die verwerking en oorweging van die aansoek te verbied nie. **Verwysing:** CPD/0171/00218 en **Item No** 31998. **Adres van aansoeker:** 62B Ibez Straat, Buffalo Creek, The Wilds, Pretoria, 0081. **Posadres:** Postnet Suite 547, Privaat Sak X 18, Lynnwood Ridge, 0040. Sel no: 082 8044844. E-Pos: fanus@acropolisplanning.co.za

21-18

PROVINCIAL NOTICE 498 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE
LAND USE MANAGEMENT BY-LAW, 2016**

We, **SFP Townplanning (Pty) Ltd**, being the authorized agent of the owner of **Portion 203 of the Farm Derdepoort No.326-JR** hereby give notice in terms of Section 16(1)(f) read with Schedule 23 of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), for the rezoning in terms of Section 16(1) of the of the City of Tshwane Land Use Management By-Law, 2016. A rezoning application was approved by the City of Tshwane in 19 October 2018 for "Agricultural" to "Special" for a Tavern. But the bulk contributions were calculated on a larger building area of 4325m². This application is to reduce the extent of the total building area to 124m² for the shop and 92m² for the tavern. The property is situated along Kameeldrift Road in Derdepoort.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Group Head, Economic Development and Spatial Planning, City of Tshwane Metropolitan Municipality, P. O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 21 October 2020 (the first date of the publication of the notice), until 18 November 2020.

"Should any interested or affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za.

In addition, the applicant may upon submission of the application either forward a copy electronically or publish the application, with confirmation of completeness by the Municipality, accompanying the electronic copy or on their website, if any. The applicant shall ensure that the copy published or forwarded to any interested and affected party shall be the copy submitted with the Municipality to newlanduseapplications@tshwane.gov.za.

For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant.

Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application."

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen newspapers. **Address of Municipal Offices:** City Planning Department, Land-Use Rights Division, Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria, 0002.

Name and Address of applicant: SFP Townplanning (Pty) Ltd
371 Melk Street, Nieuw Muckleneuk or P. O. Box 908, Groenkloof, 0027
Telephone No: (012) 346 2340 Fax No: (012) 346 0638 Email: admin@sfplan.co.za
Dates on which notice will be published: 21 and 28 October 2020
Closing date for any objections and/or comments: 18 November 2020
Reference: CPD 9/2/4/2- 5619T (Item No. 31832) **Our ref:** F3574

21-28

PROVINSIALE KENNISGEWING 498 VAN 2020**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD
TSHWANE GRONDGEBRUIKSBESTUURVERORDENING, 2016**

Ons, **SFP Stadsbeplanning (Edms) Bpk**, synde die gemagtigde agent van die eienaar van **Gedeelte 203 van die plaas Derdepoort No. 326-JR**, gee hiermee kennis in terme van Artikel 16(1)(f) saamgelees met Bylae 23 van die Stad Tshwane Grondgebruiksbestuurverordening, 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane-Dorpbeplanningskema, 2008 (Hersien 2014), in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuurverordening, 2016. Die Stad van Tshwane het op 19 Oktober 2018 'n hersoneringsaansoek vanaf 'Landbou' na 'Spesiaal' vir 'n taverne goedgekeur. Maar die o grootmaat dienste bydraes is bereken op 'n groter gebouoppervlakte van 4325m². Die aansoek is om die totale gebouoppervlakte te verminder tot 124m² vir die winkel en 92m² vir die taverne. Die eiendom is langs Kameeldriftweg in Derdepoort geleë.

Enige beswaar(e) of kommentaar(e), met die gronde daarvoor met volledige kontakbesonderhede waaronder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: Die Groep Hoof, Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Stad Tshwane Metropolitaanse Munisipaliteit, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 21 Oktober 2020 (*die datum van eerste publikasie van die kennisgewing*) tot 18 November 2020.

“As enige belanghebbende of geaffekteerde party 'n afskrif van die grondontwikkelingsaansoek wil besigtig of bekom, kan 'n afskrif van die munisipaliteit versoek word deur die volgende kontakbesonderhede te versoek: newlanduseapplications@tshwane.gov.za.

Daarbenewens kan die aansoeker by indiening van die aansoek óf 'n afskrif elektronies deurstuur óf die aansoek publiseer, met die bevestiging van die volledigheid deur die Munisipaliteit, vergesel van die elektroniese eksemplaar of op hul webwerf, indien enige. Die aansoeker sal toesien dat die afskrif wat gepubliseer is of aan enige belanghebbende of geaffekteerde party gepubliseer of deurgegee is, dieselfde afskrif is wat ingedien is by die Munisipaliteit by newlanduseapplications@tshwane.gov.za.

Ten einde 'n afskrif van die aansoek te bekom, moet daarop gelet word dat die belanghebbende en geaffekteerde party die Munisipaliteit en die aansoeker 'n e-posadres of ander maniere moet verskaf om sodanige afskrif elektronies te verskaf. Geen deel van die dokumente wat deur die Munisipaliteit of die aansoeker voorsien is, mag gekopieër, gereproduseer word of in enige vorm gepubliseer of gebruik word op 'n manier wat die applikant se intellektuele eiendomsregte aantas nie.

Indien 'n belanghebbende of geaffekteerde party nie stappe doen om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die versuim deur 'n belanghebbende van die aansoek geaffekteerde party om 'n afskrif van die aansoek te bekom nie as redes beskou om die verwerking en oorweging te verbied nie.”

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore soos hierbo uiteengesit geïnspekteer word, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Gauteng Provinsiale Koerant, Beeld en Citizen koerante. **Adres van Munisipale Kantore:** Stadsbeplanning Departement, Afdeling Grondgebruiksregte, Kamer LG004, Isivuno Huis, Lilian Ngoyistraat 143, Pretoria, 0002.

Naam en adres van aansoeker: SFP Stadsbeplanning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk of Posbus 908, Groenkloof, 0027
Tel: (012) 346 2340 Faks: (012) 346 0638 E-pos: admin@sfplan.co.za
Datum waarop kennisgewing gepubliseer word: 21 en 28 Oktober 2020
Sluitingsdatum vir enige besware en/of kommentaar: 18 November 2020

Verwysing: CPD 9/2/4/2-5619T (Item No. 31832) **Ons verwysing:** F3574

PROVINCIAL NOTICE 499 OF 2020

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

I, Stephanus Johannes Marthinus Swanepoel of the Firm Acropolis Planning Consultants CC, being the applicant of the Remainder of Erf 80, Murrayfield hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-Law, 2016, of the above mentioned property. The property is situated at 27 Shirley Avenue West. The application is for the removal of conditions A. (b), (e), (f), (g), (h), (k), (l), (m)(i)(ii), (n), and (s)(i)(ii) in Title Deed T59115/2019. The intention of the applicant in this matter is the removal of the restrictive conditions in the Title Deed regarding the building lines, prescribed land use, nature and number of buildings, the allowable and prescribed building materials to be used in construction etc. as well as the removal of all other irrelevant and outdated conditions. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from the 21st of October 2020 (*the first date of the publication of the notice set out in section 16(1)(f) of the By-Law referred to above, until the 18th of November 2020 (not more than 28 days after the date of first publication of the notice)*). Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette. Dates on which notice will be published: 21 October 2020 and 28 October 2020. Closing date for any objections and/or comments: 18 November 2020. Address of Municipal offices: Pretoria Office: LG004, Isivuno House, 143 Lilly Ngoyi Street, Pretoria. Should any interested or affected party wish to view or obtain a copy of the land development application it can be viewed at the Office of the Municipality as indicated in the Advertisement; or a copy can be requested from the Municipality, only in the event that the interested and affected party is unable to view the application during the time period when the application is open for inspection, at the respective Municipal Office due to the Municipal Office being closed for COVID-19, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za or a copy can be requested from the applicant at the address indicated in the advertisement. For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant. Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application." **Reference:** CPD/0484/00080/R and **Item No** 31790. **Address of Applicant: Physical:** 62B Ibex Street, Buffalo Creek, The Wilds, Pretoria. 0081. **Postal:** Postnet Suite 547, Private Bag X 18, Lynnwood Ridge, 0040. Telephone No: 082 8044844. E-Mail: fanus@acropolisplanning.co.za

21-28

PROVINSIALE KENNISGEWING 499 VAN 2020

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM DIE OPHEFFING VAN 'N BEPERKENDE TITEL VOORWAARDE IN TERME VAN
ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKSBEWINDINGS VERORDENING, 2016

Ek, Stephanus Johannes Marthinus Swanepoel, van die Firma Acropolis Planning Consultants CC, synde die gemagtigde agent van die eienaar van die Restant van Erf 80, Murrayfield, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurs Verordening 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkende Titel voorwaardes vervat in die Titelakte van die eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuurs Verordening, 2016. Die eiendom is gelee te Shirley Laan Wes No 27. Die aansoek is vir die opheffing van voorwaardes: A. (b), (e), (f), (g), (h), (k), (l), (m)(i)(ii), (n), and (s)(i)(ii) in die Titelakte T59115/2019. Die intensie van die eienaar is die opheffing van die beperkende voorwaarde in die titelakte rakende die straatboulyn, voorgekrewe grondgebruik, die aard en aantal van die geboue asook die toegelate en voorgeskrewe boumateriale in die konstruksie van die geboue en die verwydering van alle ander oorbodige en irrelevante voorwaardes in die Titelakte. Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling. Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf 21 Oktober 2020 (Datum van eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die verordening) tot 18 November 2020 (nie meer as 28 dae na die datum van die eerste plasing van die kennisgewing nie). Volledige besonderhede en planne (Indien beskikbaar) le ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant naamlik 21 Oktober 2020 (die datum van die eerste publikasie van hierdie kennisgewing). Datum waarop kennisgewing sal verskyn: 21 Oktober 2020 en 28 Oktober 2020. Sluitings datum vir besware en/of kommentare: 18 November 2020. Adres van Munisipale kantore: Pretoria kantore: LG004, Isivuno House, 143 Lilly Ngoyi Street, Pretoria. Indien enige belanghebbende of geaffekteerde party 'n afskrif van die grondontwikkelingsaansoek wil besigtig of bekom, kan dit by die kantoor van die munisipaliteit besigtig word soos aangedui in die advertensie. 'n Afskrif kan ook van die Munisipaliteit versoek word, slegs indien die belanghebbende en geaffekteerde party nie die aansoek kan besigtig gedurende die periode waarin die aansoek ter insae beskikbaar is by die vermelde munisipale kantoor, omdat die munisipale kantoor gesluit is weens COVID-19, deur sodanige kopie deur die volgende kontakbesonderhede te versoek: newlanduseapplications@tshwane.gov.za. 'n Afskrif van die aansoek kan ook aangevra word van die applikant soos per die adres wat in die advertensie aangedui is. Met die oog op die verkryging van 'n afskrif van die aansoek, moet daarop gelet word dat die belanghebbende en geaffekteerde party die munisipaliteit en die aansoeker van 'n e-posadres of ander kontakbesonderhede moet voorsien om sodanige afskrif elektronies te kan voorsien. Geen deel van die dokumente wat deur die munisipaliteit of die aansoeker voorsien is, mag gekopieer, gereproduseer word of in enige vorm gepubliseer of gebruik word op 'n manier wat die applikant se intellektuele eiendomsregte aantast nie. As 'n belanghebbende of geaffekteerde party nie stappe neem om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die versuim deur 'n belanghebbende en geaffekteerde party om 'n afskrif van die aansoek te bekom nie as redes beskou om die verwerking en oorweging van die aansoek te verbied nie. **Verwysing:** CPD/0484/00080/R en **Item No** 31790. **Adres van aansoeker:** 62B Ibex Straat, Buffalo Creek. The Wilds. Pretoria. 0081. **Posadres:** Postnet Suite 547. Privaat Sak X 18, Lynnwood Ridge. 0040. Sel no: 082 8044844. E-Pos: fanus@acropolisplanning.co.za

21-28

PROVINCIAL NOTICE 500 OF 2020

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

I, Stephanus Johannes Marthinus Swanepoel of the Firm Acropolis Planning Consultants CC, being the applicant of Portion 3 of Erf 1483, Pretoria hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning of the property as described above in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016. The property is situated at 271 WF Nkomo Street. The rezoning is from "Special" for the purposes of offices (medical and dental occupations included) & dwelling units, with subservient and related home undertakings to "Residential 4" at a density of 200 dwelling units per hectare. The aim of the application is the development of a 6 storey block of flats consisting of 38 dwelling units, with a coverage of 50%, and a Floor Area Ratio of 1.35. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za and from the 21st of October 2020 (the first date of the publication of the notice set out in section 16(1)(f) of the By-Law referred to above, until the 18th of November 2020 (not more than 28 days after the date of first publication of the notice). Dates on which notice will be published: 21 October 2020 and 28 October 2020. Closing date for any objections and/or comments: 18 November 2020. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette. Address of Municipal offices: Pretoria Office: LG004, Isivuno House, 143 Lilly Ngoyi Street, Pretoria. Should any interested or affected party wish to view or obtain a copy of the land development application it can be viewed at the Office of the Municipality as indicated in the Advertisement; or a copy can be requested from the Municipality, only in the event that the interested and affected party is unable to view the application during the time period when the application is open for inspection, at the respective Municipal Office due to the Municipal Office being closed for COVID-19, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za or a copy can be requested from the applicant at the address indicated in the advertisement. For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant. Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application. **Reference:** CPD/9/2/4/2- 5722T & Item No 32255. **Address of Applicant:** **Physical:** 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. **Postal:** Postnet Suite 547. Private Bag X 18, Lynnwood Ridge. 0040. Telephone No: 082 8044844. E-Mail: fanus@acropolisplanning.co.za

21-28

PROVINSIALE KENNISGEWING 500 VAN 2020

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD TSHWANE
GRONDGEBRUIKSBESTUURS VERORDENING, 2016

Ek, Stephanus Johannes Marthinus Swanepoel, van die Firma Acropolis Planning Consultants CC, synde die gemagtige agent van die eienaar van Gedeelte 3 van Erf 1483, Pretoria, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurs Verordening 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema 2008 (Hersien 2014), deur die hersonering van die eiendom soos beskryf hierbo in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuurs Verordening, 2016. Die eiendom is gelee te WF Nkomo Straat 271. Die hersonering is vanaf "Spesiaal" vir die doeleindes van kantore (mediese en tandheelkundige beroepe ingesluit) & wooneenhede met aanverwante en ondergeskikte tuis-ondernemings na "Residensieel 4" teen 'n digtheid van 200 wooneenhede per hektaar. Die intensie van die eienaar is die ontwikkeling van 'n ses (6) verdieping woonstelblok, bestaande uit 38 woonstelle met 'n dekking van 50% en 'n Vloer Ruimte Verhouding van 1.35. Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling. Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf 21 Oktober 2020 (Datum van eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die verordening) tot 18 November 2020 (nie meer as 28 dae na die datum van die eerste plasing van die kennisgewing nie). Volledige besonderhede en planne (Indien beskikbaar) le ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant naamlik 21 Oktober 2020 (die datum van die eerste publikasie van hierdie kennisgewing). Datum waarop kennisgewing sal verskyn: 21 Oktober 2020 en 28 Oktober 2020. Sluitings datum vir besware en/of kommentare: 18 November 2020. Adres van Munisipale kantore: Pretoria kantore: LG004, Isivuno House, 143 Lilly Ngoyi Street, Pretoria. Indien enige belanghebbende of geaffekteerde party 'n afskrif van die grondontwikkelingsaansoek wil besigtig of bekom, kan dit by die kantoor van die munisipaliteit besigtig word soos aangedui in die advertensie. 'n Afskrif kan ook van die Munisipaliteit versoek word, slegs indien die belanghebbende en geaffekteerde party nie die aansoek kan besigtig gedurende die periode waarin die aansoek ter insae beskikbaar is by die vermelde munisipale kantoor, omdat die munisipale kantoor gesluit is weens COVID-19, deur sodanige kopie deur die volgende kontakbesonderhede te versoek: newlanduseapplications@tshwane.gov.za. 'n Afskrif van die aansoek kan ook aangevra word van die applikant soos per die adres wat in die advertensie aangedui is. Met die oog op die verkryging van 'n afskrif van die aansoek, moet daarop gelet word dat die belanghebbende en geaffekteerde party die munisipaliteit en die aansoeker van 'n e-posadres of ander kontakbesonderhede moet voorsien om sodanige afskrif elektronies te kan voorsien. Geen deel van die dokumente wat deur die munisipaliteit of die aansoeker voorsien is, mag gekopieër, gereproduseer word of in enige vorm gepubliseer of gebruik word op 'n manier wat die applikant se intellektuele eiendomsregte aantas nie. As 'n belanghebbende of geaffekteerde party nie stappe neem om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die versuim deur 'n belanghebbende en geaffekteerde party om 'n afskrif van die aansoek te bekom nie as redes beskou om die verwerking en oorweging van die aansoek te verbied nie. **Verwysing:** CPD/9/2/4/2- 5722T en **Item No** 32255. **Adres van aansoeker:** 62B Ibex Straat, Buffalo Creek. The Wilds. Pretoria. 0081. **Posadres:** Postnet Suite 547. Privaat Sak X 18, Lynnwood Ridge. 0040. Sel no: 082 8044844. E-Pos: fanus@acropolisplanning.co.za

21-28

PROVINCIAL NOTICE 501 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR SUBDIVISION OF LAND IN TERMS OF SECTION 16(12)(a)(iii) OF THE
CITY OF TSHWANE LAND USE MANAGEMENT BYLAW, 2016**

I/We, J Paul van Wyk (Pr Pln) (or nominee) of the firm J Paul van Wyk Urban Economists and Planners cc representing Thesen Island Property Holdings (Pty) Ltd (Reg No. 2005/012952/07) being the applicant for the subdivision of Portion R/122 of the farm Donkerhoek 365-JR hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management Bylaw, 2016, that I/we have applied to the City of Tshwane Metropolitan Municipality for the subdivision of the property described below. The intention of the applicant is to subdivide the property in six land-portions to facilitate the phased implementation of development of the property. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: Economic Development and Spatial Planning, P O Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 21 October, until 18 November 2020. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers. Should any interested or affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za. The applicant shall ensure that the copy forwarded to any interested or affected party shall be the copy submitted with the Municipality to newlanduseapplications@tshwane.gov.za. For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an email address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in any manner that will infringe on intellectual property rights of the applicant. Should any interested or affected party not take any steps to view and / or obtain a copy of the land development application, the failure to obtain a copy shall not be regarded as grounds to prohibit the processing and consideration of the application. Address of Municipal offices: The office of the Strategic Executive Director: Economic Development & Spatial Planning, City of Tshwane Metropolitan Municipality: Registry, Room 4 Lower Ground Level, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 18 November 2020. Address of applicant: Postal: P O Box 11522, Hatfield, 0028. Physical: 50 Tshilonde Street, Pretorius Park Extension 13, Tshwane. Office: (012) 996-0097. Fax: (086) 684-1263. Email: airtaxi@mweb.co.za. Dates on which notice will be published: 21 and 28 October 2020. Description of property: Portion R/122 of the farm Donkerhoek 365-JR. Number and area of proposed portions: Proposed Portion 1 of Portion R/122: approximately 5,0672ha; Portion 2 of Portion R/122: approximately 5,2972ha; Portion 3 of Portion R/122: approximately 6,2889ha; Portion 4 of Portion R/122: approximately 5,0190ha; Portion 5 of Portion R/122: approximately 5,0911ha; Remainder of Portion R/122: approximately 5,1261ha; TOTAL: 31,8895ha.

