

LIMPOPO PROVINCE
LIMPOPO PROVINSIE
XIFUNDZANKULU XA LIMPOPO
PROFENSE YA LIMPOPO
VUNDU LA LIMPOPO
IPHROVINSI YELIMPOPO

**Provincial Gazette • Provinsiale Koerant • Gazete ya Xifundzankulu
Kuranta ya Profense • Gazethe ya Vundu**

*(Registered as a newspaper) • (As 'n nuusblad geregistreer) • (Yi rhijistariwile tanihi Nyuziphepha)
(E ngwadisits'we bjalo ka Kuranta) • (Yo redzhistariwa sa Nyusiphepha)*

Vol: 28

POLOKWANE,
11 JUNE 2021
11 JUNIE 2021

No: 3176

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 1682-4563

9 771682 456003

0 3 1 7 6

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

No.		Gazette No.	Page No.
GENERAL NOTICES • ALGEMENE KENNISGEWINGS			
56	The Collins Chabane Spatial Planning and Land Use Management By-Law, 2019: Amendment Schemes 72, 73, 74, 77, 78 and 79.....	3176	4
57	Elias Motsoaledi Local Municipal By-Laws, 2016: Erf 271 Groblesrdal Extension 2.....	3176	5
58	Collins Chabane Local Municipality Land Use Scheme, 2018: Rezoning of Land: Erf 751, Jimmy Jones Village	3176	6
59	Thabazimbi Local Municipality Land Use Management By-law, 2015: Amandelbult Extensions 2A, 2B and 2C	3176	7
59	Thabazimbi Plaaslike Munisipaliteit Grondgebruikbestuur By-Wet, 2015: Amandelbult Uitbreidings 2A, 2B and 2C	3176	8
60	Thabazimbi Local Municipality Land Use Management By-law, 2015: Amandelbult Extension 1.....	3176	9
60	Thabazimbi Plaaslike Munisipaliteit Grondgebruikbestuur By-Wet, 2015: Amandelbult Uitbreiding 1	3176	10
61	Mogalakwena Local Municipality Land Use Management By-law, 2016: Remainder of Portion 0 of the Farm Blinkwater 820-LR	3176	11
61	Mogalakwena Plaaslike Munisipaliteit Verordening op Grondgebruikbestuur, 2016: Restant van Gedeelte 0 van die plaas Blinkwater 820-LR	3176	12
62	Polokwane Municipal Planning By-law, 2017: Polokwane Extension 139.....	3176	13
62	Polokwane Munisipale Beplannings Verordening, 2017: Polokwane Uitbreiding 139	3176	14
PROCLAMATIONS • PROKLAMASIES			
16	Town Planning and Townships Ordinance (15/1986): Township of Steelpoort Extension 37	3176	15
PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS			
54	Polokwane Municipal Planning By-law, 2017: Erf 816, Seshego-D	3176	20
54	Polokwane Munisipale Beplannings Verordening, 2017: Erf 816, Seshego-D.....	3176	20
56	Polokwane Municipal Planning By-law, 2017: Erf 719, Pietersburg Township.....	3176	21
60	Polokwane Municipal Planning By-law, 2017: Erf 719, Pietersburg Township.....	3176	22
62	Thulamela Spatial Planning and Land Use Management By-Law, 2016: Erf 4025 and 4026, Makwarela Ext. 3	3176	23
65	Bela-Bela Municipal Spatial Planning and Land Use Management By-law, 2017: Township of Welgegund Village.....	3176	24
65	Bela-Bela Munisipale Ruimtelike Beplanning en Verordening op Grondgebruikbestuur, 2017: Welgegund Village.....	3176	24
66	Thulamela Spatial Planning and Land Use Management By-law, 2016: Erf 764, Thohoyandou-P.....	3176	25
67	Lephalale Municipal Planning and Land Use Management By-law, 2017: Erf 7678, Ellisras Ext 16	3176	26
67	Lephalale Munisipale Ruimtelike Beplanning en Grondgebruiksbeheerverordening, 2017: Erf 7678, Ellisras Ext 16	3176	26
68	Spatial Planning and Land Use Management Act (16/2013): Portion 1 and the Remainder of Farm Antonvilla 7-MT	3176	27
LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS			
81	Polokwane Municipal Planning By-law, 2017: Polokwane Extension 119: The Farm Middelpunt 676-LS.....	3176	28
81	Polokwane Municipal Planning By-law, 2017: Polokwane Uitbreiding 119: Die Plaas Middelpunt 676-LS.....	3176	29
82	Musina Spatial Planning and Land Use Management By-law, 2016: Erf 14, Beitbrug Township.....	3176	30
82	Verordening op Musina vir Ruimtelike Beplanning en Grondgebruikbestuur, 2016: Erf 14, Beitbrug-gemeente	3176	30
84	Polokwane Municipal Planning By-law, 2017: Erf 1044, Pietersburg Extension 4	3176	31
84	Polokwane Munisipale Beplanningsbywet, 2017: Erf 1044, Pietersburg Uitbreiding 4.....	3176	31
85	Polokwane Municipal Planning By-law, 2017: Portion 4 (portion of Portion 3) of Erf 829, Pietersburg.....	3176	32
85	Polokwane Munisipale Beplanning Verordening, 2017: Gedeelte 4 (gedeelte van Gedeelte 3) van Erf 829, Pietersburg	3176	32
86	Polokwane Municipal Planning By-law, 2017: Portion 4 of Erf 1242, Nirvana Extension 2; Erf 3432, Louis Trichardt Extension 4 and Erf 1425, Messina Ext 7 and the rezoning of Erf 1425 Messina Ext 7.....	3176	33
86	Polokwane Munisipale Beplanning By-Wet, 2017: Gedeelte 4 van Erf 1242, Nirvana Uitbreiding 2; Erf 3432, Louis Trichardt Uitbreiding 4 en Erf 1425, Messina Uitbr.7 en die hersonerings van Erf 1425, Messina Uitbr 7.	3176	33
89	Local Government: Municipal Property Rates Act (6/2004): Modimolle-Mookgophong Local Municipality: Resolution on levying property rates in terms of section 14 of the Act.....	3176	34
90	Thulamela Spatial Planning and Land Use Management By-law, 2016: Erf 438, Thohoyandou-G, Partial Park Closure (AS 007/2020) and Erf 225, Thohoyandou-C Extension 1 (AS: 010/2021).....	3176	36
91	Collins Chabane Local Municipality Spatial Planning, Land Development and Land Use Management By-law, 2019: Portion 67 of the farm Malamulele 234-LT	3176	37
92	Polokwane Municipal Planning By-law, 2017: Erf 2633, Pietersburg Extension 11 Township Registration LS		

	and Erf 342, Bendor Township Registration LS	3176	38
92	Polokwane Municipal Planning By-law, 2017: Erf 2633, Pietersburg Uitbreiding 11 Dorpsregistrasie Afdeling LS en Erf 342, Bendor Dorpsregistrasie Afdeling LS	3176	38
93	Musina Spatial Planning and Land Use Management By-law, 2016: Erf 719, Messina Extension 1	3176	39
93	Musina vir Ruimtelike Beplanning en Grondgebruikbestuur, 2016: Erf 719, Messina Uitbreiding 1.....	3176	39
94	Polokwane Municipal Planning By-law, 2017: Erf 1154, Pietersburg Extension 4	3176	40
94	Polokwane Munisipale Beplannings Verordening, 2017: Erf 1154, Pietersburg Uitbreiding 4	3176	40
95	Polokwane Municipal Planning By-law, 2017: Portion 1 of Erf 718, Pietersburg.....	3176	41
95	Polokwane Munisipale Beplannings Verordening, 2017: Gedeelte 1 van Erf 718, Pietersburg	3176	41
96	Polokwane Municipal Planning By-law, 2017: Remainder of Erf 26986, Polokwane Extension 124.....	3176	42
96	Polokwane Munisipale Beplanning By-wet, 2017: Resterende Gedeelte van Erf 26986, Polokwane Uitbreiding 124.....	3176	43
97	Polokwane Municipal Planning By-law, 2017: Portion 4 (portion of Portion 3) of Erf 829, Pietersburg.....	3176	44
97	Polokwane Munisipale Beplanning Verordening, 2017: Gedeelte 4 (gedeelte van Gedeelte 3) van Erf 829, Pietersburg	3176	44
98	Thulamela Local Municipality: Name of Streets and Buildings Project: Publication of proposed names of buildings and streets.....	3176	45