21-28

PROVINSIALE KENNISGEWING 501 VAN 2020**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM ONDERVERDELING VAN GROND INGEVOLGE ARTIKEL
16(12)(a)(iii) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUURBYWET, 2016**

Ek / ons, J Paul van Wyk (Pr Pln) (of genomineerde) van die firma J Paul van Wyk Stedelike Ekonomie en Beplanners bk wat Thesen Island Property Holdings (Edms) Bpk (Reg No. 2005/012952/07) verteenwoordig, synde die aansoeker vir die onderverdeling van Gedeelte R/122 van die plaas Donkerhoek 365-JR gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurbywet, 2016, kennis dat ek / ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die onderverdeling van die eiendom hieronder beskryf. Die bedoeling van die aansoeker is om die eiendom in ses grondgedeeltes te verdeel om die ontwikkeling van die eiendom in fases moontlik te maak.

Enige beswaar (-are) en / of kommentaar (-are), met inbegrip van die gronde vir sodanige beswaar (-are) en / of kommentaar (-are) met volledige kontakbesonderhede waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar (-are) / of kommentaar (-are) indien nie, moet aan die Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 gestuur word of aan CityP_Registration@tshwane.gov.za vanaf 21 Oktober tot 18 November 2020. Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, besigtig word vir 'n periode van 28 dae vanaf datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen koerante. Enige belanghebbende of geaffekteerde party wat 'n afskrif van die grondontwikkelingsaansoek wil besigtig of bekom, kan 'n afskrif vanaf die Munisipaliteit versoek deur die volgende kontakbesonderhede: newlanduseapplications@tshwane.gov.za. Die aansoeker sal toesien dat die afskrif wat aan enige belanghebbende of geaffekteerde party gestuur word, die afskrif is wat by die munisipaliteit by newlanduseapplications@tshwane.gov.za ingedien was. Ten einde 'n afskrif van die aansoek te bekom moet daarop gelet word dat die belanghebbende en geaffekteerde party die Munisipaliteit en die aansoeker van 'n e-posadres of ander manier moet voorsien om sodanige afskrif elektronies te verskaf. Geen deel van die dokumente wat deur die munisipaliteit of die aansoeker voorsien word, mag gekopieër, gereproduseer of in enige vorm gepubliseer of gebruik word op enige wyse wat inbreuk maak op die intellektuele eiendom van die aansoeker nie. As 'n belanghebbende of geaffekteerde party nie stappe doen om 'n afskrif van die grondontwikkelingsaansoek te besigtig en / of bekom nie, word die versuim om 'n afskrif te bekom nie as gronde beskou om die prosessering en oorweging van die aansoek te verhinder nie. Sluitingsdatum vir beswaar (-are) en / of kommentaar (-are): 18 November 2020. Adres van aansoeker: Pos: Posbus 11522, Hatfield, 0028. Fisies: Tshilondestraat 50, Pretoriuspark Uitbreiding 13, Tshwane. Kantoor: (012) 996-0097. Faks: (086) 684-1263. E-pos: airtaxi@mweb.co.za. Datums waarop kennisgewing gepubliseer word: 21 en 28 Oktober 2020. Beskrywing van eiendom: Gedeelte R / 122 van die plaas Donkerhoek 365-JR. Aantal en oppervlakte van voorgestelde gedeeltes: Voorgestelde Gedeelte 1 van Gedeelte R/122: ongeveer 5,0672ha; Gedeelte 2 van Gedeelte R/122: ongeveer 5,2972ha; Gedeelte 3 van Gedeelte R/122: ongeveer 6,2889ha; Gedeelte 4 van Gedeelte R/122: ongeveer 5 0190 ha; Gedeelte 5 van Gedeelte R/122: ongeveer 5,0911 ha; Restant van Gedeelte R/122: ongeveer 5,1261ha; TOTAAL: 31,8895ha.

21-28

PROVINCIAL NOTICE 502 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND
USE MANAGEMENT BYLAW, 2016**

I/We, J Paul van Wyk (Pr Pln) (or nominee) of the firm J Paul van Wyk Urban Economists and Planners cc representing Thesen Island Property Holdings (Pty) Ltd (Reg No. 2005/012952/07) being the applicant for Portion R/122 of the farm Donkerhoek 365-JR hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management Bylaw, 2016, that I/we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management Bylaw, 2016 of a certain part of the property as described above. The property is situated on Bronkhorstspuit Road, at approximately 8,2km east of the Solomon Mahlangu Drive (M10) and N4 National Road intersection and approximately 570m east from the intersection of the R964 with Bronkhorstspuit Road (R104). Lesedi Secondary School is embedded within the property and Rhenosterfontein Road traverses part of the eastern boundary of the property, between the N4 National Road and Bronkhorstspuit Road (R104) (GPS coordinates of approximate centre position of the part to be rezoned: 25° 46' 17,09" S 28° 26' 47,6" E). The details of the proposed rezoning are as follows: A certain part (to be subdivided) of Portion R/122, farm Donkerhoek 365-JR to be known as Portion 2 to be rezoned from Undetermined (Use zone 19) to Special (Use zone 28) for purposes of diesel depot and ancillary and subservient uses, subject to an Annexure T. The intention of the application is to obtain appropriate land-use rights for the existing diesel depot on a certain part of proposed Portion 2. Any objection(s) and / or comment(s), including the grounds for such objection(s) and / or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and / or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: Economic Development and Spatial Planning, P O Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 21 October to 18 November 2020. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers. Office of the Strategic Executive Director: Economic Development & Spatial Planning, City of Tshwane Metropolitan Municipality: Registry, Room 4 Lower Ground Level, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Should the Municipal offices be inaccessible due to Covid-19 related reasons any interested or affected party who wish to view or obtain a copy of the land development application, can request it from the Municipality by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za. The applicant shall ensure that the copy forwarded to any interested or affected party shall be the copy submitted with the Municipality to newlanduseapplications@tshwane.gov.za. For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an email address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in any manner that will infringe on intellectual property rights of the applicant. Should any interested or affected party not take any steps to view and/or obtain a copy of the land development application, the failure to obtain a copy shall not be regarded as grounds to prohibit the processing and consideration of the application. Closing date for any objections and / or comments: 18 November 2020. Address of applicant: Postal: P O Box 11522, Hatfield, 0028. Physical: 50 Tshilonde Street, Pretorius Park Extension 13, Tshwane. Office: (012) 996-0097. Fax: (086) 684-1263. Email: airtaxi@mweb.co.za. Dates on which notice will be published 21 and 28 October 2020.

21-28

PROVINSIALE KENNISGEWING 502 VAN 2020**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'n AANSOEK VIR HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD
TSHWANE GRONDGEBRUIKBESTUURSWET, 2016**

Ek / Ons, J Paul van Wyk (Pr Pln) (of genomineerde) van die firma J Paul van Wyk Stedelike Ekonomie en Beplanners bk wat Thesen Island Property Holdings (Edms) Bpk (Reg No. 2005/012952/07) voorteenwoordig synde die aansoeker op Gedeelte R/122 van die plaas Donkerhoek 365-JR, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuursbywet, 2016, kennis dat ek / ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering ingevolge Artikel 16(1) van die Stad Tshwane Grondgebruikbestuursbywet, 2016 van 'n sekere deel van die eiendom soos hierbo beskryf. Die eiendom is geleë langs Bronkhorstspruitweg, ongeveer 8,2km oos van die Solomon Mahlangu-rylaan (M10) en die N4-Nasionale Pad kruising en ongeveer 570m oos van die kruising van die R964 met Bronkhorstspruitweg (R104). Die Lesedi Sekondêre Skool is binne die eiendom ingebed en Rhenosterfonteinweg kruis 'n gedeelte van die oostelike grens van die eiendom, tussen die N4 Nasionale Pad en Bronkhorstspruitweg (R104) (GPS-koördinate na benaderde senterposisie van die deel wat hersoneer word: 25° 46' 17,09" S 28° 26' 47,6" O). Die besonderhede van die voorgestelde hersonering is soos volg: 'n Sekere gedeelte (om onderverdeel te word) van Gedeelte R/122, plaas Donkerhoek 365-JR wat bekend gaan staan as Gedeelte 2, wat hersoneer word van Onbepaald (Gebruiksone 19) na Spesiaal (Gebruiksone 28) vir doeleindes van dieseldepot en aanverwante en ondergeskikte gebruike, onderhewig aan 'n Bylae T. Die bedoeling van die aansoek is om toepaslike grondgebruiksregte vir die bestaande dieseldepot op 'n sekere deel van die voorgestelde Gedeelte 2 te verkry. Enige beswaar (-are) en / of kommentaar (-are), met inbegrip van die gronde vir sodanige besware (-are) en / of kommentaar (-are) met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar (-are) en / of kommentaar (-are), indien nie moet by die Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 21 Oktober tot 18 November 2020 ingedien / gestuur word. Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore, soos hieronder uiteengesit, besigtig word vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen koerante. Kantoor van die Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Stad Tshwane Metropolitaanse Munisipaliteit: Registrasie, Kamer 4 Laergrondvlak, Isivuno-huis, Lilian Ngoyistraat 143, Pretoria. Sou die Munisipale kantore ontoeganklik wees vanweë Covid-19 verwante redes, kan enige belanghebbende of geaffekteerde party wat 'n afskrif van die grondontwikkelingsaansoek wil besigtig of bekom, 'n afskrif van die munisipaliteit versoek deur die volgende kontakbesonderhede: newlanduseapplications@tshwane.gov.za. Die aansoeker sal toesien dat die afskrif wat aan enige belanghebbende of geaffekteerde party gestuur word, die afskrif is wat by die munisipaliteit by newlanduseapplications@tshwane.gov.za ingedien was. Ten einde 'n afskrif van die aansoek te bekom, moet daarop gelet word dat die belanghebbende en geaffekteerde party die munisipaliteit en die aansoeker van 'n e-posadres of ander manier moet voorsien om sodanige afskrif elektronies te verskaf. Geen deel van die dokumente wat deur die munisipaliteit of die aansoeker voorsien word, mag gekopieër, gereproduseer of in enige vorm gepubliseer of gebruik word op enige wyse wat inbreuk maak op die intellektuele eiendom van die aansoeker nie. As 'n belanghebbende of geaffekteerde party nie stappe doen om 'n afskrif van die grondontwikkelingsaansoek te besigtig en / of bekom nie, word die versuim om 'n afskrif te bekom nie as gronde beskou om die proesering en oorweging van die aansoek te verhinder nie. Sluitingsdatum vir beswaar (-are) en / of kommentaar (-are): 18 November 2020. Adres van aansoeker: Pos: Posbus 11522, Hatfield, 0028. Fisies: Tshilondestraat 50, Pretoriuspark Uitbreiding 13, Tshwane. Kantoor: (012) 996-0097. Faks: (086) 684-1263. E-pos: airtaxi@mweb.co.za. Datums waarop kennisgewing gepubliseer word 21 en 28 Oktober 2020.

21-28

PROVINCIAL NOTICE 503 OF 2020**NOTICE OF APPLICATION FOR THE AMENDMENT OF TOWN PLANNING SCHEME APPLICATION IN TERMS OF SECTION 48 OF THE CITY OF EKURHULENI METROPOLITAN MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2019**

I, Dean Charles Gibb of Macropolis Urban Planning (Pty) Ltd, being the authorised agent of the owner of Erf 3004 Primrose hereby give notice in terms of Section 10 of the City of Ekurhuleni Metropolitan Municipality Spatial Planning and Land Use Management By-Law, 2019, that I have applied to the City of Ekurhuleni Metropolitan Municipality for the amendment of the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated at 33 Anemone Road from "Residential 1" to "Residential 3". Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department, Germiston Customer Care Centre of the City of Ekurhuleni Metropolitan Municipality, 175 Meyer Street, c/o Meyer- & Library Streets, United House Building, 1st Floor, Germiston, for a period of 28 days from 21 October 2020 or be requested from the above agent. Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department, Germiston Customer Care Centre of the City of Ekurhuleni Metropolitan Municipality, at the above address or posted to P.O. Box 145, Germiston, 1400, within a period of 28 days from 21 October 2020. Address of the authorised agent: 2 Ferreira Street, Discovery 1709. 0116721300 E-mail: deangibb@macropolis.co.za

21-28

PROVINCIAL NOTICE 504 OF 2020

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

I, Stephanus Johannes Marthinus Swanepoel of the Firm Acropolis Planning Consultants CC, being the applicant of Portion 1 of Erf 190, Wolmer hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning of the property as described above in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016. The property is situated at 425 Deetlefs Street. The rezoning is from "Residential 1" at a density of 1 dwelling per 700m² to "Residential 2" at a density of 40 dwelling units per hectare. The aim of the application is the development of five (5) dwelling units. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za and from the 21st of October 2020 (the first date of the publication of the notice set out in section 16(1)(f) of the By-Law referred to above, until the 18th of November 2020 (not more than 28 days after the date of first publication of the notice). Dates on which notice will be published: 21 October 2020 and 28 October 2020. Closing date for any objections and/or comments: 18 November 2020. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette. Address of Municipal offices: Akasia Municipal Complex, 485 Heinrich Avenue, (Entrance Dale Street), 1st Floor, Room F12, Karenpark, Akasia. Should any interested or affected party wish to view or obtain a copy of the land development application it can be viewed at the Office of the Municipality as indicated in the Advertisement; or a copy can be requested from the Municipality, only in the event that the interested and affected party is unable to view the application during the time period when the application is open for inspection, at the respective Municipal Office due to the Municipal Office being closed for COVID-19, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za or a copy can be requested from the applicant at the address indicated in the advertisement. For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant. Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application." **Reference:** CPD/9/2/4/2- 5711T & **Item No** 32216. **Address of Applicant:** **Physical:** 62B Ibex Street, Buffalo Creek, The Wilds, Pretoria, 0081. **Postal:** Postnet Suite 547, Private Bag X 18, Lynnwood Ridge, 0040. Telephone No: 082 8044844. E-Mail: fanus@acropolisplanning.co.za

21–28

PROVINSIALE KENNISGEWING 504 VAN 2020

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD TSHWANE
GRONDGEBRUIKSBESTUURS VERORDENING, 2016

Ek, Stephanus Johannes Marthinus Swanepoel, van die Firma Acropolis Planning Consultants CC, synde die gemagtige agent van die eienaar van Gedeelte 1 van Erf 190, Wolmer, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurs Verordening 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema 2008 (Hersien 2014), deur die hersonering van die eiendom soos beskryf hierbo in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuurs Verordening, 2016. Die eiendom is gelee te Deetlefs Straat No 425. Die hersonering is vanaf "Residensieel 1" teen 'n digtheid van 1 woonhuis per 700m² na "Residensieel 2" teen 'n digtheid van 40 wooneenhede per hektaar. Die doel van die aansoek is die ontwikkeling van vyf (5) wooneenhede. Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling. Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf 21 Oktober 2020 (Datum van eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die verordening) tot 18 November 2020 (nie meer as 28 dae na die datum van die eerste plasing van die kennisgewing nie). Volledige besonderhede en planne (Indien beskikbaar) le ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant naamlik 21 Oktober 2020 (die datum van die eerste publikasie van hierdie kennisgewing). Datum waarop kennisgewing sal verskyn: 21 Oktober 2020 en 28 Oktober 2020. Sluitings datum vir besware en/of kommentare: 18 November 2020. Adres van Munisipale kantore: Akasia Munisipale Kompleks, Heinrich Straat 485 (Ingang Dale Straat), 1ste Vloer, Kamer F12, Karenpark, Akasia. Indien enige belanghebbende of geaffekteerde party 'n afskrif van die grondontwikkelingsaansoek wil besigtig of bekom, kan dit by die kantoor van die munisipaliteit besigtig word soos aangedui in die advertensie. 'n Afskrif kan ook van die Munisipaliteit versoek word, slegs indien die belanghebbende en geaffekteerde party nie die aansoek kan besigtig gedurende die periode waarin die aansoek ter insae beskikbaar is by die vermelde munisipale kantoor, omdat die munisipale kantoor gesluit is weens COVID-19, deur sodanige kopie deur die volgende kontakbesonderhede te versoek: newlanduseapplications@tshwane.gov.za. 'n Afskrif van die aansoek kan ook aangevra word van die applikant soos per die adres wat in die advertensie aangedui is. Met die oog op die verkryging van 'n afskrif van die aansoek, moet daarop gelet word dat die belanghebbende en geaffekteerde party die munisipaliteit en die aansoeker van 'n e-posadres of ander kontakbesonderhede moet voorsien om sodanige afskrif elektronies te kan voorsien. Geen deel van die dokumente wat deur die munisipaliteit of die aansoeker voorsien is, mag gekopieër, gereproduseer word of in enige vorm gepubliseer of gebruik word op 'n manier wat die applikant se intellektuele eiendomsregte aantas nie. As 'n belanghebbende of geaffekteerde party nie stappe neem om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die versuim deur 'n belanghebbende en geaffekteerde party om 'n afskrif van die aansoek te bekom nie as redes beskou om die verwerking en oorweging van die aansoek te verbied nie. **Verwysing:** CPD/9/2/4/2- 5711T en **Item No** 32216. **Adres of aansoeker:** 62B Ibex Straat, Buffalo Creek. The Wilds. Pretoria. 0081. **Posadres:** Postnet Suite 547. Privaat Sak X 18, Lynnwood Ridge. 0040. Sel no: 082 8044844. E-Pos: fanus@acropolisplanning.co.za

21-28

PROVINCIAL NOTICE 505 OF 2020**Johannesburg Town Planning Scheme, 2018**

Notice is hereby given in terms of Section 26 of the City of Johannesburg, Municipal Planning By-Law, 2016, that I, Mark Phillip Roux, being the authorised agent of the owners, have applied to the City of Johannesburg to establish a township to be known as Carlswald Estate Extension 52 and for the removal of restrictive conditions of title from the title deed of the property on which the township is to be established.

Site description:

Holding 154 Carlswald A.H, located at 87 Walton Road, Carlswald A.H.

Application type: Application in terms of Sections 26 and 41 of the City of Johannesburg – Municipal Planning By-Law, 2016, for the establishment of a residential township on the abovementioned property, subject to certain conditions, and the removal of various restrictive conditions that restrict the development of the township.

Application purposes:

The purpose of the application is to establish a residential township on the property (to be known as Carlswald Estate Extension 52), comprising 200 dwelling units.

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

Any objection of representation with regard to the application must be submitted to both the authorised agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to objectionsplanning@joburg.org.za and with the applicant (markr@planwrx.co.za) by not later than 18 November 2020.

Copies of the application documents may also be requested by sending an email to lisam@3rdline.co.za

Authorised Agent: Mark Phillip Roux / PO Box 130316 Bryanston 2021 / Cell: 083 281 7239 / e-mail: markr@planwrx.co.za.

PROVINCIAL NOTICE 506 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, Musa Makamu of Jm Makamu Trp (Pty) Ltd, being the authorized agent of the owner of Erf 189 Kew, 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 77 4th St, Kew, from "Residential 1" to "Residential 3" to accommodate 15 units, subject to certain conditions.

The application will be advertised on the E-Joburg Platform, which will be placed by the Council. Particulars of the application will lie for inspection during normal office hours by appointment at the offices of the Applicant at No 164 Main Street, 2094, Johannesburg, and the Metrolink at 158 Civic Boulevard, Braamfontein for a period of 28 days from 21 October 2020. Copies of application documents will also be made available electronically within 24 hours from a request by E-mail, to the E-mail address below during the same period.

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 19 November 2020

Contact details of applicant (authorised agent):

JM MAKAMU TRP (PTY) LTD
No 164 Main Street
2094, JHB
M +27 81 792 2176
E musa@jmmakamutrp.co.za

**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, Musa Makamu of Jm Makamu Trp (Pty) Ltd, being the authorized agent of the owner of Erf 83 Fontainebleau, 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 52 Charlie road, from "Residential 1" to "Residential 3" to accommodate 8 units, subject to certain conditions.

The application will be advertised on the E-Joburg Platform, which will be placed by the Council. Particulars of the application will lie for inspection during normal office hours by appointment at the offices of the Applicant at No 164 Main Street, 2094, Johannesburg, and the Metrolink at 158 Civic Boulevard, Braamfontein for a period of 28 days from 21 October 2020. Copies of application documents will also be made available electronically within 24 hours from a request by E-mail, to the E-mail address below during the same period.

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 19 November 2020

Contact details of applicant (authorised agent):

JM MAKAMU TRP (PTY) LTD
No 164 Main Street
2094, JHB
M +27 81 792 2176
E musa@jmmakamutrp.co.za

**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, Musa Makamu of Jm Makamu Trp (Pty) Ltd, being the authorized agent of the owner of Portion 1 of Erf 157, 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 180, Lyndhurst, from "Residential 1" to "Residential 3" to accommodate 13 units, subject to certain conditions.

The application will be advertised on the E-Joburg Platform, which will be placed by the Council. Particulars of the application will lie for inspection during normal office hours by appointment at the offices of the Applicant at No 164 Main Street, 2094, Johannesburg, and the Metrolink at 158 Civic Boulevard, Braamfontein for a period of 28 days from 21 October 2020. Copies of application documents will also be made available electronically within 24 hours from a request by E-mail, to the E-mail address below during the same period.

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 19 November 2020

Contact details of applicant (authorised agent):

JM MAKAMU TRP (PTY) LTD

No 164 Main Street
2094, JHB
M +27 81 792 2176
E musa@jmmakamutrp.co.za

**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, Akani Ngobeni of Rifumo Town and Regional Planners, being the authorized agent of the owner of PTN 10 OF ERF 225 LYNDHURST, 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 155 SUNNYSIDE ROAD, LYNDHURST, JOHANNESBURG, Ferndale, from "Residential 1" to "Residential 3" to accommodate 80 units, subject to certain conditions.

The application will be advertised on the E-Joburg Platform, which will be placed by the Council. Particulars of the application will lie for inspection during normal office hours by appointment at the offices of the applicants at 84 Eagle Dawn, 1389 Zeiss Road, Kimbult AH and the Metrolink at 158 Civic Boulevard, Braamfontein for a period of 28 days from 21 October 2020. Copies of application documents will also be made available electronically within 24 hours from a request by E-mail, to the E-mail address below during the same period.

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 19 November 2020

Contact details of applicant (authorised agent):

Rifumo Town and Regional Planners

Address: 84 Eagle Dawn, 1389 Zeiss Road
Kimbult AH
1724
Cell: 083 415 3019, Tel: 087 153 2484
Email: info@rifumotp.co.za

**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, Akani Ngobeni of Rifumo Town and Regional Planners, being the authorized agent of the owner of PTN 1 of Erf 2087 and Erf 499 Ferndale., hereby give notice in terms of section 21(2) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the City of Johannesburg for the amendment of the town-planning scheme known as the City of Johannesburg Land Use Scheme, 2018 by the rezoning of the property described above, situated at 382 ELGIN AVENUE, FERNDALE, RANDBURG 75 VALE AVENUE, FERNDALE, RANDBURG, JOHANNESBURG, Ferndale, from Res 1 & Res 2 to Res 3 in order to allow for 150 units per hectare and accommodate at least 70 units on the consolidated property, subject to certain conditions.

The application will be advertised on the E-Joburg Platform, which will be placed by the Council. Particulars of the application will lie for inspection during normal office hours by appointment at the offices of the applicants at 84 Eagle Dawn, 1389 Zeiss Rd, Kimbult Ah, 1724 and the Metrolink at 158 Civic Boulevard, Braamfontein for a period of 28 days from 21 October 2020. Copies of application documents will also be made available electronically within 24 hours from a request by E-mail, to the E-mail address below during the same period.

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 19 November 2020

Contact details of applicant (authorised agent):

Rifumo Town and Regional Planners

Address: 84 Eagle Dawn, 1389 Zeiss Road, Kimbult AH, 1724, Cell: 083 415 3019, Tel: 087 153 2484, Email: info@rifumotp.co.za

PROVINCIAL NOTICE 507 OF 2020

City of Tshwane Metropolitan Municipality

Notice of an Application for the Removal of Restrictive Conditions in the Title Deed in Terms of Section 16(2) of the City of Tshwane Land Use Management By-Law, 2016

We, Delacon Planning being the applicant and authorised agent of the registered owner of Erf 324 Eldoraigue, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed of the above-mentioned property in terms of Section 16(2) of the City of Tshwane Land Use Management By-law, 2016. The property is situated at 21 Wynne Road, Eldoraigue, The application is for the removal of the following conditions: Clause 3. (b), (c), (d), (e), (f), (g), (h), (i), (j), Clause 4 (a), (b), (c), (c)(i), (c)(ii), (d), (e) and Clause 5(ii) in Title Deed T19793/2019. The intention of the applicant in this matter is to have the restrictive conditions removed in order to be able to obtain building plan approval for the current structures on the property. There is currently inter alia a condition in the title deed prohibiting the erection of any structures within the 9.14 meter street building line and within a 3.05 meter building line for any other boundary of the property. In order to have the building plans approved, inter alia, this condition have to be removed from the Title Deed.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodge with, or made in writing to the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **21 October 2020** until **18 November 2020**.

Should any interested or affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za or directly from the applicant at planning@delacon.co.za. In addition, the applicant may upon submission of the application either forward a copy electronically or publish the application, with confirmation of completeness by the Municipality, accompanying the electronic copy or on their website, if any. The applicant shall ensure that the copy published or forwarded to any interested and affected party shall be the copy submitted with the Municipality to newlanduseapplications@tshwane.gov.za. For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically. No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant. Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested an affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.

Full Particulars and plans (if any) may be inspected during normal office hours at the Municipal Offices (Registry, Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices) for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and the Citizen. Closing date for any objections and/or comments: **18 November 2020**. Dates on which notice will be published: **21 October 2020 and 28 October 2020**. Address of applicant: 101 Karin Avenue, Doringkloof Centurion, P. O. Box 7522, Centurion, 0046, E-mail: planning@delacon.co.za, Telephone No: (012) 667-1993 / 083 231 0543. Reference: (Item no: 32264).

21-28

PROVINSIALE KENNISGEWING 507 VAN 2020

Die Stad Tshwane Metropolitaanse Munisipaliteit
Kennisgewing van 'n Aansoek vir die Opheffing van Beperkende Voorwaardes in die Titellakte
ingevolge Artikel Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuur By-Wet, 2016

Ons, Delacon Planning, synde die applikant en gemagtigde agent van die geregistreerde eienaar van Erf 324 Eldoraigue gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur By-wet, 2016 kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die die opheffing/verwydering van sekere voorwaardes vervat in die Titellakte van toepassing op die erf in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuur By-Wet, 2016. Die eiendom is geleë te Wynnestraat 21, Eldoraigue . Die aansoek is vir die verwydering/opheffing van die volgende voorwaardes, Klousule 3. (b), (c), (d), (e), (f), (g), (h), (i), (j), Klousule 4 (a), (b), (c), (c)(i), (c)(ii), (d), (e) en Klousule 5(ii) in die Titel Akte T19793/2019. Die bedoeling van die applikant met hierdie aansoek is om die beperkende voorwaardes in die titellakte te verwyder om sodoende bouplan goedkeuring te kan kry vir die huidige strukture op die eiendom. Daar is tans onder meer 'n voorwaarde in die titellakte wat die oprigting van enige strukture binne die 9.14 meter straatboulyn en binne 'n 3.05 meter boulyn vir enige ander grens van die eiendom verbied. Om die bouplanne te laat goedkeur, moet hierdie voorwaarde, onder andere, uit die titellakte verwyder word.

Enige beswaar en/of kommentaar teen die aansoek, met redes daarvoor, tesame met die volledige kontakbesonderhede van die persoon wat die beswaar of kommentaar indien en waarsonder die Munisipaliteit nie instaat is om met die persoon wat die beswaar of kommentaar gelewer het te kommunikeer nie, moet skriftelik vanaf **21 Oktober 2020** tot **18 November 2020** by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za ingedien of gerig word.

Indien enige belanghebbende of geaffekteerde party 'n afskrif van die aansoek wil besigtig of bekom, kan 'n afskrif van die aansoek aangevra word by die munisipaliteit by newlanduseapplications@tshwane.gov.za of direk by die applikant by planning@delacon.co.za. Alternatiewelik kan die applikant by die indiening van die aansoek, 'n afskrif van die aansoek elektronies aanstuur of die aansoek publiseer op die applikant se webtuiste (indien enige) tesame met die bevestiging vanaf die munisipaliteit dat die aansoek volledig is. Die applikant sal toesien dat die afskrif van die aansoek wat gepubliseer of aan enige belanghebbende en geaffekteerde party gestuur is, die afskrif van die aansoek is soos dit ingedien is by die munisipaliteit by newlanduseapplications@tshwane.gov.za. Om die aansoek te bekom, moet die belanghebbende en geaffekteerde party beide die munisipaliteit en die applikant voorsien met 'n e-pos adres of enige ander manier om die aansoek elektronies te kan verskaf. Geen gedeelte van die dokumente wat deur die Munisipaliteit of die applikant verskaf word, mag gekopieër, gereproduseer of in enige vorm gepubliseer of gebruik word op 'n manier wat inbreuk sal maak op die intellektuele eiendomsreg van die applikant nie. Indien enige belanghebbende of geaffekteerde party geen stappe geneem het om 'n afskrif van die aansoek te besigtig en / of te bekom nie, word die versuim deur 'n belanghebbende of 'n geaffekteerde party om 'n afskrif van 'n aansoek te bekom, nie as gronde beskou om die verwerking en oorweging van die aansoek te verbied nie.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale Kantore, (Registrasie, Kamer E10, hoek van Basden en Rabie Strate, Centurion Munisipale Kantore) vir 'n periode van 28 dae vanaf die eerste verskyning van die kennisgewings in die Provinsiale Koerant, die Beeld en die Citizen. Sluitingsdatum vir enige besware: **18 November 2020**. Datums waarop kennisgewings gepubliseer sal word: **21 Oktober 2020 en 28 Oktober 2020**. Adres van applikant: Karinlaan 101, Doringkloof, Centurion, Posbus 7522, Centurion, 0046, E-pos: planning@delacon.co.za, Telefoonnr:012 667 1993 / 083 231 0543. Verwysing: (Item no: 32264).

21-28

PROVINCIAL NOTICE 508 OF 2020

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

CITY OF JOHANNESBURG AMENDMENT SCHEME

Notice is hereby given in terms of Sections 21 of the City of Johannesburg, Municipal Planning By-Law, 2016, that I, Mark Roux of Planning Worx, being the authorised agent of the owners, have applied to the City of Johannesburg for an amendment to the land use scheme.

Site description:

Erf 113 Fourways, located at 77 Albatross Drive, Fourways

Application type:

Application in terms of Sections 21 of the City of Johannesburg Municipal Planning By-Law, 2016 to amend the Johannesburg Town Planning Scheme, 2018 by the rezoning of the abovementioned property from "Residential 3", subject to certain conditions to "Residential 3", subject to certain conditions.

Application purposes:

The purpose of the application is to amend the zoning of the property to allow for the development of an additional 3 dwelling units on the erf.

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

Any objection of representation with regard to the application must be submitted to both the authorised agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to objectionsplanning@joburg.org.za and with the applicant (markr@planwrx.co.za) by not later than 18 November 2020.

Copies of the application documents may be requested by sending an email to lisam@3rdline.co.za

Authorised Agent: Mark Roux (Planning Worx) / PO Box 130316 Bryanston 2021 / Cell: 083 281 7239 / e-mail: markr@planwrx.co.za.

PROVINCIAL NOTICE 509 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL / AMENDMENT / SUSPENSION OF A RESTRICTIVE
CONDITIONS IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE
MANAGEMENT BY-LAW, 2016**

, A ROLFE, being the applicant on behalf of the owner of Erf R/1224, Valhalla, Registration Division J.R., Province Gauteng hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above- mentioned property. The property is situated at 10 Lotter street, Valhalla. The application is for the removal of the following conditions: condition A(i), condition o(i), and condition o(iii) in Title deed T24752/98. The intension of the applicant in this matter is to approve building plans at Tshwane Council.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to Centurion: Room E10, Townplanning Office, cnr Basden and Rabie Streets, Centurion; PO Box 14013, Lyttelton, 0140 from 21 October 2020 (the first date of the publication of the notice set out in section 16(1)(f) of the By-law referred to above), until 18 November 2020. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette / The Business Day and Beeld newspapers.

Address of Municipal Offices: City Planning, Development and Regional Services, Room E10, Townplanning Office, cnr Basden and Rabie Streets, Centurion

Address of Applicant: 30 Leeubekkie Street, Newlands, Cell No: 065 844 2029.

Dates on which notice will be published: 21 October and 28 October 2020.

Closing dates for any objections and/or comments: 18 November 2020

Ref: Item Nr: 32270

21–28

PROVINSIALE KENNISGEWING 509 VAN 2020**STAD VAN TSHWANE METROPOLITAN MUNISIPALITEIT
KENNISGEWING VAN AANSOEK VIR DIE VERWYDERING / WYSIGING / OPGEHEFFING VAN
BEPERKENDE VOORWAARDES IN DIE TITELAKTE IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIK BESTUUR
BY-WET, 2016**

Ek, A ROLFE, synde die aansoeker namens die eienaar van Erf R/1224, Valhalla Dorpsgebied, Registrasie Afdeling J.R., Provinsie Gauteng gee hiermee kennis in terme van artikel 16(1)(f) van die Stad van Tshwane Grondgebruik Bestuur By-wet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die verwydering van seker voorwaardes vervat in die Titelakte in terme of artikel 16(2) van die Stad van Tshwane Grondgebruik Bestuur By-wet, 2016 van die bogenoemde eiendom. Die eiendom is geleë te 10 Lotter straat, Valhalla.

Die aansoek is vir die verwydering van die volgende voorwaardes in kondisie A(i), kondisie o(i) en kondisie o(iii) in Titelakte T24752/98. Die intensies van die applikant in hierdie saak is om bouplan goed te keur te Tshwane Stadsraad.

Enige besware en/of kommentare, insluitende die gronde vir sulke besware en/of kommentare met volle kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat 'n beswaar en/of kommentaar geloots het nie, moet geloots word by, of skriftelik gemaak word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan Centurion: Kamer E10, Stadsbeplanning kantoor, h/v Basden en Rabie-strate, Lyttelton, Centurion; Posbus 14013, Lyttelton, 0140 vanaf 21 Oktober 2020 die eerste publikasie van die kennisgewing soos uiteengesit in artikel 16(1)(f) van die By-wet wat verwys na bogenoemde, tot 18 November 2020.

Volle besonderhede en planne (indien enige) mag geïnspekteur word gedurende normale kantoor ure by die Munisipale kantore soos uiteengesit hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die advertensie in die Provinsiale Gazette, The Business Day en Beeld koerante.

Adres van Munisipale Kantore: Stadsbeplanning, Ontwikkeling en Streeksdienste, Kamer E10, Stadsbeplanning kantoor, h/v Basden en Rabie-strate, Lyttelton, Centurion

Adres van Aansoeker: 30 Leeubekkie straat, Newlands. Kontak no: 065 844 2029

Datums waarop kennisgewing sal verskyn: 21 Oktober en 28 Oktober 2020

Sluitingsdatum vir enige besware en/of kommentare: 18 November 2020

Verw: Item Nr: 32270

21–28

PROVINCIAL NOTICE 510 OF 2020**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE FOR THE REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS IN TERMS OF SECTION 41 OF
THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We, **Smit and Fisher Planning (Pty) Ltd**, being the authorized agent of the owner of **Remaining Extent Of Erf 2305 Houghton Estate**, hereby give notice that we have applied to the City of Johannesburg Metropolitan Municipality for the removal of restrictive conditions in terms of Section 41 of the of the City of Johannesburg Municipal Planning By-Law, 2016 for the removal of Conditions 2(f) in Deed of Transfer **T15848/1995** applicable on the above-mentioned property, in order to erect a telecommunications mast and base station on part of the property. The property is situated at 55 Houghton Drive, Houghton Estate, Remaining Extent of Erf 2305 Houghton Estate and is zoned "Residential 1".

Any objection(s) and/or representation, including the grounds for such objection(s) and/or representations with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or representations shall be lodged with, or made in writing to **both** the applicant and the Registration Section of the Department of Development Planning at the below mentioned address or posted to P. O. Box 30733, Braamfontein, 2017 or a facsimile to (011) 339 4000 or an e-mail to ObjectionsPlanning@joburg.org.za from 21 October 2020 (*the date of the publication of the notice*), until 18 November 2020 (*28 days from the date of the publication of the notice*).

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

Address of Municipal Offices: Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, 2001.

Name and Address of applicant:

Smit and Fisher Planning (Pty) Ltd

371 Melk Street, Nieuw Muckleneuk, 0027 or P. O. Box 908, Groenkloof, 0027

Telephone No: (012) 346 2340 Fax No: (012) 346 0638 Email: lerato@sfplan.co.za

Date on which notice will be published: 21 October 2020

Closing date for any objections: 18 November 2020

Municipal Reference: 20/13/1612/2020 **Our Ref:** GC5126_Munro_Dr_LP

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 1141 OF 2020**NOTICE OF APPLICATIONS FOR A REMOVAL OF RESTRICTIONS IN TERMS OF SECTIONS 68 OF THE CITY OF EKURHULENI METROPOLITAN MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2019 & AMENDMENT OF A GENERAL PLAN IN TERMS OF SECTION 63 OF THE CITY OF EKURHULENI METROPOLITAN MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2019**

We, Planit Planning Solutions CC. being authorized agent of the owner of Erven 2568 & 2569 Helderwyk Extension 8, which property is situated along South Boundary Road, Helderwyk Extension 8, Brakpan, hereby give notice in terms of Section 10 of the City of Ekurhuleni Metropolitan Municipality Spatial Planning and Land Use Management By-Law, 2019, that we have applied to the City of Ekurhuleni Metropolitan Municipality (Brakpan Customer Care Centre) for the

- i) *removal of certain conditions* contained in the schedule to the proclamation of Helderwyk Extension 8 Township.
- ii) for the *amendment* of the General Plan of Helderwyk Extension 8.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department, Brakpan Customer Care Centre of the City of Ekurhuleni Municipality, corner Escombe Avenue and Elliot Road, Brakpan, 1541 within a period of 28 days from 14 October 2020.

Objection to or representations in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department, Brakpan Customer Care Centre of the City of Ekurhuleni Metropolitan Municipality, corner Escombe Avenue and Elliot Road, Brakpan, P.O Box 15, 1541, within a period of 28 days from 14 October 2020.

Address of authorised agent: Planit Planning Solutions CC., P.O. Box 12381, BENORYN, 1504

14-21

LOCAL AUTHORITY NOTICE 1143 OF 2020

**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 READ WITH SCHEDULE 23 THERETO**

I, Petru Wooldridge, the applicant in my capacity as authorized agent of the owner of property namely **Erf 755, Pretoria**, Gauteng, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at 484, Paul Kruger Street.