GENERAL NOTICES • ALGEMENE KENNISGEWINGS**NOTICE 56 OF 2021****COLLINS CHABANE LAND USE SCHEME, 2018****AMENDMENT SCHEME NUMBERS: 72; 73; 74; 77; 78 and 79****NOTICE OF APPLICATIONS FOR REZONING IN TERMS OF SECTION 64 OF THE COLLINS CHABANE SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2019.**

I, Muthivhi Thabelo of Afriplan Development Consultants, being the authorized Town Planner hereby give notice for the applications lodged in terms of Section 64 of The Collins Chabane Spatial Planning and Land Use Management Bylaw, 2019 that the owners of the following properties have applied to Collins Chabane Local Municipality for rezoning of: 1. Scheme No.72 - Site at Mavambe on Portion of the Farm Jimmy Jones 205-LT from "Agriculture" to "Residential 3" for the establishment of Lodge. 2. Scheme No: 73 - Site at Mavambe on Remainder of the Farm Mawambe's Location 281-MT from "Agriculture" to "Residential 3" to allow for the establishment of Lodge. 3. Scheme No: 74 - Stand No.464 Magona Village, Gidjana on Portion of Farm Ntlaveni 2 MU from "Business 4" to "Industrial 1" to allow for the establishment of Warehouse. 4. Scheme No: 77 – Site at Khanyi – Xigalo Village on Portion of The Farm Briggs 289 MT from "Agriculture" to "Business 3" to allow for the establishment of Resort. 5. Scheme No: 78 – Site at Dovheni Village on Remainder of The Farm Molenje 204 LT from "Agriculture" to "Business 1" to allow for the establishment of Medical Consulting Rooms and Residential Buildings. 6. Scheme No: 79 – Site at Basopa-Xigalo Village on Portion of The Farm Graham 276 MT from "Agriculture" to "Industrial 1" to allow for the establishment of Warehouse. Particulars of the applications will lie for inspection during normal office hours at the office of the Manager, Spatial Planning and Land Use, Collins Chabane Local Municipality, Malamulele for the period of 30 days from the first day of the notice. Objections and/or comments or representation in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at Collins Chabane Local Municipality, Private Bag X9271, MALAMULELE, 0982 within 30 days from the date of first publication. Address of the applicant: P. O Box 1346, Thohoyandou, 0950; Cell: 079 473 7531; Email: afriplan.consultants@gmail.com .

11-18

COLLINS CHABANE LAND USE SCHEME, 2018**AMENDMENT SCHEME NUMBERS: 72; 73; 74; 77; 78 and 79****XITIVISO XA SWIKOMBELO SWO CINCA MATIRHISELO YA MISAVA HI KU LANDZA NAWU WA SECTION 64 OF THE COLLINS CHABANE SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2019.**

Mina, Muthivhi Thabelo wa Afriplan Development Consultants, Town Planner wa vanyi va tindhawu, mi tivisa swikombelo leswi endliweke hi ku landza nawu wa Section 64 ya Collins Chabane Spatial Planning and Land Use Management By-Law, 2019 lowu va endleke swikombelo eka Masipala wa Collins Chabane swa ku cinca matirhiselo ya misava eka: 1. Scheme No: 72 - Ndhawu eka Mavambe ka Portion of the Farm Jimmy Jones 205 LT xa "Agriculture" lexi xi va xa "Residential 3" ra Lodge. 2. Scheme No: 73 – Ndhawu eka Manele ka Remainder of the Farm Mawambe's Location 281 MT xa "Agriculture" lexi xi va xa "Residential 3" ra Lodge. 3. Scheme No: 74 – Stand No.464 Magona, Gidjana ka Portion of Farm Ntlaveni 2 MU xa "Business 4" lexi xi va xa "Industrial 1" ra Warehouse. 4. Scheme No: 77 – Ndhawu eka Khanyi – Xigalo ka Portion of The Farm Briggs 289-MT xa "Agriculture" lexi xi va xa "Business 3" ra Resort. 5. Scheme No.78 – Ndhawu eka Dovheni ka Remainder of The Farm Molenje 204 LT xa "Agriculture" lexi xi va xa "Business 1" ra Medical Consulting Rooms and Residential Buildings. 6. Scheme No: 79 – Ndhawu eka Basopa-Xigalo ka Portion of The Farm Graham 276 MT xa "Agriculture" lexi xi va xa "Industrial 1" ra Warehouse. Swilo swa swikombelo leswi swi ta lawuriwa eka mufambisi wa Doroba ni vufambisi bya masipala, Spatial Planning and Land Use, Collins Chabane Local Municipality, Malamulele hi masiku yo ringana 30 ku sukela siku ro sungula ra xitiviso. Swibumabumelo ni swiletelo swa xikombelo swi fanele ku rhumeriwa eka masipala eka address leyi landzelaka: Collins Chabane Local Municipality, Private Bag X9271, MALAMULELE, 0982 ku nga si hela masiku ya 30 ya xitiviso lexi tivisiweke. Address ya mukomber: P. O Box 1346, Thohoyandou, 0950; Cell: 079 473 7531; Email: afriplan.consultants@gmail.com .

11-18

NOTICE 57 OF 2021**NOTICE OF APPLICATION FOR AMENDMENT OF GREATER GROBLERSDAL TOWN PLANNING SCHEME, 2006 READ TOGETHER WITH SECTION (62) OF ELIAS MOTSOALEDI LOCAL MUNICIPAL BY-LAWS, 2016. SCHEME NO: DP-21/05-01**

We, RR Town Planning Consultant, being an authorized agent of the owner of Erf 271 Groblersdal Extension 2, hereby give notice in terms of section 62 of Elieas Motsaoleli Local Municipal By-Laws, 2016 for the rezoning of erf 271 groblersdal extension 2 from "Residential 1" to "Residential 3" for Flats, scheme no: DP-21/05-1. Plans and particulars of the application will lie for inspection during normal office hours at the office of the town planner: at Elias Motsaoleli local municipality, 2 Grobler Ave, from the 10 June 2021, for a period of at least 28 days from the first date of publication. The advert will be on this gazette on 11 June 2021 and 18 June 2021. Objections and/or comments or representation in respect of the application must be lodged with or made by writing to the manager: Town Planning, Elias Motsaoleli Local Municipality, P O Box 48, Groblersdal, 0470 for a period of 28 days from the date of publication of notice. Address of applicant: 657 Nsama Street, Polokwane, 0699: Email:rrtpc12@gmail.com. Contact cell: 067 670 7256.