The rezoning is FROM Business 1 TO Special for Business 1 purposes including Blocks of Tenements (excluding Schedule 2 of the Tshwane Town-planning Scheme, 2008 (Revised 2014))

The intention of the applicant in this matter is to utilize the existing building for business purposes and for 275 tenement units.

The application can be viewed at Room LG004, Isivuno House, 143 Lilian Ngoyi Street.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details (cell number and/or e-mail address), without which the Municipality **and/or applicant** cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Group Head: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to **CityP_Registration@tshwane.gov.za** within 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers.

Dates on which notice will be published: 14 October 2020 and 21 October 2020.

Closing date for any objections and/or comments: 11 November 2020.

Should any interested and affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: **newlanduseapplications@tshwane.gov.za**, alternatively by requesting an identical copy of the land development application through the following contact details of the applicant, which copy shall be provided by the applicant within 3 days of the request, from any interested and affected party :

- E-mail address: **petruw@mweb.co.za**
- Postal Address: P O Box 66211, Woodhill, 0076
- Physical Address of offices of applicant: 30 Wanderers Crescent, Woodhill, Pretoria
- Contact Telephone Number: 0832354390

In addition, the applicant may upon submission of the application either forward a copy electronically or publish the application, with confirmation of completeness by the Municipality, accompanying the electronic copy or on their website, if any. The applicant shall ensure that the copy published or forwarded to any interested and affected party shall be the copy submitted with the Municipality to **newlanduseapplications@tshwane.gov.za**.

For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically.

No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant.

Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.

Full particulars and plans (if any) may be inspected during normal office hours between 8h00 and 16h30 at the offices of the applicant as set out above, for a period of 28 days from the date of first publication of the notice namely 14 October 2020. The costs of any hard copies of the application will be for the account of the party requesting same.

Reference: CPD9/2/4/2-5719T Item No. 32247

PLAASLIKE OWERHEID KENNISGEWING 1143 VAN 2020

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE
SE GRONDGEBRUIKSBESTUURVERORDENING, 2016 SAAMGELEES MET SKEDULE 23

Ek, Petru Wooldridge, synde die applikant in my hoedanigheid as gemagtigde agent van die eienaar van die volgende eiendom naamlik **Erf 755, Pretoria**, Gauteng, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane se Grondgebruiksbestuurverordening, 2016, kennis dat ek by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die hersonering ingevolge Artikel 16(1) van die Stad van Tshwane se Grondgebruiksbestuur Verordening, 2016 van die bogenoemde eiendom. Die eiendom is geleë te Paul Krugerstraat 484, Pretoria. Die hersonering is VAN Besigheid 1 TOT Spesiaal vir Besigheid 1 doeleindes ingesluit huurkamereenhede (uitgesluit die bepalings van Skedule 2 van Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014)).

Die voorneme van die applikant is om die bestaande gebou te gebruik vir Besigheidsdoeleindes asook vir 275 huurkamereenhede. Die aansoek kan besigtig word by Kamer LG004, Isivuno House, Lilian Ngoyistraat 143.

Enige beswaar(e) en/of kommentar(e), insluitend die gronde van beswaar(e) en/of kommentaar(e) met die volle kontakbesonderhede (selfoonnommer en/of epos adres) waarsonder die Munisipaliteit en/of applikant nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar(e) indien, sal gerig word of skriftelik ingedien word by of tot : Die Bestuurshoof: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of **CityP_Registration@tshwane.gov.za** binne 28 dae van die datum van eerste verskyning van die kennisgewing in die Provinsiale Gazette, Beeld en Citizen koerante.

Datums waarop kennisgewing gepubliseer word: 14 Oktober 2020 en 21 Oktober 2020.

Sluitingsdatum vir enige besware/ kommentare: 11 November 2020

Sou enige belanghebbende of geaffekteerde party, 'n afskrif van die grondgebruiksaansoek wil bekom, kan 'n afskrif van die Munisipaliteit aangevra word. So 'n afskrif kan versoek word deur die volgende kontakbesonderhede te gebruik: **newlanduseapplications@tshwane.gov.za**. Alternatiewelik kan 'n identiese afskrif van die grondgebruiksaansoek van die applikant versoek word deur die volgende kontakbesonderhede van die applikant te gebruik. Die sal binne 3 dae na die versoek, van enige belanghebbende of geaffekteerde party, deur die applikant voorsien word:

- Epos adres: petruw@mweb.co.za
- Posadres: Posbus 66211, Woodhill, Pretoria
- Fisiese adres van die kantoor van die applikant: Wanderers Crescent 30, Woodhill, Pretoria
- Kontak telefoonnommer: 0832354390

Daarbenewens kan die aansoeker by indiening van die aansoek óf 'n afskrif elektronies deurstuur óf die aansoek op sy webwerf publiseer (indien van toepassing) wat die bevestiging van die volledigheid daarvan deur die munisipaliteit vergesel. Die aansoeker sal toesien dat die afskrif wat gepubliseer is of aan enige belanghebbende en geaffekteerde party deurgegee word, die afskrif is wat saam met die munisipaliteit aan **newlanduseapplications@tshwane.gov.za** voorgelê is.

Ten einde 'n afskrif van die aansoek te bekom, moet daarop gelet word dat die belanghebbende en geaffekteerde party 'n epos adres of ander kontakbesonderhede aan die munisipaliteit en die aansoeker moet verskaf om sodanige afskrif elektronies te bekom.

Geen deel van die dokumente wat deur die munisipaliteit of die aansoeker voorsien word, mag gekopieër, gereproduseer word, of in enige vorm gepubliseer of gebruik word op 'n manier wat inbreuk maak op die regte van die applikant nie.

Indien 'n belanghebbende of geaffekteerde party nie stappe doen om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, word die sodanige versuim nie as rede beskou om die verwerking en oorweging van die aansoek te verhoed nie.

Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure tussen 8h00 en 16h30 by die kantore van die applikant, soos hierbo uiteengesit, besigtig word, vir 'n tydperk van 28 dae vanaf die datum van eerste verskyning van die kennisgewing naamlik 14 Oktober 2020. Die koste van enige afskrif van die aansoek sal vir die rekening van die party wees wat dit versoek.

Verwysing: CPD9/2/4/2-5719T Item No. 32247

LOCAL AUTHORITY NOTICE 1153 OF 2020**NOTICE FOR THE AMENDMENT OF TOWNSHIP ESTABLISHMENT APPLICATION PRIOR APPROVAL****CITY OF TSHWANE METROPOLITAN MUNICIPALITY
(PROPOSED PRETORIUSPARK EXTENSION 40)**

I, Tshilidzi Timothy Mudzielwana of Fulwana Planning Consultants cc being the applicant hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of township establishment application prior approval in terms of Section 16(18) of the City of Tshwane Land Use Management By-law 2016 referred to in the Annexure hereto.

Any objection and/or comment, including the grounds for such objection and/or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection and/or comment, shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, P.O Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za or Should any interested or affected party wish to view or obtain a copy of the land development application: It can be viewed at the Office of the Municipality as indicated in the Advertisement; or a copy can be requested from the Municipality, only in the event that the interested and affected party is unable to view the application during the time period when the application is open for inspection, at the respective Municipal Office due to the Municipal Office being closed for COVID-19, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za; or a copy can be requested from the applicant at the address indicated in the advertisement from 14 October 2020 until 14 November 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, Beeld and Daily Sun Newspapers.

Address of the municipal offices: City of Tshwane Metropolitan Municipality, Room E10, Corner Basden and Rabie streets, Centurion Municipal offices

Closing date for any objections and/or comments: 14 November 2020

Address of applicant: 27 Christelle Street, Unit 22 @35th Avenue, Six Fountains Estate, Pretoria East, 0081.

Telephone no: Cell: 0724266537

Dates on which notice will be published: 14 October 2020 and 21 October 2020

ANNEXURE

Name of township: Proposed Pretoriuspark Extension 40

Full name of applicant: Fulwana Planning Consultants cc

NUMBER OF ERVEN:

Residential 3 =2 erven (864 Units)

Public Open Space =2 erven

Total Number of erven is 4

The intension of the applicant in this matter is for the development of a high-density residential development. The proposed township is described as Remainder of Portion 284 of the Farm Garstfontein 374 JR, Registration Division, Gauteng Province (to be called Portion 650 (a Portion of Portion 284) of the farm Garstfontein 374 JR, Registration Division, Gauteng Province, as reserved with the SG office). It is located in Pretoria east along the M30 (Garsfontein Road). It is on the eastern side of Woodlands Mall. The property falls within Region 6 and Ward 91 o the municipality.

Reference: CPD/ 9/2/4/2-5031T, Item No: 29610

14-21

PLAASLIKE OWERHEID KENNISGEWING 1153 VAN 2020**KENNISGEWING VIR DIE WYSIGING VAN TOEPASSING OP DORPSTIGTING VOORAF
GOEDKEURING****STAD TSHWANE METROPOLITAANSE GEMEENTE
(VOORGESTELDE PRETORIUSPARK-UITBREIDING 40)**

Ek, Tshildzi Timothy Mudzielwana van Fulwana Planning Consultants cc, as die aansoeker, gee hiermee ingevolge artikel 16 (1) (f) van die Stad Tshwane Verordening op Grondgebruikbestuur 2016 kennis dat ek aansoek gedoen het by die Stad Tshwane Metropolitan Munisipaliteit vir die wysiging van aansoek om dorpsstigting vooraf goedgekeur ingevolge Artikel 16 (18) van die Stad Tshwane Verordening op Grondgebruikbestuur 2016 waarna in die Bylae hierby verwys word.

Enige beswaar en / of kommentaar, met inbegrip van die gronde vir sodanige beswaar en / of kommentaar met volledige kontakbesonderhede, waarsonder die munisipaliteit nie met die persoon of liggaam wat die beswaar en / of kommentaar indien, korrespondeer nie, moet ingedien of skriftelik gerig word. aan: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en -ontwikkeling, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za of indien enige belanghebbende of geaffekteerde party 'n afskrif van die grondontwikkelingsaansoek wil besigtig of bekom: dit kan besigtig kan word by die kantoor van die munisipaliteit soos aangedui in die advertensie; of 'n afskrif van die munisipaliteit aangevra kan word, slegs indien die belanghebbende en geaffekteerde party nie die aansoek kan sien gedurende die tydperk wat die aansoek ter insae beskikbaar is nie, by die onderskeie munisipale kantoor, omdat die munisipale kantoor gesluit is vir COVID-19, deur sodanige kopie deur die volgende kontakbesonderhede aan te vra: newlanduseapplications@tshwane.gov.za; of 'n afskrif kan vanaf 14 Oktober 2020 tot 14 November 2020 by die aansoeker aangevra word by die adres wat in die advertensie aangedui word.

Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore, soos hieronder uiteengesit, besigtig word vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die advertensie in die Provinsiale Koerant, Beeld en Daily Sun Newspapers.

Adres van munisipale kantore: Stad Tshwane Metropolitaanse Munisipaliteit, Kamer E10, Corner Basden- en Rabiestraat, Centurion Munisipale kantore, Sluitingsdatum vir besware en / of kommentaar: 14 November 2020, Adres van applikant: Christellestraat 27, Eenheid 22 @ 35ste Laan, Six Fountains Estate, Pretoria-Oos, 0081. Telefoonnommer: sel: 0724266537, Datums waarop kennisgewing gepubliseer word: 14 Oktober 2020 en 21 Oktober 2020

BYLAE

Naam van dorp: Voorgestelde Pretoriuspark Uitbreiding 40

Voile naam van aansoeker: Fulwana Planning Consultants cc

AANTAL ERWE:

Residensieel 3 = 2 erwe (864 eenhede)

Openbare Oopruimte = 2 erwe

Die totale aantal erwe is 4

Die bedoeling van die aansoeker in hierdie aangeleentheid is die ontwikkeling van 'n hoëdigtheid residensiële ontwikkeling. Die voorgestelde dorp word beskryf as Restant van Gedeelte 284 van die Plaas Garstfontein 374 JR, Registrasie Afdeling, Gauteng provinsie (te noem Gedeelte 650 ('n gedeelte van Gedeelte 284) van die plaas Garstfontein 374 JR, Registrasie Afdeling, Gauteng provinsie, soos voorbehou. met die SG-kantoor). Dit is in Pretoria-oos langs die M30 (Garsfonteinweg) geleë. Dit is aan die oostekant van Woodlands Mall. Die eiendom val binne streek 6 en wyk 91 van die munisipaliteit.

Verwysing: CPD / 9/2/4 / 2-5031T, item nr: 29610

14-21

LOCAL AUTHORITY NOTICE 1160 OF 2020

MOGALE CITY LOCAL MUNICIPALITY

PUBLIC NOTICE CALLING FOR INSPECTION OF SUPPLEMENTARY VALUATION ROLL AND LODGING OF OBJECTIONS.

Notice is hereby given in terms of Section 78(1) of the Local Government: Municipal Property Rates Act, 2004 (Act No.6 of 2004), hereinafter referred to as the "Act", that the supplementary valuation roll for the financial year 1st July 2019 to 30th June 2020 is open for public inspection at Mogale City Local Municipality from **17th August 2020 to 30th November 2020**, in addition the supplementary valuation roll and the objection forms are available on the website: www.mogalecity.gov.za

An invitation is hereby made in terms of section 49(1)(a)(ii) read together with section 78(2) of the Act that any owner of property or other person who so desires should lodge an objection with the Municipal Manager in respect of any matter reflected in, or omitted from, the supplementary valuation roll within the abovementioned period.

Attention is specifically drawn to the fact that in terms of section 50(2) of the Act an objection must be in relation to a specific individual property and not against the supplementary valuation roll as such. The form for lodging an objection is obtainable at the following addresses:

**Valuation Unit
IEC Building
C/O Monument & Ockerse Street
Krugersdorp**

The completed forms must be handed in at the following address before or on **30th November 2020, 16h:00.**

**The Municipal Manager
Mogale City Local Municipality
Krugersdorp
Attention: Ms C Kuhn
Valuation Unit
IEC Building**

For enquiries please telephone Ms R Lagois on 011-951-2302 / 2332 / 2317 / 2349 / 2301 / 2329 or e-mail: rina.lagois@mogalecity.gov.za / christel.kuhn@mogalecity.gov.za

**P RAEDANI
MUNICIPAL MANAGER**

Notice No. 1/2020

PLAASLIKE OWERHEID KENNISGEWING 1160 VAN 2020
MOGALE CITY PLAASLIKE MUNISIPALITEIT

**OPENBARE KENNISGEWING VIR INSPEKSIE VAN WAARDERINGSLYS EN DIE
INDIENING VAN BESWARE***

Hiermee word kragtens Artikel 78(1) van die Local Government: Municipal Property Rates Act, 2004 (Wet No. 6 van 2004), hierna verwys as die "Wet", kennis gegee dat die waarderingslys vir die finansiële jaar 1 Julie 2019 tot 30 Junie 2020 oop is vir openbare inspeksie te Mogale City Plaaslike Munisipaliteit vanaf **17 Augustus 2020 tot 30 November 2020**. Verder kan die waarderingslys en beswaar vorms verkry word op die webwerf www.mogalecity.gov.za

Kragtens Artikel 49(1)(a)(ii) saamgelees met Artikel 78(2) van die Wet word hiermee 'n uitnodiging gerig dat enige eienaar van grond of ander persoon wat 'n beswaar by die Stadsbestuurder wil indien ten opsigte van enige aangeleentheid wat in die waarderingslys verskyn of daaruit weggelaat is, dit tydens die bogemelde tydperk moet doen. Dit word beklemtoon dat kragtens artikel 50(2) van die Wet 'n beswaar op 'n spesifieke afsonderlike eiendom betrekking moet hê en nie teen die waarderingslys as sodanig moet wees nie. Die vorm vir die indiening van 'n beswaar kan verkry word by die volgende adresse:

Waardasie Afdeling
IEC Gebou
H/V Monument & Ockerse Straat
Krugersdorp

Die voltooide vorms moet by die ondergenoemde adres ingedien word voor of op **30 November 2020, 16:00**.

Die Munisipale Bestuurder
Mogale City Plaaslike Munisipaliteit
Krugersdorp
Vir Aandag: Me C Kuhn
Waardasie Afdeling
IEC Gebou

Vir navrae skakel asseblief Me R Lagois, telefoonnommers 011 951-2302 / 2332 / 2317 / 2301 / 2349 / 2329 of rig 'n e-pos aan die volgende adresse
rina.lagois@mogalecity.gov.za / christel.kuhn@mogalecity.gov.za

P RAEDANI
MUNISIPALE BESTUURDER

Kennisgewing Nr. 1/2020

MOGALE CITY LOCAL MUNICIPALITY

ISAZISO ESIMEMA UMPHAKATHI UKUBA UZOHLOLA UHLU LWEZILINGANISOMANANI NOKUFAKA ISICELO SOKUPHIKISA

Kwaziswa umphakathi, ngokwesigaba 49(1)(a)(i) sifundwa ngokuhlanganyela nesigaba 78(1) soMthetho woHulumeni Basemakhaya: uMthetho Wentela yoBuninimhlaba kaMasipala we-2004, (uMthetho ongunombolo 6 we-2004), obuye ubizwe ngokuthi uMthetho, ukuthi uhlu lwezilinganisomanani lweminyaka wezimali oqala 1 Ntulikazi 2019 kuya 30 Nhlanguvana 2020 seluvulelekile ukuthi umphakathi uhlole emahhovisi kamasipala Mogale City Local Municipality kusukela ngo **17 Ncwaba 2020 kuya 30 Ulwezi 2020**. Ngaphezu kwalokho noma lolu hlu nefomu lesicelo sokuphikisa luyatholakala ekhelini lesizindalwazi elithi www.mogalecity.gov.za

Kumenywa, ngokwesigaba 49(1)(a)(ii) sifundwa ngokuhlanganyela nesigaba 78(2) soMthetho, noma ngubani ongunikazi womhlaba noma omunye nje-ke umuntu onesifiso sokuba afake isicelo sokuphikisa eMenenjeni kamasipala nganoma yikuphi okusohlwini lwezilinganisomanani ngohlu lwezilinganisomanani phakathi kwesikhathi esibekwe ngenhla.

Umphakathi uyaxwayiswa ukuthi ngokwesigaba 50(2) soMthetho ukuphikisa kumele kuqondane ngqo nalowo mhlaba ofisa ukuphikisa ngawo kodwa kungabi ngesohlu lwesilinganisomanani. Ifomu lokufaka isicelo sokuphikisana kwakho litholakala kuleli kheli elilandelayo

Valuation Unit
IEC Building
C/O Monument & Ockerse Streets
Krugersdorp

Civic Centre
People Centre
J G Strijdom Square
Commissioner Street
Krugersdorp

Amafomu asegcwalisiwe alethwe kuleli kheli elilandelayo ngaphambili noma ngomhla ka: **30 Ulwezi 2020**.