11-18

PHETOŠO YA SEKEMO-TAULO SA TŠHOMIŠO YA NAGA SA 2006 SA GREATER GROBLERSDAL KA KAROLO YA 62 YA MOLAWANA WA PEAKANYOLESWA LE TAULO YA TŠHOMIŠO YA NAGA WA MMUŠOSELEGAE WA ELIAS MOTSOALEDI WA 2016 PHETOŠO. SCHEME NO: DP-21/05-01

Go tsebišwa gore rena ba, RR Town Planning Consultant, mong'a setsha sa 271 Groblersdal Extension 2, ke dirile kgopelo ya go fetša Sekemo-Taolo sa Tshomišo ya Naga sa 2006 sa Greater Groblersdal ka karolo ya 62 ya Molawana wa Peakanyoleswa le Taolo ya Tšhomišo ya Naga wa Mmušoselegae wa Elias Motsoaledi wa 2016, go fetolela setsha se go tšwa go "Madulo 1" go ya go "Madulo 3" schemeno: DP-21/05-01. Dintlha ka botlalo malebana le kgopelo ye di tla ikala go lekolwa phaphošing ya Mmeakanyi wa Metse, Elias Motsoaledi local Municipality, Lebatong la Fase la Dikantoro tša Motse 2 Grobler Ave, ka nako tša tlwaelo tša mošomo tekano ya matšatši a 28 go tloga ka di 10 June 2021 (e le letšatši la mathomo la tsebišo ye) tsebisio mo gazette kandi 11 June 2021 and 18 June 2021. Boipelaetšo goba ditletlebo ka moka ka kgopelo ye di ka amogelwa ke Molaodi wa Mmasepala, Elias Motsoaledi Local Municipality, PO Box 48, Groblersdal, 0470, mmogo le nna moemedi wa mokgopedi gona moo tekanong ya matšatši a 28 a tsebišo ye go tloga ka 22 May 2021. : 657 Nsama Street, Polokwane, 0699: Email:rrtpc12@gmail.com. Contact cell: 067 670 7256.

11-18

NOTICE 58 OF 2021**AMENDMENT SCHEME NO: 92 OF COLLINS CHABANE LOCAL MUNICIPALITY LAND USE SCHEME, 2018 BY REZONING OF LAND.**

I, Mabatho Mabula: Pr.PlN A/2708/2018 of Juta International, being the authorised agent of the owner of Erf 751, Jimmy Jones village hereby give notice of the application lodged in terms of Section 64 of "The SPLUMA by-law of Collins Chabane Local Municipality, 2019" for the Amendment of Land Use Scheme of Collins Chabane Local Municipality, 2018 (Amendment Scheme No. 92) by means of Rezoning of Land from 'Agricultural' to 'Industrial 1' for the purpose of establishing a hardware. Particulars of the application will lie for inspection during normal working hours at the Municipality's Planning & Development offices situated at Malamulele for a period of 30 days from 11 June 2021. Any comments, objections or representations in respect of the application must be made in writing, or verbally if unable to write, to The Municipal Manager at this address: P/Bag X9271, Malamulele, 0982 within 30 days from the first date of publication.

First Publication: 11 June 2021

Second Publication: 18 June 2021

Agent: Juta International. Postal Address: 14 Hornbill road, Randburg, 2188. Contact numbers: 068 259 5472/ 061 715 3254. Email: jjurbanplanners@webmail.co.za

11-18

XIKIMI XA KU CINCA XA VU 92 XA COLLINS CHABANE LOCAL MUNICIPALITY LAND USE SCHEME, 2018 KUYA HI KU CINCA MATIRHISELO YA MISAVA

Mina, Mabatho Mabula: Pr.PlN A/2708/2018 wa Juta International, ta ni hi muyimeri wa xifumo wa vinyi va xitandi xa 751 e-Jimmy Jones ni nyika xitiviso xaku apulaya kuya hi Ntlawa 64 wa "The SPLUMA By-Law of Collins Chabane Local Municipality, 2019" leswaku ndzi endle xikombelo xo cinca xikimi xa Collins Chabane Local Municipality, 2018 (Xikimi xa ku Cinca xa vu 92) hi ku cinca matirhisele ya misava ku suka ka 'Agricultural' kuya ka 'Industrial 1' ku pfumelela ku akiwa ka muako wa hardware. Vuxokoxoko bya xikombelo lexi bya kumeka hi nkarhi wa ntirho eka Masipala e hofisini ya Kunguhato wa Doroba eka Malamulele ku ringana masiku yo fika 30 ku sukela hi ti 11 Mudyaxihi 2021. Swibumabumelo kumbe swisolo swinga kongomisiwa hiku tsalela, kumbe hi nomo loko minga koti ku tsala, eka Murhangeri wa Masipala eka ndhawu leyi: Municipal Manager at this address: P/Bag X9271, Malamulele, 0982 kunga si hela masiku ya 30 kuya hi xitiviso.

Kandziyiso wo sungula: 11 Mudyaxihi 2021

Kandziyiso wa vumbirhi : 18 Mudyaxihi 2021

Vayimeri: Juta International. Adirese ya poso : 14 Hornbill road, Randburg, 2188. Nomboro ya ringingo: 068 259 5472/ 061 715 3254 Email: jjurbanplanners@webmail.co.za

11-18

NOTICE 59 OF 2021

**THABAZIMBI LOCAL MUNICIPALITY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIPS IN TERMS OF CHAPTER 5 SECTION
16(4) OF THE THABAZIMBI LOCAL MUNICIPALITY LAND USE MANAGEMENT BY-LAW 2015 TO BE KNOWN
AS: AMANDELBULT EXTENSIONS 2A, 2B AND 2C
AMENDMENT SCHEME 46**

Theunis Hermanus Strydom (ID Number 8401215088081) from Plan Associates Town and Regional Planners Inc, being the authorised agent of the owner, that an application to establish the township referred to in the Annexure hereto, has been submitted to Thabazimbi Local Municipality in terms of Section 16(4) of the Thabazimbi Local Municipality Land Use Management By-law, 2015. The intention of the application is to formalise the land use rights for the existing mine and supportive land uses.

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 made in writing and posted to: Town Planning, Thabazimbi Local Municipality, Private Bag X530, Thabazimbi, 0380, or lodged at the Municipality as per address below from **11 June 2021** until **9 July 2021**.

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 Limpopo Provincial Gazette, and Citizen and Beeld newspapers. Kindly note that a full identical copy of the application may be requested from the applicant via the e-mail address provided below.

Address of Municipal Offices: Town Planning, 7 Rietbok Street, Thabazimbi, 0380, Tel (014) 777-1525, Fax (014) 777-1531.

Address of applicant: Plan Associates Town and Regional Planners Inc., PO Box 14732, Hatfield 0028
339 Hilda Street, Hatfield, Telephone No: 012 342 8701, Email: herman@planassociates.co.za / info@planassociates.co.za, Reference: 211 736

Closing date of objections: **9 July 2021**.

Dates on which the notice will be published: **11 June 2021** and **18 June 2021**.

ANNEXURE

Name of Township: Amandelbult Extensions 2A, 2B and 2C.

Name of applicant: Plan Associates Town and Regional Planners Incorporated (Registration No. 2012/06641/21)

Details of application: For the formalization of the existing mining operations

Details of land: Ptn 1 of the Farm Elandskuil 378 KQ, Remainder of the farm Middellaagte 382 KQ, Remainder of the farm Elandfontein 386 KQ, Remainder of the farm Amandelbult 383 KQ, Portion 4 of the Farm Haakdoordrift 374 KQ, Portion 24 of the Farm Zwartkop 369 KQ, Portion 17 of the Farm Zwartkop 369 KQ and Portion 2 of the Farm Elandskuil 378 KQ situated at Amandelbult Section (Dishaba and Tumela Mines)

The township will consist of 549 erven with the following zonings (per annexures):

Zoning	X2A	X2B	X2C	Total	Average Size in m ²
Residential 1	313		157	470	1445,18
Residential 4	1		3	4	218403,27
Business 1	1		2	3	25637,21
Institutional	1		2	3	24587,54
Educational	1		2	3	46310,45
Mining	9	1	17	27	273723,04
Agriculture	9	2	6	17	2327455,97
Private Open Space	16		6	22	7531,11
Total	351	3	195	549	

Applicants Reference: 211 736

Amendment Scheme: No 46

Annexure: 27

KENNISGEWING 59 VAN 2021**THABAZIMBI PLAASLIKE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK VIR DORPSTIGTING IN TERME VAN HOOFSTUK 5 ARTIKEL 16(4) VAN DIE THABAZIMBI PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR BYWET, 2015 WAT BEKEND GAAN STAAN AS AMANDELBULT UITBREIDING 2A, 2B EN 2C WYSIGING SKEMA NO 46**

Ek, *Theunis Hermanus Strydom* (ID Nommer 8401215088081), van die firma *Plan Associates Town and Regional Planners Ingelyf*, synde die gemagtigde agent/applikant van die eienaar, gee Hiermee kennis dat 'n aansoek vir dorpstigting soos beskryf in die bylaag hieronder ingedien is by die Thabazimbi Plaaslike Munisipaliteit in terme van Artikel 16(4) van die Thabazimbi Plaaslike Munisipaliteit Grondgebruikbestuur By-wet.

Enige beswaar/vertoë moet skriftelik gerig word aan die Munisipale Bestuurder voor die sluitingsdatum en ingedien word by die onderstaande adres of gepos word aan die Munisipale Bestuurder, Thabazimbi Plaaslike Munisipaliteit, Privaatsak X530, Thabazimbi, 0380, met vermelding van bogenoemde opskrif, die beswaarmaker se belang in die saak, die gronde van die beswaar/vertoë, die beswaarmakers se erf beskrywing, kontak besonderhede en adres. Die besware kan ingedien word in die periode **11 Junie 2021 tot 9 Julie 2021**.

Die aansoek sal beskikbaar wees ter insae gedurende gewone kantoorure by die Munisipale Bestuurder van Thabazimbi Plaaslike Munisipaliteit, by die gemelde onderstaande adres, vir 'n tydperk van 28 dae van die dag van eerste publikasie van hierdie kennisgewing in die Limpopo Provinsiale Koerant, Citizen en Beeld koerante. Neem asseblief kennis dat 'n volledige identiese kopie van die aansoek aangevra kan word van die applikant by ondergenoemde epos adres.

Adres van Munisipale Kantore: Stadsbeplanning, 7 Rietbok Street, Thabazimbi, 0380, Tel (014) 777-1525, Faks (014) 777-1531.

Adres of applikant: Plan Associates Town and Regional Planners Ingelyf, Posbus 14732, Hatfield, 0028 Hildastraat, Hatfield, Telefoon No: 012 342 8701, Epos: herman@planassociates.co.za / info@planassociates.co.za, Verwysing: 211 736

Sluitingsdatum van besware: **9 Julie 2021**.

Publikasie datums van aansoek: **11 Junie 2021 en 18 Junie 2021**.

BYLAE

Naam van Dorp: Amandelbult Uitbreidings 2A, 2B and 2C.

Naam van applikant: Plan Associates Town and Regional Planners Ingelyf (Registrasie No. 2012/06641/21)

Besonderhede van aansoek: Vir die formalisering van die bestaande myn aktiwiteite

Eiendom beskrywing: Gedeelte 1 van die Plaas Elandskuil 378 KQ, Restant van die plaas Middellaagte 382 KQ, Restant van die plaas Elandfontein 386 KQ, Restant van die plaas Amandelbult 383 KQ, Gedeelte 4 van die Plaas Haakdoorndrift 374 KQ, Gedeelte 24 van die Plaas Swartkop 369 KQ, Gedeelte 17 van die Plaas Swartkop 369 KQ en Gedeelte 2 van die Plaas Elandskuil 378 KQ, geleë te Amandelbult Afdeling (Dishaba en Tumela Myne)

Die dorp sal bestaan uit 549 erwe met die volgende sonerings (per bylae):

Sonering	X2A	X2B	X2C	Totaal	Gemiddelde Grootte in m ²
Residensieel 1	313		157	470	1445,18
Residensieel 4	1		3	4	218403,27
Besigheid 1	1		2	3	25637,21
Institusioneel	1		2	3	24587,54
Opvoedkundig	1		2	3	46310,45
Mynbou	9	1	17	27	273723,04
Landbou	9	2	6	17	2327455,97
Privaat Oop Ruimte	16		6	22	7531,11
Totaal	351	3	195	549	

Applikant verwysing: 211 736

Wysiging Skema: No 46

Bylaag No: 27

NOTICE 60 OF 2021

**THABAZIMBI LOCAL MUNICIPALITY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIPS IN TERMS OF CHAPTER
5 SECTION 16(4) OF THE THABAZIMBI LOCAL MUNICIPALITY LAND USE MANAGEMENT BY-
LAW, 2015 TO BE KNOWN AS: AMANDELBULT EXTENSION 1
AMENDMENT SCHEME NO 45**

I, *Theunis Hermanus Strydom* (ID Number 8401215088081) from *Plan Associates Town and Regional Planners Inc* being the authorised agent of the owner, that an application to establish the township referred to in the Annexure hereto, has been submitted to Thabazimbi Local Municipality in terms of Section 16(4) of the Thabazimbi Local Municipality Land Use Management By-law, 2015. The intention of the application is to formalise the land use rights for the existing mine and supportive land uses.

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 made in writing and posted to: Town Planning, Thabazimbi Local Municipality, Private Bag X530, Thabazimbi, 0380, or lodged at the Municipality as per address below from **11 June 2021** until **9 July 2021**.

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 Limpopo Provincial Gazette, and Citizen and Beeld newspapers. Kindly note that a full identical copy of the application may be requested from the applicant via the e-mail address provided below.

Address of Municipal Offices: Town Planning, 7 Rietbok Street, Thabazimbi, 0380, Tel (014) 777-1525, Fax (014) 777-1531.

Address of applicant: Plan Associates Town and Regional Planners Inc., PO Box 14732, Hatfield 0028 339 Hilda Street, Hatfield, Telephone No: 012 342 8701, Email: herman@planassociates.co.za / info@planassociates.co.za, Reference: 211 736

Closing date of objections: **9 July 2021**.

Dates on which the notice will be published: **11 June 2021** and **18 June 2021**.

ANNEXURE

Name of Township: Amandelbult Extension 1

Name of applicant: Plan Associates Town and Regional Planners Incorporated (Registration No. 2012/06641/21)

Details of application: For the formalization of the existing mining operations

Details of land: Remainder of the Farm Schilpadnest 385 KQ (part of Amandelbult Section mine)

The township will consist of 62 erven with the following zonings (per annexures):

Zoning/Land Use	Number of Erven	Average Size In m ²
Residential 1 (single dwelling houses)	35	1898,90
Residential 4 (dwelling units)	2	41383,49
Business 1 (shops)	2	44428,11
Mining	9	354417,38
Agriculture	12	865960,38
Private Open Space	2	227653,16
Total	62	

Applicants Reference: 211 736

Amendment Scheme: No 45

Annexure: No 26

11-18

KENNISGEWING 60 VAN 2021

**THABAZIMBI PLAASLIKE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK VIR DORPSTIGTING IN TERME VAN HOOFSTUK 5
PARAGRAAF 16(4) VAN DIE THABAZIMBI PLAASLIKE MUNISIPALITEIT RUIMTELIKE
BEPLANNING EN GRONDGEBRUIKBESTUUR BYWET, 2015 WAT BEKEND GAAN STAAN AS
AMANDELBULT UITBREIDING 1
WYSIGING SKEMA NO 45**

Ek, *Theunis Hermanus Strydom* (ID Nommer 8401215088081), van die firma *Plan Associates Town and Regional Planners Ingelyf*, synde die gemagtigde agent/applikant van die eienaar, gee Hiermee kennis dat 'n aansoek vir dorpstigting soos beskryf in die bylaag hieronder ingedien is by die Thabazimbi Plaaslike Munisipaliteit in terme van Artikel 16(4) van die Thabazimbi Plaaslike Munisipaliteit Grondgebruikbestuur By-wet.