The Municipal Manager
Mogale City Local Municipality
Krugersdorp
Attention: Ms C Kuhn
Valuation Unit
IEC Building

Uma ufuna incazelo sicela ushaye kule nombolo yocingo Nkosazana Lagois (011) 951-2302 / 2332 / 2317 / 2349 / 2329 / 2301 noma usebenzise leli kheli lombikombani (email) rina.lagois@mogalecity.gov.za / christel.kuhn@mogalecity.gov.za

P RAEDANI
IMENENJA KAMASIPALA

Isaziso 1/2020

**MMASEPALA WA TOROPO YA MOGALE CITY
KITSISO GO BOTLHE
PITSO YA GO TLHATLHOBA LENANEO LA DIELO TSA TSHEKATSHEKO
YA THOTO LE GO TLHATLHELWA GA DIKGANETSO**

PUSO SELEGAE: MOLAO WA DIELO TSA THOTO WA MMASEPALA (*MUNICIPAL PROPERTY RATES ACT*), 2004 (MOLAO 6 WA 2004) (MPRA)

Kitsiso e e rebolwa go ya ka karolo 49(1)(a)(i), e buisiwa mmogo le karolo 78(1), ya MPRA, o o tla bidiwang "Molao", gore lenaneo la tshekatsheko mo dingwageng tsa matlotlo tsa 1 Phukwi 2019 go fitlha go 30 Seetebosigo 2020 e bulegetse go ka tlatlhojwa ke botlhe kwa dinkatorong tsa ga Mmasepala tse di kwadilweng fa tlase go tloga ka **17 Phatwe 2020 go ya 30 Ngwanaatsele 2020**. Lenaneo la tshekatsheko mmogo le diforomo tsa kganetso di ka bonwa gape mo go www.mogalecity.gov.za.

Go ya ka dikarolo (1)(a)(ii) le 78(2) tsa Molao, mong wa thoto mongwe le mongwe kgotsa mongwe le mongwe fela yo o ratang go ka ganana le ntlha nngwe e e tlhagelelang kgotsa e e tlogetsweng mo lenaneong la tshekatsheko, o tshwanetse go tlatlhela kganetso ya gagwe le Motsamaisi wa Toropo mo pakeng e e neetsweng fa godimo. Foromo ya go tlatlhela kganetso e ka bonwa kwa dikatorong tsa mmasepala tse di kwadilweng kafa tlase le mo go www.mogalecity.gov.za. Ke dikganetso fela tse di tlatlhetsweng ka nako le mo foromong e e maleba di tla tsewang tsia.

Tsweetswee, ela tlhoko gore go ya ka karolo 50(2) ya Molao, kganetso e tshwanetse go nna malebana le thoto e e rileng e seng ka ga lenaneo la tshekatsheko ka kakaretso.

Busetsa diforomo tse di tladitsweng kwa go nngwe ya dikantoro tsa mmasepala tse di kwadilweng kafa tlase. Ka bomadimabe, diforomo tse di rometsweng ka fekese kgotsa tse di sitolotsweng (*scanned*) ga di kitla di tsewa tsia.

Fa o na le dipotso o ka letsa kgotsa wa romela imeili:

Ms R Lagois 011 951-2302 / 2332 / 2317 / 2349 / 2329 / 2302
rina.lagois@mogalecity.gov.za / christel.kuhn@mogalecity.gov.za

Go botlhokwa go ela tlhoko gore go tlatlhelwa ga kganetso **ga go kitla go go kganela** go ka diragatsa maikarabelo a gago a go duela akhaonto ya gago ya dielo ka letlha la tuelo.

**Valuation Unit
IEC Building
C/O Monument & Ockerse Streets
Krugersdorp**

**Civic Centre
People Centre
J G Strijdom Square
Commissioner Street
Krugersdorp**

Diforomo di tshwanetse go boela mo atereseng e: **30 Ngwanaatsele 2020**.

**The Municipal Manager
Mogale City Local Municipality
Krugersdorp
Attention: Ms. C Kuhn
Valuation Unit
IEC Building**

P RAEDANI

MOTSAMAI SI WA TOROPO

Kitsiso 1/2020

ANNEXURE 2

MOGALE CITY LOCAL MUNICIPALITY

PROPERTY RATES

BY-LAWS

2020 - 2021

ANNEXURE 2

**MOGALE CITY RATES BY-LAWS
RATES-BY-LAWS****INDEX**

1. LEGISLATIVE CONTENTS
2. DEFINITIONS
3. OBJECTIVES
4. ADOPTION AND IMPLEMENTATION
5. CONTENTS OF THE RATES POLICY
6. CATEGORIES OF THE PROPERTIES
7. EXEMPTIONS OF OWNER OF THE PROPERTIES
8. CATEGORIES OF OWNER OF PROPERTIES
9. LIABILITIES FOR RATES
10. ENFORCEMENT OF THE RATES POLICY
11. SHORT TITLE

ANNEXURE 2

**MOGALE CITY RATES BY-LAWS
RATES BY-LAWS****1. LEGISLATIVE CONTEXT**

1. Section 229 (1) of the constitution authorises a municipality to impose property rates and surcharges on fees for services provided by or on behalf of the municipality
2. In terms of Section 3 of the Municipal Property Rates Act, a municipal council must adopt a policy consistent with the Municipal Property Rates Act on the levying of rates on rateable property in the municipality.
3. In terms of Section 6 (1) of the Municipal Property Rates Act, a Municipality must adopt by-laws to give effect to the implementation of its Property Rates Policy.
4. In terms of Section 6 (2) of the Municipal Property Rates Act, by-laws adopted in terms of Section 6 (1) may differentiate between different categories of properties, and different categories of owners of properties liable for payment of rates.
5. In terms of Section 13 of the Municipal Systems Act read together with Section 162 of the Constitution requires a municipality to promulgate municipal by-laws by publishing them in the gazette of the relevant province.

2. DEFINITIONS

In this by-laws, unless otherwise indicated –

“Property Rates Act” mean Local Government Municipal Property Rates Act No.6 of 2004

“Council” means Mogale City Municipal Council established in terms of Section 12 of the Municipal Structures Act 117 of 1998 as amended.

“Council Rates Policy” means the policy adopted by council on the levying of rates on rateable properties of Mogale City Local municipality, as contemplated in chapter 2 of the Municipal Property Rates Act.

ANNEXURE 2

“Constitution” means the Constitution of the Republic of South Africa, (Act No 108 of 1996), as amended;

“Category” means the category in relation to properties for the purpose of levying different rates, and category in relation to owners of properties for the purpose of granting exemptions, rebates and reductions.

“Credit Control and Debt Collection By-Law and Policy” means the council’s Credit Control and Debt Collection By-Laws and Policy as required by Section 96, 97 and 98 of the Municipal Systems Act 32 of 2000 as amended.

“Business” in relation to property, means the use of property for the activity of buying, selling or trading in commodities or services on a property and includes any office or other accommodation on the same property, the use of which is incidental to such activity, but does not include the business of agriculture, farming, or any other business consisting of the cultivation of soils, the gathering in of crops, the rearing of livestock or the propagation and harvesting of fish or other aquatic organisms;

“Public Service Purposes” in relation to property, means the property owned and used by an organ of state, excluding farm properties used for residential or agricultural purposes or not in use;

“Demolition Certificate”: The category of properties where the buildings was demolished will be changed as per date of the demolition certificate

“Development Land”: This category of property will apply where the property owner is creating 10 or more residential units/stands, or 5 or more Business / Industrial units/stands or proclaiming new townships. This does not include properties earmarked as development land where the buildings are completed and used for their purpose.

“Municipal Finance Management Act” means the Local Government: Municipal Finance Management Act, 2003 (Act No. 56 of 2003), as amended;

“Municipal Structures Act” means the Local Government: Municipal structures Act, (Act No. 117 of 1998), as amended;

“Municipal Valuer” means a person designated as municipal valuer by the Municipality in terms of Section 33 of the Municipal Property Rates Act.

“Non-Profit Organisation” are tax-exempt or charitable, meaning they do not Pay income tax on the money that they receive for their organization. They can operate in religious, scientific, research, or educational settings.

“Owner” means the owner as defined in Section 1 of the Municipal Property Rates Act;

ANNEXURE 2

“**Rates**” means municipal rate on property envisaged in Section 229 (1) (a) of the Constitution.

3. OBJECTIVE

The object of this by-law is to give effect to the implementation of the Rates policy as contemplated in Section 6 of the Municipal Property Rates Act.

4. ADOPTION AND IMPLEMENTATION OF THE RATES POLICY

4.1 The municipality shall adopt and implement its Rates Policy consistent with the Municipal Property Rates Act on levying of rates on rateable properties within the jurisdiction of the municipality; and

4.2. The Municipality shall not be entitled to levy property rates other than in terms of its Property Rates policy.

5. CONTENTS OF THE RATES POLICY

The Rates Policy shall, *inter alia*:-

5.1 Apply to all rates levied by the Municipality pursuant to the adoption of its annual budget;

5.2 Comply with the requirements for:

5.2.1 The adoption and contents of property rates policy specified in section 3 of the Act.

5.2.2 The process of community participation specified in section 4 of the Act: and

5.2.3 The annual review of the Property Rates policy specified in Section 5 of the Act.

5.3. Provide for principles, criteria and implementation measures that are consistent with the Municipal Property Rates Act for levying of rates which the Council may adopt; and

5.4. Provide for the enforcement mechanisms that are consistent with the Municipal Property Rates Act and the Local Government: Municipal Systems Act, (Act. 32 of 2000).

6. CATEGORIES OF PROPERTIES

6.1 Different rates may be levied in respect of the following categories of rateable properties and such rates will be determined on an annual basis during the compilation of the annual budget:-

6.1.1 Residential properties

6.1.2 Business and Commercial properties

ANNEXURE 2

- 6.1.3 Industrial properties
- 6.1.4 Agricultural (including Small Holdings) properties used for:-
 - Agricultural purposes only
 - Business & Commercial purposes
 - Residential purposes
 - Other purposes other than those specified above
- 6.1.5 Municipal properties
- 6.1.6 Public service infrastructure
- 6.1.7 Public benefit organisation
- 6.1.8 Public service purposes/State owned properties Residential
- 6.1.9 Public service purposes/State owned properties Non-Residential
- 6.1.10 Private / Public open space
- 6.1.11 Vacant properties (Residential & Non-Residential)
- 6.1.12 Place of public worship
- 6.1.13 Educational (Private schools)
- 6.1.14 Multiple use properties
- 6.1.15 Mining properties

7. EXEMPTION OF OWNERS OF THE PROPERTY

A municipality may in terms of the criteria as set out in its rates policy –

- a. Exempt a specific category of owners of properties, or the owners of a specific category of properties, from payment of rates levied on their property; or
- b. Grant to a specific category of owners of properties, or the owners of a specific category of properties, a rebate on or a reduction in rates payable in respect of their properties.

8. CATEGORIES OF OWNERS OF PROPERTIES

Mogale City has determined in its rates policy, the following categories of owners of property:

- a. Indigents
- b. Retired and Physically and Mentally disabled
- c. Public Benefit Organisations
- d. Child Headed Families
- e. Disaster-hit property owners
- f. Residential property owners

9. LIABILITIES FOR RATES

- 9.1. Levying of rates on property will be effected in terms of the Municipality's Rates Policy as amended from time to time.

ANNEXURE 2

- 9.2. The Municipality will, as part of annual operating budget process, determine a rate in a rante to be levied on the market value of the property in every category of properties.

10. ENFORCEMENT OF THE RATES POLICY

- 10.1 The Municipality's Rates Policy shall be enforced through the Credit Control and Debt Collection Policy and any further enforcement mechanisms stipulated in the Act and the Municipality's Rates Policy.

11. SHORT TITLE

- 11.1 These By-laws may be cited as The Municipal Property Rates By-laws.
- 11.2 These By-laws shall come into operation on the date on which they are published in the Gazette.

MOGALIE CITY LOCAL MUNICIPALITY APPROVED PROPERTY RATES TARIFFS: 2020/2021.		2020/2021.		2021/2022		2022/2023	
FINANCIAL MANAGEMENT SERVICES							
Excluding VAT							
CATEGORY	Mogale City Approved Tariff July 2020	Increase	PRIMARY VALUATION REDUCTION REBATE	ADDITIONAL VALUATION REDUCTION REBATE	TARIFF REBATE	ADDITIONAL REBATE	SPECIAL REBATE- COVID-19 RELIEF RATIO
	R	R	R	R	R	R	R
COMMERCIAL (including Private Schools & Private Hospitals)	0,03634	0%	-15 000	-35 000	45%	100% (Exempted)	10%
RESIDENTIAL	0,04467	0%	-15 000	-35 000	45%	100% (Exempted)	10%
MUNICIPAL	0,03934	0%					10%
MINING	0,03668	0%					10%
DEVELOPMENT LAND	0,00367	0%					10%
VACANT PROPERTIES	0,05869	0%					10%
INDUSTRIAL	0,02934	0%					10%
STATE OWNED PROPERTIES NON-RESIDENTIAL	0,02934	0%					10%
STATE OWNED PROPERTIES RESIDENTIAL	0,04467	0%	-15 000	-35 000	45%		10%
AGRICULTURAL - BUSINESS	0,02934	0%					10%
AGRICULTURAL - RESIDENTIAL	0,03957	0%					10%
PLACES OF PUBLIC WORSHIP	0,04467	0%	-15 000	-35 000	45%		10%
PUBLIC BENEFIT ORGANIZATION (Excluding Private Schools & Private Hospitals)	0,00367	0%	EXEMPTED				10%
INDIGENTS	0,04467	0%	-15 000	-35 000	45%	100% (Exempted)	10%
PENSIONER REBATE, PROPERTY TAX	0,04467	0%	-15 000	-35 000	45%	100% (Exempted)	10%
PUBLIC SERVICE INFRASTRUCTURE (PSI)	0,00367	0%					10%
PRIVATE/PUBLIC OPEN SPACE	0,04467	0%			75%		10%
SPECIAL USE	0,03668	0%					10%
<p>In terms of Sections 2, 7, 8 and 14 of the Local Government: Municipal Property Rates Act 6 of 2004 ("the Act"), read with Sections 4(1)(c)(ii) and 11(3)(i) and 75A of the Local Government: Municipal Systems Act 32 of 2000, the following rates in the land be levied for the financial year 1 July 2021 to 30 June 2022, on the indicated rate of property or on the indicated rate of rate in the land, in respect of the various categories of properties:</p> <p>Rates to be levied shall become due and payable in twelve equal installments on fixed days for twelve consecutive months.</p> <p>Exemptions, reductions and rebates are granted to certain categories of property usage and/or property owners as defined in the Property Rates Policy.</p> <p>Municipal - That non-trading services BE EXEMPTED from paying of property rates.</p> <p>Indigent household - Owner of residential property, registered in terms of Council's approved indigent policy, BE EXEMPTED from paying of property rates.</p> <p>Council would like to reiterate the obligations of ratepayers and service users to pay for assessment rates and direct usage of services provided. Where this does not occur and individuals have not registered for indigent status, services will be discontinued and property will be attached to recover any outstanding amount.</p> <p>Consumers can contact and query tariffs via Mogale City Call Centre: 0861664253 (during working hours) / (011) 010 1500 (after hours)</p>							

Mogale City

Tel: (011) 951-2578
Fax: (011) 951-2543

Krugersdorp
P O Box 94
1740

30 JUNE 2020

EXTRACT FROM THE MINUTES OF 23RD ORDINARY COUNCIL MEETING OF MOGALE CITY LOCAL MUNICIPALITY HELD ON 30 JUNE 2020

ITEM K(ii) 1(06/2020)

ANNUAL BUDGET FOR MTREF 2020/2021 – 2022/2023

RESOLVED:

1.1 That cognizance be taken:

1.1.1 of fact that the 2020/21 annual budget is a balanced budget as revenue estimates exceed expenditure estimates by R43,272 million however it is unfunded as a result of below stated factors:

- 1.1.1.1 Marginal growth in revenue base due contraction of local economy;
- 1.1.1.2 Increased unemployment level due to COVID-19 resulted drastically reduced revenue collection and thus huge provision for debts impairment amounting to R182,299 million;
- 1.1.1.3 Percentage (6,25%) increase of salary for employees as determined at SALGABC that is out of sync with current economy situation and municipal revenue levels resulted into R45,340 million increase in the remuneration budget;
- 1.1.1.4 Increase due to COVID-19 in unfunded mandates activities especially in the area of social development;
- 1.1.1.5 Increasing number of informal settlements resulted in rising costs for providing basic essential services, such water, sanitation, waste management and security services to prevent illegal land invasions;
- 1.1.1.6 Ageing infrastructure resulted in high level of losses and thus increased costs for providing services and huge provision for assets impairment amounting to R306,585 million.

- 1.1.2 of the supporting documents (proposed tariffs schedule and amended budget related policies) for the 2020/2021 to 2022/2023 Medium Term Revenue & Expenditure Framework (MTREF) presented as required by Sec 24 of the Municipal Finance Management Act (MFMA) No.56 of 2003.
 - 1.1.3 of the provision made in the 2020/21 annual budget for the increase of salaries by 6.25% for employees under SALGABC determined as per salary and wage collective agreement of 2018-2021.
 - 1.1.4 of the provision of 4% made in the 2020/21 annual budget for the expected increase in salaries of all Councillors and the Senior Managers as defined in the Municipal Systems Act.
 - 1.1.5 of the reviewed Integrated Development Plan (IDP) which include municipal council strategies, prioritized the community needs as well as recommended programmes and services to address these priority needs.
 - 1.1.6 of the need to conduct the employees skills audit and implementing re-skilling training programmes in functional areas where there is a lack of capacity.
 - 1.1.7 of the provision made in the annual budget based on COVID-19 risks levels recommendations to cater voluntary exit plan of employees who are 60 years and above of age.
- 1.2 That the annual budget for the financial year 2020/2021 and the indicative estimates for the two projected outer years for 2021/2022 and 2022/2023 be approved, as set out in accordance with section 24 of the Municipal Finance Management Act 56 of 2003 read with Municipal Budget and Reporting (MBRR) section 9 in the following tables:
- 1.2.1 Budgeted Financial Performance (revenue and expenditure by standard classification) as contained in **(MBRR Table A1)**;
 - 1.2.2 Budgeted Financial Performance (revenue and expenditure by standard classification) as contained in **(MBRR Table A2)**;
 - 1.2.3 Budgeted Financial Performance (revenue and expenditure by municipal vote) as contained in **(MBRR Table A3)**;
 - 1.2.4 Budgeted Financial Performance (revenue by source and expenditure by type) as contained in **(MBRR Table A4)**;
 - 1.2.5 Multi-year and single-year capital appropriations by municipal vote and functional classification and associated funding by source as contained in **(MBRR Table A5)**.
 - 1.2.6 Budgeted Financial Position as contained in **(MBRR Table A6)**;
 - 1.2.7 Budgeted Cash Flows as contained in **(MBRR Table A7)**;
 - 1.2.8 Cash backed reserves and accumulated surplus reconciliation as contained in **(MBRR Table A8)**;
 - 1.2.9 Asset management as contained in **(MBRR Table A9)**;
 - 1.2.10 Basic service delivery measurement as contained in **(MBRR Table A10)**.
- 1.3 That the rates and tariffs increases as listed below be approved in terms of Section 75A of the Local Government: Municipal Systems Act (Act 32 of 2000):