Enige beswaar/vertoë moet skriftelik gerig word aan die Munisipale Bestuurder voor die sluitingsdatum en ingedien word by die onderstaande adres of gepos word aan die Munisipale Bestuurder, Thabazimbi Plaaslike Munisipaliteit, Privaatsak X530, Thabazimbi, 0380, met vermelding van bogenoemde opskrif, die beswaarmaker se belang in die saak, die gronde van die beswaar/vertoë, die beswaarmakers se erf beskrywing, kontak besonderhede en adres. Die besware kan ingedien word in die periode **11 Junie 2021 tot 9 Julie 2021**.

Die aansoek sal beskikbaar wees ter insae gedurende gewone kantoorure by die Munisipale Bestuurder van Thabazimbi Plaaslike Munisipaliteit, by die gemelde onderstaande adres, vir 'n tydperk van 28 dae van die dag van eerste publikasie van hierdie kennisgewing in die Limpopo Provinsiale Koerant, Citizen en Beeld koerante. Neem asseblief kennis dat 'n volledige identiese kopie van die aansoek aangevra kan word van die applikant by ondergenoemde epos adres.

Adres van Munisipale Kantore: Stadsbeplanning, 7 Rietbok Street, Thabazimbi, 0380, Tel (014) 777-1525, Faks (014) 777-1531.

Adres of applikant: Plan Associates Town and Regional Planners Ingelyf, Posbus 14732, Hatfield, 0028 Hildastraat, Hatfield, Telefoon No: 012 342 8701, Epos: herman@planassociates.co.za / info@planassociates.co.za, Verwysing: 211 736

Sluitingsdatum van besware: **9 Julie 2021**.

Publikasie datums van aansoek: **11 Junie 2021 en 18 Junie 2021**.

BYLAE

Naam van Dorp: Amandelbult Uitbreiding 1.

Naam van applikant: Plan Associates Town and Regional Planners Ingelyf (Registrasie No. 2012/06641/21)

Besonderhede van aansoek: Vir die formalisering van die bestaande myn aktiwiteite

Eiendom beskrywing: Restant van die Plaas Schilpadnest 385 KQ (gedeelte van Amandelbult Afdeling myn)

Die dorp sal bestaan uit 62 erwe met die volgende sonerings (per bylae):

Sonering/Grondgebruik	Getal Erwe	Gemiddelde Grootte
Residensieel 1 (enkel woonhuise)	35	1898,90
Residensieel 4 (wooneenhede)	2	41383,49
Besigheid 1 (winkels)	2	44428,11
Mynbou	9	354417,38
Landbou	12	865960,38
Privaat Oop Ruimte	2	227653,16
Totaal	62	

Applikant verwysingsnr: 211 736

Wysiging Skema: No 45

Bylaag No: 026

11-18

NOTICE 61 OF 2021**NOTICE OF APPLICATION FOR THE REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE MOGALAKWENA LAND USE MANAGEMENT BY-LAW, 2016: PART OF THE REMAINDER OF THE FARM BLINKWATER 820-LR**

I, *Theunis Hermanus Strydom* (ID Number 8401215088081) from *Plan Associates Development Planners (Pty) Ltd* being the authorised agent/applicant of the owners of the **Remainder of Portion 0 of the Farm Blinkwater 820-LR**, hereby give notice that I have applied to the Mogalakwena Local Municipality to rezone the subject property in terms of Section 16(1) of the Mogalakwena Local Municipality Land Use Management By-Law, 2016. The property is situated 28km north of Mokopane, adjacent to the N11 at the following coordinates: S23°57'32.08 E28°56'9.21.

The intention of the applicant is to obtain the appropriate land use rights for the expansion of the existing mining operations to improve production capacity.

Particulars of the application will lie for inspection during normal office hours at the Planning and Development Department, Mogalakwena Municipal Offices, 54 Piet Retief Street, Mokopane, 0601 for a period of 28 days from **11 June 2021** (the date of first publication of this notice set out in section 16(1)(f)(i) of the By-Law referred to above).

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 made in writing and posted to: Town Planning, Mogalakwena Local Municipality, P.O. Box 34, Mokopane, 0600, or lodged at the Mogalakwena Municipal Offices, Mokopane, 0601, or via Fax at fax number 015 491 9755, or via e-mail to morathal@mogalakwena.gov.za / thembi.thaba@misa.gov.za, from **11 June 2021** until **9 July 2021**.

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 Limpopo Provincial Gazette, Die Pos and Bosvelder newspapers. Kindly note that a full identical copy of the application may be requested from the applicant via the e-mail address provided below.

Address of Municipal Offices: Town Planning, 54 Piet Retief, Mokopane, 0601, Tel (015) 491-9600, Fax (015) 491 9755.

Address of applicant: Plan Associates Town and Regional Planners Inc., PO Box 14732, Hatfield 0028 339 Hilda Street, Hatfield, Telephone No: 012 342 8701, Email: herman@planassociates.co.za / info@planassociates.co.za, Reference: 222 739

Closing date of objections: **9 July 2021.**

Dates on which the notice will be published: **11 June 2021** and **18 June 2021.**

11-18

KENNISGEWING 61 VAN 2021**KENNISGEWING VAN AANSOEK OM DIE GELYKTYDIGE HERSONERING EN VERWYDERING VAN BEPERKENDE TITELVOORWAARDES INGEVOLGE AFDELING 66 EN 67 VAN DIE VERORDENING VAN GRONDGEBRUIK VAN MKHONDO PLAASLIKE MUNISIPALITEIT 2016**

Ek, *Theunis Hermanus Strydom* (ID Nommer 8401215088081), van die firma *Plan Associates Development Planners (Edms) Bpk*, synde die gemagtigde agent/applikant van die eienaars van die Restant van Gedeelte 0 van die plaas Blinkwater 820-LR, gee hiermee kennis dat ek by die Mogalakwena Plaaslike Munisipaliteit aansoek gedoen het om hersonering van die onderwerpse eiendom ingevolge Artikel 16 (1) van die Mogalakwena Plaaslike Munisipaliteit Verordening op Grondgebruikbestuur, 2016. Die eiendom is geleë te 28km Noord van Mokopane, aangrensend aan die N11 by die volgende koördinate: S23°57'32.08 O28°56'9.21.

Die doel van die aansoeker is om die toepaslike regte op grondgebruik te verkry vir die uitbreiding van die bestaande mynbedrywighede, en die toevoeging van infrastruktuur om die produksiekapasiteit te verbeter.

Die aansoek sal beskikbaar wees ter insae gedurende gewone kantoorure by die Stadsbeplanning Afdeling, Mogalakwena Munisipale Kantore, Piet Retiefstraat 54, Mokopane, 0601, vir 'n tydperk van 28 dae vanaf **11 Junie 2021** (die datum van die eerste publikasie van hierdie kennisgewing soos uiteengesit ingevolge Artikel 16(1)(f)(i) Verordening op Grondgebruikbestuur, 2016).

Enige beswaar/vertoë moet skriftelik gerig word aan die Munisipale Bestuurder voor die sluitingsdatum en ingedien word by die onderstaande adres of ge-pos word aan die Munisipale Bestuurder, Mogalakwena Plaaslike Munisipaliteit, Posbus 34, Mokopane, 0600, of ingedien word by die Mogalakwena Plaaslike Munisipaliteit Kantore, Mokopane, 0601, or na Faks by faksnommer 015 491 9755, of epos na morathal@mogalakwena.gov.za / thembi.thaba@misa.gov.za, met vermelding van bogenoemde opskrif, die beswaarmaker se belang in die saak, op gronde van die beswaar/vertoë, die beswaarmakers se erf beskrywing, kontak besonderhede en adres. Die besware kan ingedien word in die periode **11 Junie 2021** tot **9 Julie 2021**.