- 1.3.1 Zero percent (0%) on property rates and 10% Special Rebate for COVID-19 relief – as set out in Schedule 4(a)
- 1.3.2 6,22% on the tariffs for electricity – as set out in Schedule 4(a);
- 1.3.3 6,6% on the tariffs for the supply of water – as set out in Schedule 4(a).
- 1.3.4 6,6% on the tariffs for sanitation services – as set out in Schedule 4(a).
- 1.3.5 6% on the tariffs for solid waste removal – as set out in Schedule 4(a).
- 1.3.6 6% on the tariffs for other services, as set out in Schedule 4 (a).
- 1.3.7 6% on the tariffs for bulk contributions and wayleaves, as set out in Schedule 4(b).
- 1.4 That based on recommendation 5.1.1.3 above on factors prompting the unfunded budget, SALGA be mandated to apply on behalf of the municipality in terms of clause 11 of the Salary and Wage Collective Agreement for 1 July 2018 – 30 June 2021 for the exemption to implement the salary increase whether in full or in part.
- 1.5 That the reviewed property rates policy as Annexure 1 and by-laws as Annexure 2 to give effect to the rates policy be approved in terms of Section 5 and Section 6 respectively of the Local Government: Municipal Property Rates Act (Act 6 of 2004).
- 1.6 That the revised and new budget related policies as listed below be adopted and approved:
 - 1.6.1 Annexure 3: Draft Cost Containment Policy (new)
 - 1.6.2 Annexure 4: Draft Unclaimed Monies Policy (new)
 - 1.6.3 Annexure 5: Revised Borrowing Policy
 - 1.6.4 Annexure 6: Revised Long Term Financial Plan Policy
 - 1.6.5 Annexure 7: Revised Cash Management & Investment Policy
 - 1.6.6 Annexure 8: Revised Virement Policy
 - 1.6.7 Annexure 9: Revised Budget Management Policy
 - 1.6.8 Annexure 10: Revised Adjustment Budget Policy
 - 1.6.9 Annexure 11: Draft Sanitation Tariff Policy (new)
 - 1.6.10 Annexure 12: Revised Methodology – Impairment for Assessment of Useful lives of Assets Policy
 - 1.6.11 Annexure 13: Revised Assets Management Policy
 - 1.6.12 Annexure 14: Revised Credit Control & Debt Collection Policy
 - 1.6.13 Annexure 15: Revised Waste Tariff Policy
 - 1.6.14 Annexure 16: Revised Indigent Management Policy;

- 1.6.15 Annexure 17: Revised Indigent Burial Policy
 - 1.6.16 Annexure 18: Revised Grant in Aid Policy
 - 1.6.17 Annexure 19: Draft Bulk Contributions Policy (new)
 - 1.6.18 Annexure 20: Revised Supply Chain Management
 - 1.6.19 Annexure 21: Revised Unauthorised, Irregular, Fruitless & Wasteful Expenditure Policy
 - 1.6.20 Annexure 22: Revised 1% Corporate Social Responsibility Policy
 - 1.6.21 Annexure 23: 2020/2021 Amendment to the IDP
- 1.7 That the following budget related policies without any amendments be noted as they remain in force in the 2020/2021 financial year:
- 1.7.1 Write Off Policy;
 - 1.7.2 Sports & Recreation Facilities Tariff Policy;
 - 1.7.3 General Tariff Policy;
 - 1.7.4 Public Safety Tariff Policy;
 - 1.7.5 Water Services By-laws;
 - 1.7.6 Mogale City Tree Management & Conservation Policy;
 - 1.7.7 Mogale City Parks By-Laws;
 - 1.7.8 Fleet Management Policy;
 - 1.7.9 Travelling Allowance Policy.

CERTIFIED A TRUE EXTRACT

Clr N C Mangole
The Speaker of Council

1/07/2020
Date of Signature

LOCAL AUTHORITY NOTICE 1161 OF 2020**LASER PARK EXTENSION 22**

- A. In terms of section 28(15) of the By-laws of the City of Johannesburg Metropolitan Municipality declares **Laser Park Extension 22** to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY LASER PARK 22 CC REGISTRATION NUMBER 2003/030161/23 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) IN TERMS OF THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREINAFTER REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 572 OF THE FARM WILGESPRUIT 190 REGISTRATION DIVISION IQ, GAUTENG PROVINCE, HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT.**(1) NAME**

The name of the township is Laser Park Extension 22.

(2) DESIGN

The township consists of erven and a street as indicated on General Plan S.G. No. 9035/2003.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not be commenced with before 28 January 2022 the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not be completed before 22 November 2021 the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(6) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and Transport.

(7) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

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

(8) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(9) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(10) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(11) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause 1.(3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 2.(3) above. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(12) OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

(13) CONSOLIDATION OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 161 and 162, to the local authority for approval. The consolidation may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and the erven to be consolidated, have been submitted or paid to the said local authority.

(14) NOTARIAL TIE OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to notarially tie the consolidated Erven 161 and 162, with the consolidated erven in Laser Park Extension 28 to the local authority for approval.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

3. CONDITIONS OF TITLE.

A. Conditions of Title imposed in favour of the local authority in terms of the provisions of Chapter 5 Part 3 of the By-law.

(1) ALL ERVEN

(a) The erven in the township lie in an area where soil conditions can affect buildings and structures and result in damage to them. Building plans submitted to the local authority must indicate measures to be taken, in accordance with the recommendations contained in the Engineering-Geological report for the township, to limit possible damage to buildings and structures as a result of detrimental foundation conditions, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

CONTINUES ON PAGE 130 - PART 2

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 26

PRETORIA
21 OCTOBER 2020
21 OKTOBER 2020

No. 194

PART 2 OF 2

We all have the power to prevent AIDS

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

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

ISSN 1682-4525

9 771682 452005

00194

(b)(i) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(ii) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(iii) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(2) ALL ERVEN

(a) The erven shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the township to 56 KVA and should the registered owners of the erven exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner/s to the local authority.

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 54 of the By-Law of the City of Johannesburg, in addition to the provisions of the Roodepoort Town Planning Scheme, 1987, declares that it has approved an amendment scheme being an amendment of the Roodepoort Town Planning Scheme, 1976, comprising the same land as included in the township of **Laser Park Extension 22**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 05-9284.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 35 /2020

LOCAL AUTHORITY NOTICE 1162 OF 2020**CITY OF JOHANNESBURG LAND USE SCHEME, 2018**

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

APPLICATION PURPOSE

Amendment of the City of Johannesburg Land Use Scheme, 2018 by the rezoning of Erf 255, Juskei Park from 'Residential 1' to "Business 1" for the purpose of developing a training Centre, B&B, and Beauty salon.

SITE DESCRIPTION

Erf: 255

Township / Area: Juskei Park

Street Address: 4 Mangaan Street

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, on CJMM's dedicated website, as well as the offices of the authorized agent, as mentioned below. Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or facsimile send to 011-339- 4000, or an email send to benp@joburg.org.za / ObjectionsPlanning@joburg.org.za by not later than **19 November 2020**.

AUTHORISED AGENT: Andisa Zwashu Group (Pty) Ltd, 25 Violet Complex, 4th Rocky Place Street Centurion, Monavoni 0157. Cell: 061 984 0678. Email: info.andisazwashugroup@gmail.com. **Date of first notice: 21 October 2020**

21-28

PLAASLIKE OWERHEID KENNISGEWING 1162 VAN 2020**STAD JOHANNESBURG GRONDGEBRUIKSKEMA, 2018**

Kennis geskied hiermee, ingevolge artikel 21 van die Stad Johannesburg Verordening op Munisipale Beplanning, 2016, dat ek / ons, die ondergetekende, van plan is om by die Stad Johannesburg aansoek te doen vir die volgende:

AANSOEKDOEL

Wysiging van die Stadskema vir Johannesburgse grondgebruik, 2018 deur die hersonering van Erf 255, Juskeipark van 'Residensieel 1' na "Besigheid 1" met die doel om 'n opleidingsentrum, B&B en skoonheidsalon te ontwikkel.

WERFBESKRYWING

Erf: 255

Dorp / gebied: Juskei Park

Straatadres: Mangaanstraat 4

Bogenoemde aansoek lê ter insae van 08:00 tot 15:30 by die Registrasietoonbank, Departement Ontwikkelingsbeplanning, Kamer 8100, 8ste Vloer A-blok, Metropolitan Sentrum, Civic Boulevard 158, Braamfontein, op CJMM se toegewyde webwerf, asook die kantore van die gemagtigde agent, soos hieronder vermeld. Enige beswaar of vertoe met betrekking tot die aansoek moet by die eienaar / agent en die Registrasie-afdeling van die Departement Ontwikkelingsbeplanning by bogenoemde adres ingedien word, of gepos word aan P.O. Box 30733, Braamfontein, 2017, of faks stuur na 011-339- 4000, of stuur 'n e-pos aan benp@joburg.org.za / ObjectionsPlanning@joburg.org.za teen nie later nie as **19 November 2020**.

MAGTIGE AGENT: Andisa Zwashu Group (Edms.) Bpk., Violet-kompleks 25, 4de Rocky Place-straat Centurion, Monavoni 0157. Sel: 061 984 0678. E-pos: info.andisazwashugroup@gmail.com. Datum van eerste kennisgewing: **21 Oktober 2020**

21-28

LOCAL AUTHORITY NOTICE 1163 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 POMONA EXTENSION 136 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 KELRN EIENDOM CLOSE CORPORATION (HEREINAFTER REFERRED TO AS THE APPLICANT / TOWNSHIP OWNER) UNDER THE PROVISIONS OF PARTS A AND C OF CHAPTER 3 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 476 (A PORTION OF PORTION 15) OF THE FARM RIETFONTEIN NO. 31, REGISTRATION DIVISION IR PROVINCE OF GAUTENG HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

- (1) **NAME**
The name of the township shall be Pomona Extension 136.
- (2) **DESIGN**
The township shall consist of erven and streets as indicated on General Plan SG No 4082/2014.
- (3) **DISPOSAL OF EXISTING CONDITIONS OF TITLE**
All erven shall be made subject to existing conditions and servitudes, if any, but excluding the following entitlement which will not be passed on to the erven in the township:
 1. The original Remaining Extent of Portion A of the Farm RIETFONTEIN No. 31, Registration Division I.R., measuring as such 1205,8671 Hectares (comprised of Portions "C" and "D" now forming portion of Portion "G" of Portion "A" of the said farm held under Certificate of Amended Title No. 4882/1924, Portion E measuring 17,1306 hectares, held under Deed of Transfer No 3159/1919 and the Remaining Extent measuring as such 236,6626 hectares, held under Deed of Transfer No. 2708/17) of which the aforesaid Holding is a portion, is entitled to one half of the water coming out of the fountain (running from three sources) situate near the western boundary line of that portion of the property held under the said Certificate of Amended Title No. 4882/1924, indicated on the diagram annexed to the said Certificate of Amended Title by the figure a, F, b, G, E, o, p, u, t, o, and close to the Dam, aforesaid by means of pipes or a water furrow on the said original remaining extent of Portion A, measuring as such 1205,8671 hectares (now comprised as aforesaid), with the further right of access to the fountain and pipes or furrow for the purposes of upkeep and repair.
- (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.
- (5) **ACCESS**
Access to the township shall be obtained from EP Malan Road.
- (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.
- (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.
- (8) **ACCEPTANCE AND DISPOSAL OF STORMWATER**
The township owner shall arrange for the drainage of the township to fit in with the existing road and stormwater infrastructure in the vicinity and for all stormwater running off or diverted from the roads to be received and disposed of.
- (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.

2. CONDITIONS OF TITLE

All erven shall be subject to the following conditions imposed by the local authority in terms of the provisions of the Town Planning and Townships Ordinance, 1986.

- (1) **ALL ERVEN**
 - (i) The erf is subject to a servitude 2m wide in favour of the local authority for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.
 - (ii) 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.
 - (iii) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

Dr Imogen Mashazi: City Manager, City of Ekurhuleni Metropolitan Municipality, Private Bag X1069 Germiston 1400 Notice DP.56.2016 [15/3/7/P2 X136]

**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
(KEMPTON PARK CUSTOMER CARE CENTRE)
EKURHULENI TOWN PLANNING SCHEME 2014 : AMENDMENT SCHEME K0004**

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 POMONA EXTENSION 136 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 K0004 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 DP.56.2016 [15/3/7/P2 X136]

LOCAL AUTHORITY NOTICE 1164 OF 2020

LASER PARK EXTENSION 28

- A. In terms of section 28(15) of the By-laws of the City of Johannesburg Metropolitan Municipality declares **Laser Park Extension 28** to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY LASER PARK 22 CC REGISTRATION NUMBER 2003/030161/23 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) IN TERMS OF THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREINAFTER REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON REMAINDER OF PORTION 498 OF THE FARM WILGESPRUIT 190 REGISTRATION DIVISION IQ, GAUTENG PROVINCE, HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT.

(1) NAME

The name of the township is Laser Park Extension 28.

(2) DESIGN

The township consists of erven as indicated on General Plan S.G. No. 9036/2003.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not be commenced with before 28 February 2022 the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not be completed before 22 November 2020 the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(6) ACCESS

Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and Transport.

(7) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

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

(8) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(9) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall

be borne by the township owner.

(10) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(11) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause 1.(3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 2.(3) above. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(12) OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

(13) CONSOLIDATION OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 184 - 191 and 293, to the local authority for approval. The consolidation may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and the erven to be consolidated, have been submitted or paid to the said local authority.

(14) NOTARIAL TIE OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to notarially tie the consolidated erven in Laser Park Extension 28 and the consolidated erven in Laser Park Extension 22, to the local authority for approval

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

3. CONDITIONS OF TITLE.

A. Conditions of Title imposed in favour of the local authority in terms of the provisions of Chapter 5 Part 3 of the By-law.

(1) ALL ERVEN

(a) The erven in the township lie in an area where soil conditions can affect buildings and structures and result in damage to them. Building plans submitted to the local authority must indicate measures to be taken, in accordance with the recommendations contained in the Engineering-Geological report for the township, to limit possible damage to buildings and structures as a result of detrimental foundation conditions, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

(b)(i) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of

a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(ii) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(iii) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(2) ALL ERVEN

(a) The erven shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the township to 56 kVA and should the registered owners of the erven exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner/s to the local authority.

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 54 of the By-Law of the City of Johannesburg, in addition to the provisions of the Roodepoort Town Planning Scheme, 1987, declares that it has approved an amendment scheme being an amendment of the Roodepoort Town Planning Scheme, 1976, comprising the same land as included in the township of **Laser Park Extension 28**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 05-11244.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 36/2020

LOCAL AUTHORITY NOTICE 1165 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, **Mauritz Oosthuizen of MTO Town Planners CC t/a MTO Town & Regional Planners (Reg. No.: 2005/135370/23)**, being the applicant on behalf of the registered owner/s of **Erf 3314 Irene Extension 72** hereby give notice in terms of Section 16(1)(f) read with Schedule 23 of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, of the property as described above. The property is situated at **No. 29 Victoria Link Street**. The Rezoning is **from** "Special" for the purposes of Offices and Medical Suites, subject to a Floor Area Ratio of 0.45, subject to certain further conditions **to** "Special" for the purposes of Offices and Medical Suites, subject to a Floor Area Ratio of 0.52, subject to certain further conditions.

The intension of the applicant in this matter is to legalize the existing structures on the Application Site.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za **from 21 October 2020 (first date of publication of the notice) until 18 November 2020 (28 days after first date of publication)**.

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

Should any interested or affected party wish to view or obtain a copy of the land development application, a copy can be requested from the Municipality, by requesting such copy through the following contact details: newlanduseapplications@tshwane.gov.za.

In addition, the applicant may upon submission of the application either forward a copy electronically or publish the application, with confirmation of completeness by the Municipality, accompanying the electronic copy or on their website, if any. The applicant shall ensure that the copy published or forwarded to any interested and affected party shall be the copy submitted with the Municipality to newlanduseapplications@tshwane.gov.za.

For purposes of obtaining a copy of the application, it must be noted that the interested and affected party must provide the Municipality and the applicant with an e-mail address or other means by which to provide the said copy electronically.

No part of the documents provided by the Municipality or the applicant, may be copied, reproduced or in any form published or used in a manner that will infringe on intellectual property rights of the applicant.

Should any interested or affected party not take any steps to view and or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.

Address of Municipal offices: Centurion Office: The Office of the General Manager: City Planning Division, City of Tshwane Metropolitan Municipality, Room 8, corner Basden and Rabie Streets, Centurion Municipal Offices.

Closing date for any objections and/or comments: 18 November 2020

Address of applicant: Street Address: No. 511 Dawn Street, Lynnwood Extension 01, 0081; **Postal Address:** P.O. Box 76173, Lynnwood Ridge, 0040; **Telephone:** (012) 348 1343; **Fax:** 086 610 1892 / (012) 348 7219; **Email:** info@mto-townplanners.co.za

Dates on which notice will be published: 21 October 2020 and 28 October 2020

Reference: CPD/9/2/4/2-5714T; **Item No:** 32220

21-28

PLAASLIKE OWERHEID KENNISGEWING 1165 VAN 2020

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

Ek, Mauritz Oosthuizen van MTO Town Planners CC t/a MTO Town & Regional Planners (Reg. Nr.: 2005/135370/23), synde die aansoeker namens die registreerde eienaar van Erf 3314 Irene Uitbreiding 72 gee hiermee ingevolge Artikel 16(1)(f) saamgelees met Bylae 23 van die City of Tshwane Land Use Management By-Law, 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane – Dorpsbeplanningskema, 2008 (Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die van die City of Tshwane Land Use Management By-Law, 2016, van die eiendom hierbo beskryf. Die eiendom is gelee te Victoria Link Straat Nr. 29.

Die Hersonering is vanaf “Spesiaal” vir die doeleindes van kantore en mediese spreekkamers, onderworpe aan 'n vloeroppervlakteverhouding 0.45, onderworpe aan sekere verdere voorwaardes na “Spesiaal” vir die doeleindes van kantore en mediese spreekkamers, onderworpe aan 'n vloeroppervlakteverhouding 0.52, onderworpe aan sekere verdere voorwaardes.

Die bedoeling van die aansoeker in hierdie saak is om alle strukture op die eiendom / aansoekterrein te wettig.

Enige beswaar en/of kommentaar, insluitend die gronde vir so 'n beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien, sal gedurende gewone kantoor-ure ingedien word by, of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 21 Oktober 2020 (eerste datum van publikasie van die kennisgewing) tot in met 18 November 2020 (28 dae na die eerste dag van publikasie).

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoor-ure ter insae by die Munisipale Kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Gauteng Provinsiale Gazette / Beeld / Pretoria News.

Indien 'n belanghebbende of geaffekteerde party 'n afskrif van die grondontwikkelingsaansoek wil esigtig of bekom, kan 'n afskrif van die munisipaliteit versoek word deur die volgende kontakbesonderhede: newlanduseapplications@tshwane.gov.za. Daarbenewens kan die aansoeker met indiening van die aansoek óf 'n kopie elektronies deurstuur óf die aansoek publiseer, met die bevestiging van die volledigheid deur die Munisipaliteit, gesamentlik met die elektroniese kopie of hul webwerf, indien enige. Die aansoeker sal toesien dat die afskrif wat gepubliseer of aan enige belanghebbende en geaffekteerde party gepubliseer of gestuur word, die afskrif is wat by die Munisipaliteit ingedien is, aan newlanduseapplications@tshwane.gov.za.

Ten einde 'n afskrif van die aansoek te bekom, moet daarop gelet word dat die belanghebbende en geaffekteerde party vir die Munisipaliteit, asook die aansoeker 'n e-posadres of ander manier moet verskaf om sodanige afskrif elektronies te verskaf.

Geen deel van die dokumente wat deur die Munisipaliteit of die aansoeker voorsien is, mag gekopieër, gereproduseer word of in enige vorm gepubliseer of gebruik word op 'n wyse wat die applikant se intellektuele eiendomsreg benadeel nie.

Indien enige belanghebbende of geaffekteerde party geen stappe neem om 'n afskrif van die grondontwikkelingsaansoek te besigtig of te bekom nie, kan dit nie beskou word as redes om die verwerking en oorweging van die aansoek te verbied nie.

Adres van die Munisipale Kantore: Centurion Kantoor: Die Kantoor van die Algemene Bestuurder: Stadsbeplanningsafdeling, Stad van Tshwane Metropolitaanse Munisipaliteit, Kamer 8, hoek van Basden en Rabie Strate, Centurion Munisipale Kantore.

Sluitingsdatum vir enige besware en/of kommentare: **18 November 2020.**

Adres van Applikant: **Straatadres:** Dawnstraat Nr. 511, Lynnwood Uitbreiding 01, 0081; **Posadres:** Posbus 76173, Lynnwoodrif, 0040; **Telefoon:** (012) 348 1343; **Faks:** 086 610 1892 / (012) 348 7219; **Epos:** info@mto-townplanners.co.za

Datums van plasing van die betrokke kennisgewing: **21 Oktober 2020 en 28 Oktober 2020**

Verwysing: CPD/9/2/4/2-5714T; **Item No:** 32220

LOCAL AUTHORITY NOTICE 1166 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****TSHWANE AMENDMENT SCHEME 3472T**

It is hereby notified in terms of the provisions of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that the City of Tshwane has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Part A-B-C-D-A 2 433m² of Bronkhorst Street, Nieuw Muckleneuk, from "Existing Street", to "Business 1", Table B, Column (3), **excluding dwelling units**, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Group Head: Department Economic Development and Spatial Planning, City of Tshwane and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme **3472T** and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-3472T (Item 24209))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

21 OCTOBER 2020
(Notice 302/2020)

LOCAL AUTHORITY NOTICE 1167 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 T140654/2001, with reference to the following property: Erf 1881, Lyttelton Manor Extension 3.

The following conditions and/or phrases are hereby removed: Conditions 2.A.(f), 2.B.(a), 2.B.(b), 2.B.(b)(i), 2.B.(b)(ii), 3.(i) and 3.(ii).

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

(CPD LYTx3/0387/1881 (Item 31127))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

21 OCTOBER 2020
(Notice 591/2020)

LOCAL AUTHORITY NOTICE 1168 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 T168412/2007, with reference to the following property: Erf 1304, Valhalla.

The following conditions and/or phrases are hereby removed: Conditions (e), (h), (i), (j), (k), (m), (n)(i), (n)(ii), (n)(iii), (o)(i), (o)(ii), (o)(iii) and (p).

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

(CPD VAL/0688/1304 (Item 31275))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

21 OCTOBER 2020
(Notice 593/2020)

LOCAL AUTHORITY NOTICE 1169 OF 2020**LOCAL AUTHORITY CORRECTION NOTICE****MIDVAAL LOCAL MUNICIPALITY AMENDMENT SCHEME****ERF 171 KLIPRIVIER TOWNSHIP****LOCAL AUTHORITY NOTICE MIDVAAL LOCAL MUNICIPALITY
LAND USE SCHEME, 2018**

It is hereby notified in terms of the provisions of Section 38(6) or (8) of the Midvaal Local Municipality Land Use Management By-Laws, that the Midvaal Local Municipality has approved the amendment of the Midvaal Land use Scheme, 2018, by the rezoning of Erf 171 Kliprivier Township from "Institutional" for educational purpose to "Residential 1" for dwelling house and a street.

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, 2018 and shall come into operation on the date of publication of this notice.

EXECUTIVE DIRECTOR: DEVELOPMENT AND PLANNING

LOCAL AUTHORITY NOTICE 1170 OF 2020**MIDVAAL LOCAL MUNICIPALITY AMENDMENT SCHEME****ERF 254 KLIPRIVIER TOWNSHIP****LOCAL AUTHORITY NOTICE MIDVAAL LOCAL MUNICIPALITY
LAND USE SCHEME, 2018**

It is hereby notified in terms of the provisions of Section 38(6) or (8) of the Midvaal Local Municipality Land Use Management By-Laws, that the Midvaal Local Municipality has approved the amendment of the Midvaal Land use Scheme, 2018, by the rezoning of Erf 254 Kliprivier Township from "Institutional" for institutions, places of public worship and places of instruction to "Institutional" for places of instruction, social halls and places of public worship.

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, 2018 and shall come into operation on the date of publication of this notice.

EXECUTIVE DIRECTOR: DEVELOPMENT AND PLANNING**LOCAL AUTHORITY NOTICE 1171 OF 2020****CITY OF TSHWANE METROPOLITAN MUNICIPALITY****TSHWANE AMENDMENT SCHEME 4485T**

It is hereby notified in terms of the provisions of Section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and hereby adopted the land development application for the amendment of Tshwane Amendment Scheme **4485T**, being the rezoning of Portion 1 of Erf 3, Roseville, from "Residential 1", to "Residential 4", Table B, Column 3, with a density of 120 dwelling-units per hectare (maximum of nine (9) dwelling-units), subject to certain further conditions.

The Tshwane Town-planning Scheme, 2008 (Revised 2014) and the adopted scheme clauses and adopted annexure of this amendment scheme are filed with the Municipality, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme **4485T** and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-4485T (Item 27735))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

21 OCTOBER 2020
(Notice 303/2020)

LOCAL AUTHORITY NOTICE 1172 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 T74430/2018, with reference to the following property: Erf 430, Menlo Park.

The following conditions and/or phrases are hereby removed: Conditions (a), (b), (c), (d), (e), (f), (g), (h), (i), (j), (k), (l), (m) and (n).

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

(CPD MNP/0416/430 (Item 29660))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

21 OCTOBER 2020
(Notice 589/2020)

LOCAL AUTHORITY NOTICE 1173 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 T91156/2002, with reference to the following property: Erf 1909, Lyttelton Manor Extension 3.

The following conditions and/or phrases are hereby removed: Conditions 2.A.(f) and 2.B.(d).

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

(CPD LYT3/0387/1909 (Item 31301))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

21 OCTOBER 2020
(Notice 592/2020)

LOCAL AUTHORITY NOTICE 1174 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 T16773/1985, with reference to the following property: The Remainder of Erf 1878, Valhalla.

The following conditions and/or phrases are hereby removed: Conditions (e), (h), (i), (j), (l), (m)(i), (m)(ii), (m)(iii), (n)(i), (n)(ii) and (n)(iii).

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

(CPD VAL/0688/1878/R (Item 31464))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

21 OCTOBER 2020
(Notice 595/2020)

LOCAL AUTHORITY NOTICE 1175 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 T54576/1989, with reference to the following property: Erf 1418, Valhalla.

The following conditions and/or phrases are hereby removed: Conditions (e), (h), (i), (j), (k), (m), (n)(i), (n)(ii), (n)(iii), (o)(i), (o)(ii), (o)(iii) and (p).

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

(CPD VAL/0688/1418 (Item 31273))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

21 OCTOBER 2020
(Notice 594/2020)

LOCAL AUTHORITY NOTICE 1176 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 T32118/2017, with reference to the following property: Erf 654, Waverley.

The following conditions and/or phrases are hereby removed: Conditions (a), (b), (c), (d), (e), (f), (g), (h), (i), (j), (k) and (l).

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

(CPD WV/L/0752/654 (Item 27109))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

21 OCTOBER 2020
(Notice 590/2020)

LOCAL AUTHORITY NOTICE 1177 OF 2020**LOCAL AUTHORITY CORRECTION NOTICE****MIDVAAL LOCAL MUNICIPALITY AMENDMENT SCHEME****ERF 851 MEYERTON EXTENSION 3 TOWNSHIP****LOCAL AUTHORITY NOTICE: MIDVAAL LOCAL MUNICIPALITY
LAND USE SCHEME, 2018**

It is hereby notified in terms of the provisions of Section 38(6) or (8) of the Midvaal Local Municipality Land Use Management By-Laws, that the Midvaal Local Municipality has approved the amendment of the Midvaal Land use Scheme, 2018, by the rezoning of Erf 851 Meyerton Extension 3 Township from "Institutional" for institutions, places of public worship and places of instruction to "Institutional" for places of instruction, social halls and places of public worship.

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, 2018 and shall come into operation on the date of publication of this notice.

EXECUTIVE DIRECTOR: DEVELOPMENT AND PLANNING

LOCAL AUTHORITY NOTICE 1178 OF 2020
LOCAL AUTHORITY CORRECTION NOTICE
MIDVAAL LOCAL MUNICIPALITY AMENDMENT SCHEME
ERF 118 KLIPRIVIER TOWNSHIP

LOCAL AUTHORITY NOTICE MIDVAAL LOCAL MUNICIPALITY
LAND USE SCHEME, 2018

It is hereby notified in terms of the provisions of Section 38(6) or (8) of the Midvaal Local Municipality Land Use Management By-Laws, that the Midvaal Local Municipality has approved the amendment of the Midvaal Land use Scheme, 2018, by the rezoning of Erf 118 Kliprivier Township from "Residential 2 and Transport" to "Residential 1 and Transport".

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, 2018 and shall come into operation on the date of publication of this notice.

EXECUTIVE DIRECTOR: DEVELOPMENT AND PLANNING

LOCAL AUTHORITY NOTICE 1179 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 T15088/2018, with reference to the following property: The Remainder of Erf 497, Brooklyn.

The following conditions and/or phrases are hereby removed: Conditions (a) and (b).

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

(CPD BKN/0068/497/R (Item 29263))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

21 OCTOBER 2020
(Notice 596/2020)

LOCAL AUTHORITY NOTICE 1180 OF 2020**GRAND CENTRAL EXTENSION 37**

- A. The City of Johannesburg Metropolitan Municipality herewith gives notice that Local Authority Notice 817 of 2019 dated 24 April 2019 in respect of Grand Central **Extension 37**, has been amended as follows:

By adding clause 3. A.(4) under the Conditions of Title with the following wording.

(4) ERVEN 92 and 93

“The erven in the township shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferees accepted the following condition: The local authority has limited the electrical supply to the erven to 630kVA and should the registered owner of the erven exceed the supply or should an application to exceed such supply be submitted to the Local Authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner/s to the Local Authority”

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality

LOCAL AUTHORITY NOTICE 1181 OF 2020**MIDVAAL LOCAL MUNICIPALITY****PORTION 30 (A PORTION OF PORTION 9) OF THE FARM ELANDSFONTEIN 334-IQ**

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 57 (1) (a) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, ACT 16 OF 2013.

Notice is hereby given that, the Walkerville Town Planning Scheme 1994, be amended by the rezoning of Portion 30 (a Portion of Portion 9) of the farm Elandsfontein 334-IQ from “Agricultural” to “Business 2”, which amendment scheme will be known as Walkerville Amendment Scheme WV75, as indicated on the relevant Map 3 and Scheme Clauses as approved and which lie for inspection during office hours, at the offices of the Executive Director: Development and Planning, Midvaal Local Municipality, Mitchell Street, Meyerton.

MRS N.S. MHLANGA
MUNICIPAL MANAGER
Midvaal Local Municipality
Date: (of publication)

PLAASLIKE OWERHEID KENNISGEWING 1181 VAN 2020**MIDVAAL PLAASLIKE MUNISIPALITEIT****GEDEELTE 30 ('N GEDEELTE VAN GEDEELTE 9) VAN DIE PLAAS ELANDSFONTEIN 334-IQ**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 57 (1) (a) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET DIE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, ACT 16 OF 2013.

Kennis geskied hiermee dat, die Walkerville Dorpsbeplanningskema 1994, gewysig word deur die hersonering van Gedeelte 30 ('n Gedeelte van Gedeelte 9) van die Plaas Elandsfontein 334-IQ vanaf "Landbou" na "Besigheid 2", welke wysigingskema bekend sal staan as Walkerville Wysigingskema WV75, soos aangedui op die goedgekeurde Kaart 3 en Skema Klousules wat ter insae lê gedurende kantoorure, by die kantoor van die Uitvoerende Direkteur: Ontwikkeling en Beplanning, Munisipale Kantore, Mitchellstraat, Meyerton.

MEV N.S. MHLANGA
MUNISIPALE BESTUURDER
Midvaal Plaaslike Munisipaliteit
Datum: (van publikasie)

LOCAL AUTHORITY NOTICE 1182 OF 2020**WEST TURFFONTEIN EXTENSION 3**

A. In terms of Section 28(15) of the City of Johannesburg Municipal Planning By-Law, 2016, the City of Johannesburg Metropolitan Municipality declares West Turffontein extension 3 to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY THE TRUSTEES FOR THE TIME BEING OF MELVILL TRUST REGISTRATION NUMBER IT 000118/2016 (T) (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) IN TERMS OF THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREINAFTER REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON REMAINING EXTENT OF PORTION 138 OF THE FARM TURFFONTEIN 100 IR, GAUTENG PROVINCE, HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT.**(1) NAME**

The name of the township is West Turffontein extension 3

(2) DESIGN

The township consists of erven and streets as indicated on General Plan SG No. 2537/2018

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) ACCESS

Access to or egress from the township shall be provided to the satisfaction of the local authority and Johannesburg Roads Agency (Pty) Ltd.

(5) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

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

(6) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(7) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(8) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(9) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause (3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause (3) above. Erven and/or units in the township may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(10) OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township may not be transferred into the name of a purchaser prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

(11) CONSOLIDATION OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 425 and 426, to the local authority for approval.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

3. CONDITIONS OF TITLE.

(A) Conditions of Title imposed in favour of the local authority in terms of the provisions of Chapter 5 Part 3 of the By-law.

(1) ALL ERVEN

(a) The erven lie in an area where soil conditions can affect and damage buildings and structures. Building plans submitted to the local authority for consideration shall indicate measures to be taken, to limit possible damage to buildings and structures as a result of detrimental foundation conditions. These measures shall be in accordance with the recommendation contained in the Geo-technical report for the township, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means. The NHBRC coding for foundations is classified as S, Soil Zone II.

(2) ALL ERVEN

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority. The

provisional NHBRC classification for foundations is S.

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of Section 54 of the City of Johannesburg Municipal Planning By-Law, 2016, declares that it has approved an amendment scheme being an amendment of the Johannesburg town Planning Scheme, 1979, comprising the same land as included in the township of West Turffontein extension 3. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 01-16771.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. T44/2020
21 October 2020

LOCAL AUTHORITY NOTICE 1183 OF 2020

AMENDMENT SCHEME 01-18720

Notice is hereby given in terms of Section 22(4), read with Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erven 35, 36, 37, 39, 40 and 42 Orange Grove:

- (1) The removal of restrictive conditions b, c, d, e, f and g from the Deed of Transfer T31186/2015 in respect of Erf 35 Orange Grove
- (2) The removal of restrictive conditions b, c, d, e, f and g from the Deed of Transfer T46866/2015 in respect of Erf 36 Orange Grove
- (3) The removal of restrictive conditions b, c, d, e, f and g from the Deed of Transfer T36494/2016 in respect of Erf 37 Orange Grove
- (4) The removal of restrictive conditions b, c, d, e, f and g from the Deed of Transfer T25437/2015 in respect of Erf 39 Orange Grove
- (5) The removal of restrictive conditions b, c, d, e, f and g from the Deed of Transfer T36765/2015 in respect of Erf 40 Orange Grove
- (6) The removal of restrictive conditions b, c, d, e, f and g from the Deed of Transfer T43607/2015 in respect of Erf 42 Orange Grove
- (7) The amendment of the City of Johannesburg Land Use Scheme, 2018, by the rezoning from "Residential 1" to "Residential 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-18720. Amendment Scheme 01-18720 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 256/2019

LOCAL AUTHORITY NOTICE 1184 OF 2020**CORRECTION NOTICE**

The City of Johannesburg Metropolitan Municipality herewith gives notice that Local Authority Notice 296 of 2020 dated 4 March 2020, in respect of Erven 367 and 368 Parkview has been amended as follows:

1. THE ENGLISH NOTICE:

By the amendment of the expression "the amendment of condition (g) from Deed of Transfer No. T58269/1996", so as to read:

(g) "Also subject to the further condition that either the City Council, or any other party, whether a lessee or registered holder of a lot in the said Township of Parkview shall at all times be entitled to enforce the title conditions against the owner of any residential lot in the said township."

Hector Bheki Makhubo

Deputy Director: Legal Administration

LOCAL AUTHORITY NOTICE 1185 OF 2020**CITY OF TSHWANE****NOTICE FOR THE RESTRICTION OF ACCESS TO PUBLIC PLACES FOR SAFETY AND SECURITY PURPOSES: A PART OF WATERKLOOF, BROOKLYN AND WATERKLOOF RIDGE**

In terms of Section 44(1)(c)(i) of the Rationalisation of Local Government Affairs Act, 1998 (Act 10 of 1998), notice is given that the City of Tshwane will be considering an application submitted to it, for Restriction of Access to public places: consisting of a Part of Waterkloof, Brooklyn and Waterkloof Ridge, for a period of 2 (two) years, subject to certain proposed terms and conditions, and for purposes of the said consideration the Municipality hereby publish a notice to solicit public comments on the application.

Details of the application, proposed terms and conditions and a sketch plan of the proposed restriction of access, may be inspected at Room E10, Municipal Offices, Centurion, corner Basden- and Rabie Street, Lyttelton Agricultural Holdings, from Mondays to Fridays (inclusive), from 07:30 to 12:30 and from 13:00 to 15:00 for a period of forty (40) days from the date of publication of this notice.

Any person who wishes to provide any comments on or object to the proposed restriction of access, must do so in writing and must submit detailed comments or objections, on the application with full contact details including an e-mail address for purposes of any communication or notification by the City of Tshwane on or before **30 November 2020** at the abovementioned office.

If no comments or objections are received within the above prescribed period, the proposed application will be referred to the Municipal Planning Tribunal for consideration and recommendation to the Council.

(CPD 8/2/2/41)
(Ref No 29520/1)

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

21 OCTOBER 2020
(Notice 304/2020)

LOCAL AUTHORITY NOTICE 1186 OF 2020**AMENDMENT SCHEME 02-17507**

Notice is hereby given in terms of Section 22(4), read with Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 2225 Bryanston Extension 1:

- (1) The removal of conditions (d), (f), (s) (i - iii) and (t) from the deed of Transfer No. T23179/1919
- (2) The amendment of the Sandton Town Planning Scheme, 1980, by the rezoning from "Residential 1" to "Residential1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-17507. Amendment Scheme 02-17507 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 267/2019

LOCAL AUTHORITY NOTICE 1187 OF 2020**AMENDMENT SCHEME 01-18457**

Notice is hereby given in terms of Section 22(4), read with Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 48 Melrose Estate:

- (1) The removal of conditions (b), (c), (d), (e), (f), (g) and (h) from the deed of Transfer No. T90493/2002
- (2) The amendment of the City of Johannesburg Land Use Scheme, 2018, by the rezoning from "Residential 1" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-18457. Amendment Scheme 01-18457 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 269/2019

LOCAL AUTHORITY NOTICE 1188 OF 2020**AMENDMENT SCHEME 02-18801**

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 Portion 2 of Erf 40 Bryanston "Residential 1" to "Special", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-18801. Amendment Scheme 02-18801 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 264/2020

LOCAL AUTHORITY NOTICE 1189 OF 2020**+ NEWSPAPER ADVERTISEMENT FOR TOWN PLANNING SCHEMES**

APPLICABLE SCHEME: CITY OF JOHANNESBURG LAND USE SCHEME 2018

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

SITE DESCRIPTION: ERF 1856 WINCHESTER EXTENSION 2

PUBLICATION TYPE: REZONING

APPLICATION PURPOSE: FROM RESIDENTIAL 3 TO RESIDENTIAL 3 - (INCREASE IN DENSITY BY 46 DWELLING UNITS) FROM 119 TO 165.