Naam en Adres van gemagtigde agent: Plan Medewerkers Stads en Streekbeplanners. Adres: Hilda Chambers, 339 Hilda Straat, Hatfield, Pretoria. Posbus 14732, Hatfield 0083. Telefoon: (012) 342-8701, Faks: (012) 342-8714, e-pos: info@planassociates.co.za.

Die aansoek sal beskikbaar wees ter insae gedurende gewone kantoorure by die Munisipale Bestuurder van Mogalakwena Plaaslike Munisipaliteit, by die gemelde onderstaande adres, vir 'n tydperk van 28 dae van die dag van eerste publikasie van hierdie kennisgewing in die Limpopo Provinsiale Koerant, Die Pos en Bosvelder koerante. Neem asseblief kennis dat 'n volledige identiese kopie van die aansoek aangevra kan word van die applikant by ondergenoemde epos adres.

Adres van Munisipale Kantore: Stadsbeplanning, Piet Retiefstraat 54, Mokopane, 0601, Tel (015) 491-9600, Faks (015) 491 9755.

Adres van applikant: Plan Associates Town and Regional Planners Inc., Posbus 14732, Hatfield, 0028 Hildastraat, Hatfield, Telefoon No: 012 342 8701, Epos: herman@planassociates.co.za / info@planassociates.co.za, Verwysing: 222 739

Sluitingsdatum van besware: **9 Julie 2021**.

Publikasie datums van aansoek: **11 Junie 2021** en **18 Junie 2021**.

11-18

NOTICE 62 OF 2021**POLOKWANE LOCAL MUNICIPALITY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP IN TERMS OF SECTION 54 OF
THE POLOKWANE MUNICIPAL PLANNING BY-LAW, 2017
POLOKWANE EXTENSION 139**

I, Eric Trevor Basson of African Development Planning Consultants (Pty) Ltd (ADePCo), being the authorized agent of the applicant, hereby give notice in terms of Section 95(1)(a) of the Polokwane Municipal Planning By-law, 2017, that I have applied to the Polokwane Local Municipality for the establishment of the township in terms of Section 54 of the Polokwane Municipal Planning By-law, 2017 referred to in the Annexure hereto.

Any objection(s) and/or comment(s), including the grounds of 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: City Planning and Property Management, PO Box 111, Polokwane, 0700 from 11 June 2021 (date of first publication in provincial gazette), until 9 July 2021.

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, Beeld and Star newspapers.

Address of Municipal offices: 2nd Floor, West Wing, Civic Centre, Cnr. Landdros Mare and Bodenstein Streets, Polokwane

Closing date of any objections and/or comments: 9 July 2021

Address of applicant: African Development Planning Consultants (Pty) Ltd (ADePCo); c/o Brooklyn Road and First Street, Menlo Park, Pretoria, 0081, or PO Box 35895, Menlo Park 0102.

Email address: eric@practicegroup.co.za/info@adepco.co.za
Telephone No: (012) 362 1741

Dates on which notice will be published: 11 June 2021 and 18 June 2021

ANNEXURE

Name of township: **Polokwane Extension 139**

Full name of applicant: Eric Trevor Basson of African Development Planning Consultants (Pty) Ltd (ADePCo) acting for Telkom SA Ltd

Number of erven, proposed zoning and development control measures: It is proposed to create 2 (two) erven. Erf 1 will be zoned "Special" for purposes of a Student Accommodation Establishment and ancillary purposes whilst Erf 2 will be zoned "Special" for purposes of a Post and Telecommunication Centre and Telecommunication Structure. Erf 1 will measure approximately 11 242m² in extent whilst Erf 2 will measure approximately 555m² in extent.

Development control measures for proposed Erven 1 and 2 include the following:

- Erf 1: Floor Area Ratio of 1.9 (approximately 21 360m² developable floor area); Height of 4 Storeys; Total of 1057 beds will be provided;
- Erf 2: Floor Area Ratio of 0.2 (approximately 110m² developable floor area); Height of 2 Storeys;

The intention of the applicant in this matter is to develop a student accommodation establishment whilst retaining the existing Telkom Data Centre Building on Portion 318 of the Farm Sterkloop 688, Registration Division LS. The proposed student accommodation establishment will provide for some 1057 beds and associated facilities.

Locality of property on which township is to be established: The proposed township is situated north of and abutting the TUT Polokwane Campus, on the south-western corner of the intersection of Hospital Street and Market Street.

Description of the property(ies) on which the township is to be situated: Portion 318 of the Farm Sterkloop 688, Registration Division LS, Limpopo Province

Reference: #563801

11-18

KENNISGEWING 62 VAN 2021**POLOKWANE PLAASLIKE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP IN TERME VAN ARTIKEL 54 VAN DIE
POLOKWANE MUNISIPALE BEPLANNINGSVERORDENING, 2017
POLOKWANE UITBREIDING 139**

Ek, Eric Trevor Basson van African Development Planning Consultants (Edms) Bpk (AdePCo) synde die gemagtigde agent van die applikant, gee hiermee ingevolge Artikel 95(1)(a) van die Polokwane Munisipale Beplanningsverordening, 2017, kennis dat ek by die Polokwane Plaaslike Munisipaliteit aansoek doen vir die stigting van die dorp in terme van Artikel 54 van die Polokwane Munisipale Beplanningsverordening, 2017 genoem in die Bylae hierby.

Enige beswaar(e) en/of navrae, insluitend gronde vir sodanige beswaar(e) en/of navrae, met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar(e) en/of navrae aflê nie, mag gedurende gewone kantoorure gelewer aan, of gerig word aan: die Bestuurder: Stadsbeplanning en Eiendomsbestuur, Posbus 111, Polokwane, 0700 vanaf 11 Junie 2021 (datum van eerste publikasie in die provinsiale koerant), tot 9 Julie 2021.

Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Star koerant besigtigword.

Adres van Munisipale kantore: 2de Vloer, Westelike Vluel, Munisipale Gebou, H/v Landdros Mare en Bodenstein Strate, Polokwane.

Sluitingsdatum van enige besware en / of kommentaar: 9 Julie 2021

Adres van applikant: African Development Planning Consultants (Pty) Ltd (AdePCo), h/v van Brooklynweg en Eerstestraat, Menlo Park, Pretoria, 0081, of Posbus 35895, Menlo Park 0102.
E-pos Adres: eric@practicegroup.co.za/info@adepeco.co.za
Telefoon No: (012) 362 1741

Datums waarop kennisgewing gepubliseer moet word: 11 Junie 2021 and 18 Junie 2021

BYLAE

Naam van dorp: **POLOKWANE UITBREIDING 139**

Volle naam van applikant: Eric Trevor Basson van African Development Planning Consultants (Pty) Ltd (AdePCo), gemagtigde agent van Telkom SA Bpk.

Aantal erwe, voorgestelde sonering en beheermaatreëls: Dit word voorgestel dat 2 (twee) erwe geskep word. Erf 1 sal soneer word "Spesiaal" vir doeleindes van Studente Behuisingsontwikkeling en bykomende gebruike terwyl Erf 2 "Spesiaal" soneer sal word vir doeleindes van n Pos-en Telekomunikasiesentrum en n Telekomunikasiestruktuur. Erf 1 sal ongeveer 11 242m² beslaan terwyl Erf 2 ongeveer 555m² sal beslaan. Ontwikkelingsbeheermaatreëls vir voorgestelde Erwe 1 en 2 sluit die volgende in:

- Erf 1: Vloeruitverhouding van 1.9 (ongeveer 21 360m² ontwikkelbare vloeroppervlakte); Hoogte van 4 Verdiepings; Totaal van 1057 beddens;
- Erf 2: Vloeruitverhouding van 0.2 (ongeveer 110m² ontwikkelbare vloeroppervlakte); Hoogte van 2 Verdiepings;

Die voorneme van die applikant in hierdie saak is om n studente behuisingsontwikkeling op te rig terwyl die bestaande Datasentrum behou word soos geleë op Gedeelte 318 van die Plaas Sterkloop 688, Registrasie Afdeling LS. Die Studente behuisingsontwikkeling sal 1057 beddens voorsien tesame met ondersteunende gebruike.

Ligging van eiendom(me) waarop dorp gestig gaan word: Die voorgestelde dorp is geleë ten noorde en aangrensend aan die TUT Polokwane Kampus en op die suid-westelike hoek van Hospitaal Straat en Market Straat.

Beskrywing van die eiendom(me) waarop die dorp gestig gaan word: Gedeelte 318 van die Plaas Sterkloop 688, Registrasie Afdeling LS, Limpopo Provinsie.

Verwysing: #563801

11-18

PROCLAMATIONS • PROKLAMASIES**PROCLAMATION NOTICE 16 OF 2021****FETAKGOMO TUBATSE LOCAL MUNICIPALITY****FETAKGOMO TUBATSE LOCAL MUNICIPALITY AMENDMENT SCHEME 137/2006**

The Fetakgomo Tubatse Local Municipality hereby, in terms of Section 125 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) declares that it has approved an amendment scheme, being an amendment of the Tubatse Land Use Management Scheme, 2006 comprising of the same land as included in the Township of Steelpoort Extension 37.

Map 3's and the scheme clauses of the amendment scheme are filed with the Fetakgomo Tubatse Local Municipality and the Limpopo Department of Co-operative Governance, Human Settlements and Traditional Affairs and are open for inspection at all reasonable times.

The amendment is known as Fetakgomo Tubatse Amendment Scheme 137/2006 and shall come into operation on date of publication hereof.

DECLARATION OF STEELPOORT EXTENSION 37 AS APPROVED TOWNSHIP

In terms of Section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), the City of Fetakgomo Tubatse Local Municipality hereby declares the township of Steelpoort Extension 37 to be an approved township, subject to the conditions as set out in the Schedule hereto:

SCHEDULE

STATEMENT OF CONDITIONS UNDER WHICH THE APPLICATION MADE BY JOHANN COETZEE FAMILIE TRUST IT 3675/1994 (HEREINAFTER REFERRED TO AS THE APPLICANT) UNDER THE PROVISIONS OF CHAPTER III: PART C OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ IN CONJUNCTION WITH SECTION 53 OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, ACT 16 OF 2013 FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 23 (A PORTION OF PORTION 3) OF THE FARM STERKFORTEIN 318 KT HAS BEEN APPROVED

2.1 NAME

The name of the township shall be **Steelpoort Extension 37**.

2.2 DESIGN

The township shall consist of erven, parks and streets as indicated on Plan **SG NO. 156/2019**.

2.3 ENDOWMENT

Payable to the Fetakgomo Tubatse Local Municipality.

The township owner shall pay to the Fetakgomo Tubatse Local Municipality as endowment a total amount as may be calculated and prescribed by the Fetakgomo Tubatse Local Municipality which amount shall be used by the Fetakgomo Tubatse Local Municipality for the acquisition of land for park and/or public open space purposes.

The said endowment amount shall be payable in accordance with the provisions of section 81 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

2.4 PRECAUTIONARY MEASURES

(a) The township owner shall appoint a competent person(s) to:-

(i) compile a complete RISK MANAGEMENT PLAN and WET SERVICES PLAN;

(i) conduct and compile a construction report to ensure that the conditions on site and the positioning of structures and wet services are accordingly certified.

(b) The township owner is responsible to facilitate the procedure to transfer the responsibility for the management of the Dolomite Risk Management plan legally to a representative Body Corporate or similar entity, as applicable.

(c) The township owner shall at its own expense, make arrangements with the Municipality, in order to ensure that-

(i) water will not dam up, that the entire surface of the township area is drained properly and that streets are sealed effectively with tar, cement or bitumen to the satisfaction of the Municipality; and

(ii) trenches and excavations for foundations, pipes, cables or for any other purposes, are properly refilled with damp soil in layers not thicker than 150mm, and compacted until the same grade of compaction as that of the surrounding material is obtained, to the satisfaction of the Municipality.

2.5 ACCESS

- (a) Unless the consent in writing of the Head of the Department: Roads Agency Limpopo has been obtained, no ingress from Road R555 to the township and no egress to Road R555 shall be allowed.
- (b) The township owner shall at his own expense arrange for a geometric lay-out design (scale 1:500) of the ingress and egress points referred to in (a) above and specifications for the construction of the junctions to be compiled and shall submit it to the Roads Agency Limpopo for approval. After the design and specifications have been approved, the township owner shall construct the entrances at his own expense to the satisfaction of the Roads Agency Limpopo.

2.6 RECEIVING AND DISPOSAL OF STORMWATER

The township owner shall arrange the stormwater drainage of the township in such a way as to fit in with that of Road R555 and he shall receive and dispose of the storm water running off or being diverted from the road.

2.7 REMOVAL OR REPLACEMENT OF MUNICIPAL SERVICES

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

2.8 ERECTION OF FENCE OR OTHER PHYSICAL BARRIER

The township owner shall at his own expense erect a fence or other physical barrier to the satisfaction of the Head of the Roads Agency Limpopo, as and when required by him to do so, and the township owner shall maintain such fence or physical barrier in a good state of repair until such time as the erven in the township are transferred to ensuing landowners, after which the responsibility for the maintenance of such fence or physical barrier rests with the latter.

2.9 DEMOLITION OF BUILDINGS AND STRUCTURES

When required by the Fetakgomo Tubatse Local Municipality to do so, the township owner shall at his own expense cause to be demolished to the satisfaction of the Municipality all existing buildings and structures situated within building line reserves and side spaces or over common boundaries, or dilapidated structures.

2.10 REMOVAL OF LITTER

The township owner shall at his own expense have all litter and building rubble within the township area removed to the satisfaction of the Fetakgomo Tubatse Local Municipality, when required to do so by the Municipality.

2.11 REMOVAL AND/OR REPLACEMENT OF ESKOM POWER LINES

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

2.12 REMOVAL AND/OR REPLACEMENT OF TELKOM SERVICES

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

2.13 COMPLIANCE WITH CONDITIONS IMPOSED BY LEDET

The township owner shall at his own expense comply with all the conditions imposed by the Limpopo Department of Economic Development, Environment and Tourism (LEDET), has been granted the applicant authorization in terms of regulations No 1182 and 1183, promulgated in terms of sections 21, 22 and 26 of the Environmental Conservation Act, (Act 73 of 1989) or the National Environmental Management Act, for the development of this township.

2.14 NATIONAL HERITAGE RESOURCE ACT

The township owner shall at his own expense comply with the provisions of the National Heritage Resource Act, 25 of 1999 and that any conditions that may affect the township are incorporated in these conditions as amendments to these conditions.