No 9 Marula Place , Winchester Extension 2

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter , Department of Development Planning , Room 8100 , 8th Floor , A-Block , Metropolitan Centre , 158 Civic Boulevard , Braamfontein 2001. A copy of the application should be requested from the applicant.

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733 ,Braamfontein 2017 , or a facsimile send to (011) 339 4000 , or an email send to objectionsplanning@joburg.org.za or wilsonma@joburg.org.za or robertth@joburg.org.za by no later then 17 November 2020

AUTHORIZED AGENT:

Cassim Ebrahim Mansoor,

P O Box 9234, Azaadville 1750,

Residential Address: 13 Asmet Crescent, Azaadville, 1750

Tele No. 011 413 1242 :Fax. 086 654 6390

Cell: 082 6000 292: email: cmansoor@eject.co.za :

PUBLISHING DATE : 21 October 2020

LOCAL AUTHORITY NOTICE 1190 OF 2020

APPLICABLE SCHEME: CITY OF JOHANNESBURG LAND USE SCHEME 2018

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

SITE DESCRIPTION: ERF 2361 MAYFAIR

PUBLICATION TYPE: REZONING

APPLICATION PURPOSE: FROM RESIDENTIAL 4 TO RESIDENTIAL 4 - (INCREASE IN COVERAGE , FAR , HEIGHT 5 STOREYS & 20 DWELLING UNITS.

No. 61 Langerman Street , Mayfair

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter , Department of Development Planning , Room 8100 , 8th Floor , A-Block , Metropolitan Centre , 158 Civic Boulevard , Braamfontein 2001. A copy of the application should be requested from the applicant.

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733 ,Braamfontein 2017 , or a facsimile send to (011) 339 4000 , or an email send to objectionsplanning@joburg.org.za or wilsonma@joburg.org.za or robertth@joburg.org.za, by no later then 17 November 2020

AUTHORIZED AGENT:

Cassim Ebrahim Mansoor,

P O Box 9234, Azaadville 1750,

Residential Address: 13 Asmet Crescent, Azaadville, 1750

Tele No. 011 413 1242 :Fax. 086 654 6390

Cell: 082 6000 292: email: cmansoor@eject.co.za :

PUBLISHING DATE : 21 October 2020

LOCAL AUTHORITY NOTICE 1191 OF 2020**NOTICE OF APPLICATION FOR THE
AMENDMENT OF A LAND USE SCHEME IN TERMS OF SECTION 21 AND THE REMOVAL OF RESTRICTIVE CONDITIONS IN
TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016**

Applicable scheme: City of Johannesburg Land Use Scheme 2018.

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the City of Johannesburg Land Use Scheme, (2018).

Site description: Erven 861 and 882 Auckland Park

Application type: Amendment (rezoning) of the City of Johannesburg Land Use Scheme 2018 to permit the rezoning from "Residential 1 to "Residential 3" with proposed density of 80 dwelling per hectare . Application purpose: to permit 14 units for student accommodation.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty-eight) days from **21 October 2020**. Any objection or representation about the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za , by not later than **18 November 2020**.

Application Registration Number: 20-01-2793

Authorized Agent: **Charles Zwane**

SSS Consultants Town Planning

Street Address: 07 Oak Crescent, Lombardy West

Tel No:

Cell No: **071 810 0806**

Email.charles@sssconsultants.co.za

LOCAL AUTHORITY NOTICE 1192 OF 2020**AMENDMENT SCHEME 02-18195**

Notice is hereby given in terms of Section 22(4), read with Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 49 Woodmead:

- (1) The removal of conditions A (a), A (b), A(c), A(d), A(e), A(f), A(g), A(h), A(i), A(j), A(k), A(k)(i),A(k)(ii), A(i), A(m) and A(q) from the deed of Transfer No. T5308/2016
- (2) The amendment of the Sandton Town Planning Scheme, 1980, by the rezoning from "Residential 1" to "Residential 2", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-18195. Amendment Scheme 02-18195 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 261/2019

LOCAL AUTHORITY NOTICE 1193 OF 2020**BOUNDARY PARK EXTENSION 38**

A. In terms of Section 28(15) of the City of Johannesburg Municipal Planning By-Law, 2016, the City of Johannesburg Metropolitan Municipality declares Boundary Park extension 38 to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY ORPEN BROTHERS PROPERTIES 4 PROPRIETARY LIMITED REGISTRATION NUMBER 2000/019626/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREINAFTER REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 717 (A PORTION OF PORTION 2) OF THE FARM OLIEVENHOUTPOORT 196 IQ, GAUTENG PROVINCE HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT.**(1) NAME**

The name of the township is Boundary Park extension 38

(2) DESIGN

The township consists of erven and a road as indicated on general plan S.G No. 3936/2016.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not been completed before 20 February 2018 the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(c) The township owner shall, before or during development of the township, erect a physical barrier which is in compliance with the requirements of the said Department along the lines of no access as indicated on the approved layout plan of the township. The erection of such physical barrier and the maintenance thereof shall be done to the satisfaction of the said Department.

(d) The township owner shall comply with the conditions of the Department as set out in the Department's letter dated 21 February 2008.

(5) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local authority and Johannesburg Roads Agency (Pty) Ltd and the Department of Roads and Transport.

(b) No access to or egress from the township shall be permitted via the line/lines of no access as indicated on the approved layout plan of the township.

(c) Access to or egress from Erf 206 shall only be permitted via the servitude of right of way to be registered over Erf 207.

(6) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

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

(7) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(8) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(9) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(10) RESTRICTION ON THE DEVELOPMENT OF ERVEN

Erf 206 and Erf 207 may only be developed jointly as a development scheme as provided for in terms of the Sectional Titles Act, Act 95 of 1986.

(11) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause (3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause (3) above. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(12) OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

(13) NOTARIAL TIE OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to notarially tie Erf 207 with Erf 209 Boundary Park extension 44, Erf 211 Boundary Park extension 46 and Erf 213 Boundary Park extension 53 for access purposes., to the local authority for approval.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

A. Including the following servitude which affects all erven in the township

By Notarial Deed of Servitude K S the withinmentioned property is subject to a servitude for municipal purposes for pipelines to convey water and sewerage, in favour of the City of Johannesburg Metropolitan Municipality, measuring 799 (seven hundred and ninety nine) metre wide indicated by figure ABCD on servitude diagram SG No 9202/2001 as will more fully appear from the said Notarial Deed.

3. CONDITIONS OF TITLE.**(A) Conditions of Title imposed by the local authority in terms of the provisions of Chapter 5 Part 3 of the By-law.****(1) ALL ERVEN**

(a) The erven lies in an area with soil conditions that can cause serious damage to the buildings and structures. In order to limit such damage foundations and other structural elements of buildings and structures must be designed by a competent professional engineer, unless it can be proved to the local authority, that such measures are unnecessary or that the same purpose can be achieved by other more effective means. The NHBRC classification for foundations is C1/SIII (flood line).

(2) ALL ERVEN

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(3) ALL ERVEN

(a) The erven shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erven to 56 kVA and should the registered owners of the erven exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner/s to the local authority.

(4) ERF 207

(a) The entire erf as indicated on the General Plan, is subject to a servitude for municipal purposes and right of way in favour of the local authority.

(b) The erf is subject to a servitude of right of way in favour of Erf 206 for access purposes, as indicated on the General Plan.

(5) ERF 206

The erf is entitled to a servitude of right of way over Erf 207 for access purposes

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of Section 54 of the City of Johannesburg Municipal Planning By-Law, 2016, declares that it has approved an amendment scheme being an amendment of the Randburg town Planning Scheme, 1976, comprising the same land as included in the township of Boundary Park extension 38. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 04-13727.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. T40/2020
21 October 2020

LOCAL AUTHORITY NOTICE 1194 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, **The Town Planning Hub cc**, being the authorised agent/applicant of the owner a portion of Madelief Avenue (to be known as Erf 1469, Karenpark Extension 25) and Portion 1 of Erf 880, Karenpark Extension 25, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014), in operation, by the rezoning of the properties described above. The properties form the eastern leg of Madelief Avenue (situated between Erf 879 and Erf 899, Karenpark Extension 25).

The intention is to rezone of a portion of Madelief Avenue (to be known as Erf 1469, Karenpark Extension 25) from "Existing Street" to "Institutional" and Portion 1 of Erf 880, Karenpark Extension 25 from "Institutional" to "Institutional" in order to comply with suspensive conditions of a sale agreement.

A copy of the land development application can be requested from the Municipality, by requesting such a copy through the following contact details: newlanduseapplications@tshwane.gov.za. A copy of the land development application is also available on our website – www.tph.co.za. Should an interested or affected party not take any steps to view and/or obtain a copy of the land development application, the failure by an interested and affected party to obtain a copy of an application shall not be regarded as grounds to prohibit the processing and consideration of the application.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001, or to CityP_Registration@tshwane.gov.za from **21 October 2020** until **18 November 2020**. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers.

Address of Municipal Offices: Akasia Municipal Complex, 485 Heinrich Avenue, 1st Floor, Room F8, Karenpark, Akasia. **Closing date for any objections and/or comments:** 18 November 2020 **Address of authorised agent:** The Town Planning Hub cc; PO Box 11437, Silver Lakes, 0054; Lombardy Corporate Park, Block B, Unit M, Cole Rd, Shere, Pretoria. Tel: (012) 809 2229. Ref: TPH18292. **Dates on which notice will be published:** 21 and 28 October 2020 **Reference nr:** CPD 9/2/4/2-5713T **Item nr:** 32218

21–28

PLAASLIKE OWERHEID KENNISGEWING 1194 VAN 2020**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2016**

Ons, **The Town Planning Hub cc**, synde die gemagtigde agent/aansoeker van die eienaar van die 'n gedeelte van Madeliefiaan (bekend as Erf 1469, Karenpark Uitreiding 25) en Gedeelte 1 van Erf 880, Karenpark Uitreiding 25 gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016 kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering van die eiendomme in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016. Die eiendomme vorm die oostelike been van Madeliefiaan (geleë tussen Erwe 879 en 899, Karenpark Uitbreiding 25).

Die bedoeling is om 'n gedeelte van Madeliefiaan (bekend as Erf 1469, Karenpark Uitbreiding 25) vanaf "Bestaande Straat" na "Institusioneel" en Gedeelte 1 van Erf 880, Karenpark Uitbreiding 25 vanaf "Institusioneel" na "Institusioneel" te hersoneer om aan opskortende voorwaardes van 'n verkoopsooreenkoms te voldoen.

'n Afskrif van die aansoek kan van die Munisipaliteit versoek word, deur 'n versoek te stuur aan newlanduseapplications@tshwane.gov.za. 'n Afskrif van die aansoek is ook beskikbaar vanaf ons webtuiste – www.tph.co.za. Indien 'n belanghebbende of geaffekteerde party geen stappe neem om 'n afskrif van die grondontwikkelingsaansoek te besigtig en/of te bekom nie, word die versuim deur 'n belanghebbende en geaffekteerde party om 'n afskrif van die aansoek te bekom, nie beskou as rede om die verwerking en oorweging van die aansoek te stop nie.

Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae skriftelik by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien word of ge-pos word (Posbus 3242, Pretoria, 0001) of 'n e-pos na CityP_Registration@tshwane.gov.za gestuur word, tussen **21 Oktober 2020** en **18 November 2020**. Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen koerante.

Adres van Munisipale Kantore: Akasia Munisipale Kompleks, 485 Heinrichlaan, 1st Vloer, Kamer F8, Karenpark, Akasia. **Sluitingsdatum vir enige besware en/of kommentaar:** 18 November 2020 **Adres van agent:** The Town Planning Hub cc; Posbus 11437, Silver Lakes, 0054; Lombardy Corporate Park, Blok B, Eenheid M, Cole Straat, Shere, Pretoria. Tel: (012) 809 2229. Ref: TPH18292 **Datums waarop die advertensie geplaas word:** 21 en 28 Oktober 2020 **Verwysing nr:** CPD 9/2/4/2-5713T **Item nr:** 32218

21–28

LOCAL AUTHORITY NOTICE 1195 OF 2020**CITY OF TSHWANE METROPOLITAN MUNICIPALITY, NOTICE OF AN APPLICATION FOR THE REMOVAL / AMENDMENT / SUSPENSION OF A RESTRICTIVE CONDITION IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I Ntwanano Masingi, of Smart Growth Development Group PTY Ltd, being the applicant on behalf of the owners of Erf 184 Valhalla Township hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for the removal/amendment/ suspension of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above- mentioned property. The property (ies) is situated at 6 Freya Road, Valhalla. The application is for the removal/ amendment/ suspension of the following conditions conditions C (e) and C (j) (i) from Deed of Transfer T 167663/2006. The intension of the applicant in this matter is to free/rid the property of title conditions that are restrictive with regards to the proposed/existing development on the application site and approval of Building Plans by Tshwane's Building Control Division. Any objection and/or comments, including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 21 October 2020 (first date of the Notice) until 17 November 2020. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, The Star and Beeld newspapers. Address of Municipal Offices, Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices. Should any interested or affected party wish to view or a copy of the land development application, a copy can be requested from the Municipality, through the following contact details: newlanduseapplications@tshwane.gov.za. Closing date for any objections and/or comments: 17 November 2020. Address of applicant: 154 Vos Street, Sunnyside, 0002. Postal: PO Box 3167, Giyani, 0826. Telephone No: 071 800 7429. Email: masingin88@gmail.com. Dates on which the notice will be published: 21 October 2020 and 28 October 2020 in the Gauteng Provincial Gazette, The Star and Beeld newspapers. Reference :(Item No: 32181).

21–28

PLAASLIKE OWERHEID KENNISGEWING 1195 VAN 2020**GEMEENTE STAD TSHWANE METROPOLITAAN, KENNISGEWING VAN AANSOEK OM DIE VERWYDERING / WYSIGING / OPSKORTING VAN 'N BEPERKENDE TOESTAND IN DIE TITELAKTE INGEVOLGE AFDELING 16 (2) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR, 2016**

Ek Ntwanano Masingi, van Smart Growth Development Group PTY Ltd, synde die aansoeker namens die eienaars van die gemeente Valhalla, Erf 184, gee hiermee kennis ingevolge artikel 16 (1) (f) van die Stad Tshwane Verordening op grondgebruikbestuur, 2016 dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing / wysiging / opskorting van sekere voorwaardes vervat in die Titelakte ingevolge artikel 16 (2) van die Stad Tshwane Verordening op Grondgebruikbestuur, 2016 van bogenoemde eiendom. Die eiendom is geleë in Freya Road 6, Valhalla. Die aansoek is vir die opheffing / wysiging / opskorting van die volgende voorwaardes C (e) en C (j) (i) uit Akte van Transport T 167663/2006. Die bedoeling van die aansoeker in hierdie aangeleentheid is om die eiendomsvoorwaardes wat beperkend is ten opsigte van die voorgestelde / bestaande ontwikkeling op die aansoekterrein en die goedkeuring van bouplanne deur Tshwane se Afdeling Boubeheer, te bevry / ontslae te raak. Enige beswaar en / of kommentaar, met inbegrip van die gronde vir sodanige beswaar (s) en / of kommentaar (s) met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar (s) en / of kommentaar indien nie (s), moet dit ingedien of skriftelik by: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en -ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 21 Oktober 2020 (eerste datum van die kennisgewing) ingedien word. tot 17 November 2020. Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore, soos hieronder uiteengesit, besigtig word vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die advertensie in die koerante Provinsiale Koerant, The Star en Beeld. Adres van Munisipale Kantore, Kamer E10, h / v Basden- en Rabiestraat, Centurion Munisipale Kantore. Indien enige belanghebbende of geaffekteerde party 'n afskrif van die aansoek vir grondontwikkeling wil besigtig, kan 'n afskrif van die munisipaliteit aangevra word deur middel van die volgende kontakbesonderhede: newlanduseapplications@tshwane.gov.za. Sluitingsdatum vir besware en / of kommentaar: 17 November 2020. Adres van aansoeker: Vosstraat 154, Sunnyside, 0002. Pos: Posbus 3167, Giyani, 0826. Telefoonnummer: 071 800 7429. E-pos: masingin88@gmail.com. Datums waarop die kennisgewing gepubliseer word: 21 Oktober 2020 en 28 Oktober 2020 in die Gautengse koerant, The Star en Beeld. Verwysing: (Item No: 32181).

21–28

LOCAL AUTHORITY NOTICE 1196 OF 2020**RAND WEST CITY LOCAL MUNICIPALITY, NOTICE OF AN APPLICATION FOR THE REZONING OF ERF 2011, MOHLAKENG, RANDFONTEIN IN TERMS OF SECTION 37(2) OF THE RAND WEST CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017
RANDFONTEIN AMENDMENT SCHEME 1010**

I Ntwanano Masingi, of Smart Growth Development Group PTY Ltd, being the Authorised Agent /Applicant on behalf of the owner of Erf 2011 Mohlakeng Township hereby gives notice in terms of Section 37(2) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-Law, 2017, that I have applied to the Rand West City Local Municipality for the for the Amendment of Randfontein Town Planning Scheme, 1988, by the rezoning of erf 2011, Mohlakeng Township. The Property is situated Nokwe Street, Mohlakeng, Randfontein. The Rezoning is from "Residential 1" to "Residential 3". The intension of the applicant in this matter is to erect a block of 16 dwelling units on the property with the existing dwelling house being demolished. Any objection and/or comments, including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with or made in writing to: the Executive Manager: Economic Development, Human Settlement and Planning, PO Box 218, Randfontein, 1760 or to charne.adams@randwestcity.gov.za from 21 October 2020 to 18 November 2020. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of this Notice. **Address of Municipal Offices:** Library Building, corner of Surtherland Avenue & Stubbs Street, Randfontein, Office of the Executive Manager: Economic Development, Human Settlement and Planning. 1st Floor, Room No.1 **Address of applicant:** 154 Vos Street, Sunnyside, Pretoria 0002. Postal: PO Box 3167, Giyani, 0826. Telephone No: 071 800 7429. Email: masingin88@gmail.com. Date of Publication: 21 October 2020.

LOCAL AUTHORITY NOTICE 1197 OF 2020**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO. 3 OF 1996) FOR THE REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE OF ERF 10 LINKSFIELD NORTH**

I, Nataly Giacobazzi, the authorized agent of Nicolaas Jacobus Erasmus and Daniela Erasmus, owners of Erf 10 Linksfeld North, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996) that they have applied to the City of Johannesburg Metropolitan Municipality for the Removal of Title Deed Conditions 10. (i), (ii), (iii) and 11. (i) and (ii) as contained in Title Deed T35043/2018.

All the relevant documents pertaining to the application will be open for inspection during normal office hours at the office of the Executive Director: Development Planning: Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein for a period of twenty eight (28) days from 7th October 2020.

Any person who wishes to object to the application or submit representations in respect thereof must lodge same in writing to the said Local Authority at its address and room number specified above or post to PO Box 30733, Braamfontein 2017, and to the authorized agent at the address below, on or before 16th November 2020.

Name and address of the authorized agent: Gascoigne Randon and Associates, PO Box 31 Edenvale 1609.
Tel: 011 453 1077, E-mail – nataly@gascoigne.co.za

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