3. DISPOSING OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes if any; -

4. CONDITIONS OF TITLE

CONDITIONS OF TITLE IMPOSED BY THE FETAKGOMO TUBATSE LOCAL MUNICIPALITY IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

4.1.1 ALL ERVEN

- (a) The erf shall be subject to a servitude, 2 m wide, for municipal services (water, sewer, electricity and stormwater) (hereinafter referred to as "the services"), in favour of the Municipality, along any two boundaries, excepting a street boundary and, in the case of a panhandle erf, an additional servitude for municipal purposes, 2m wide, over the entrance portion of the erf, if and when required by the Municipality: Provided that the Municipality may waive any such servitude.
- (b) No buildings or other structures may be erected within the aforesaid servitude area and no trees with large roots may be planted within the area of such servitude or within a distance of 2m from thereof.
- (c) The Fetakgomo Tubatse Fetakgomo Tubatse Local Municipality shall be entitled to temporarily deposit on the land adjoining the aforesaid servitude, any material it excavates during the laying, maintenance or removal of such services and other works which in its discretion it regards necessary, and furthermore the Fetakgomo Tubatse Fetakgomo Tubatse Local Municipality shall be entitled to reasonable access to the said property for the aforesaid purpose, subject to the provision that the Fetakgomo Tubatse Fetakgomo Tubatse Local Municipality shall make good any damage caused during the laying, maintenance or removal of such services and other works.

5. CONDITIONS WHICH, IN ADDITION TO THE EXISTING PROVISIONS OF THE RULING TOWN-PLANNING SCHEME, HAVE TO BE INCORPORATED IN THE TUBATSE LAND USE SCHEME, 2006 IN TERMS OF SECTION 125 OF ORDINANCE 15 OF 1986

5.1 ERVEN 4140 UP TO 4146, STEELPOORT EXT 37

1	Use Zone	4. Business 1
2	Uses permitted	Dwelling Unit/s Flats Hotel Institution Offices/Medical Consulting Rooms Place of Instruction Place of Public Worship Parking Garage Restaurant Residential Building Shops Social Hall Business Tavern Vehicle Sales Lot
3	Uses with consent	Table A Columns 4 & 5
4	Uses not permitted	Table A Column 6
5	Definitions	Clause 7
6	Density	n/a
7	Coverage	60%
8	Height	3 storeys
9	Floor area ratio	n/a
10	Site development plan and landscape development plan	(1) A site development plan and a landscape development plan, unless otherwise determined by the Municipality, compiled by a person suitably qualified to the satisfaction of the Municipality, shall be submitted to the Municipality for approval prior to the submission of building plans. (2) The landscaping in terms of the landscape development plan shall be completed by completion of the development or any phase thereof. The continued maintenance of the landscape development shall be to the satisfaction of the Municipality. (3) When the Site Development Plan for 3 (three) or more dwelling units is evaluated, special attention must be given to elements such as residential character, communal and private open space, exterior finishes, style etc. in order to create a special character which is harmonious with the surrounding residential area. (4) An approved site development plan shall only be amended with the consent of the Municipality and building plans which do not comply with the proposals and conditions as set out in the

		approved site development plan, will not be approved by the Municipality. (5) An Environmental Management Plan, drafted by a qualified professional Landscape Architect, shall be submitted to the Fetakgomo Tubatse Local Municipality for approval.
11	Building lines	As per Scheme
12	Parking requirements	Demarcated parking spaces, together with the necessary paved maneuvering space, shall be provided on the erf in the following ratios to the satisfaction of the Municipality: As per Scheme.
13	Paving of traffic areas	All parts of the erf upon which motor vehicles may move or park shall be provided with a permanent dust-free surface, which surface shall be paved, drained and maintained to the satisfaction of the Municipality.
14	Access to the erf	Entrances and exists from the erf shall be located, constructed and maintained to the satisfaction of the Municipality.
15	Loading and off-loading facilities	Loading facilities shall be provided on the erf to the satisfaction of the Municipality and all loading and unloading activities shall take place on the erf.
16	Turning facilities	Turning space for light vehicles shall be provided on the erf to the satisfaction of the Municipality: Provided that this requirement may be relaxed with the consent of the Municipality
17	Physical barriers	Physical barrier/s shall be erected and maintained on the street boundary/ies of the erf (approved entrances and exits excluded) to the satisfaction of the Municipality.
18	Health measures	(1) Any requirements for air pollution-, noise abatement- or health measures set by Municipality shall be complied with to the satisfaction of the Municipality without any costs to the Municipality (2) No air-conditioning units or compressors may be mounted to the exterior walls of buildings without the prior consent of the Local Authority.
19	Outdoor advertising	Advertisements and/or sign boards shall not be erected or displayed on the erf without the written consent of the Municipality first being obtained in terms of municipal by-laws for outdoor advertising.
20	<p>General:</p> <p>1. An engineer must be appointed before building plans are submitted, who must submit, together with the building plans, a certificate which states that he has studied the relevant geological report and that he has established the necessary measures with regard to building work, drainage of the buildings and the site and the installation of wet services so that the whole development is safe as far as possible from a geological point of view. On completion he must certify that all his specifications have been met.</p> <p>2. In addition to the above conditions the erf and buildings thereon are further subject to the general provisions of the Tubatse Land Use Scheme, 2006.</p>	

5.2 ERF 4147 UP TO 4166, STEELPOORT EXTENSION 37

1	Use Zone	25. SPECIAL
2	Uses permitted	Business 1, Offices, Service Industries, Educational, Motor Vehicle Related Uses and Residential Units / Flats
3	Uses with consent	Table A Columns 4 & 5
4	Uses not permitted	Table A Column 6
5	Definitions	Clause 7
6	Density	As per Site Development Plan
7	Coverage	As per Site Development Plan
8	Height	3 Storeys
9	Floor area ratio	As per Site Development Plan
10	Site development plan and landscape development plan	(1) A site development plan and a landscape development plan, unless otherwise determined by the Municipality, compiled by a person suitably qualified to the satisfaction of the Municipality,

		<p>shall be submitted to the Municipality for approval prior to the submission of building plans.</p> <p>(2) The landscaping in terms of the landscape development plan shall be completed by completion of the development or any phase thereof. The continued maintenance of the landscape development shall be to the satisfaction of the Municipality.</p> <p>(3) When the Site Development Plan for 3 (three) or more dwelling units is evaluated, special attention must be given to elements such as residential character, communal and private open space, exterior finishes, style etc. in order to create a special character which is harmonious with the surrounding residential area.</p> <p>(4) An approved site development plan shall only be amended with the consent of the Municipality and building plans which do not comply with the proposals and conditions as set out in the approved site development plan, will not be approved by the Municipality.</p> <p>(5) An Environmental Management Plan, drafted by a qualified professional Landscape Architect, shall be submitted to the Fetakgomo Tubatse Local Municipality for approval.</p>
11	Building lines	As per Scheme.
12	Parking requirements	Demarcated parking spaces, together with the necessary paved maneuvering space, shall be provided on the erf in the following ratios to the satisfaction of the Municipality: As per Scheme.
13	Paving of traffic areas	All parts of the erf upon which motor vehicles may move or park shall be provided with a permanent dust-free surface, which surface shall be paved, drained and maintained to the satisfaction of the Municipality.
14	Access to the erf	Entrances and exists from the erf shall be located, constructed and maintained to the satisfaction of the Municipality.
15	Loading and off-loading facilities	Loading facilities shall be provided on the erf to the satisfaction of the Municipality and all loading and unloading activities shall take place on the erf.
16	Turning facilities	Turning space for light vehicles shall be provided on the erf to the satisfaction of the Municipality: Provided that this requirement may be relaxed with the consent of the Municipality.
17	Physical barriers	Physical barrier/s shall be erected and maintained on the street boundary/ies of the erf (approved entrances and exits excluded) to the satisfaction of the Municipality.
18	Health measures	<p>(1) Any requirements for air pollution-, noise abatement- or health measures set by Municipality shall be complied with to the satisfaction of the Municipality without any costs to the Municipality</p> <p>(2) No air-conditioning units or compressors may be mounted to the exterior walls of buildings without the prior consent of the Local Authority.</p>
19	Outdoor advertising	Advertisements and/or sign boards shall not be erected or displayed on the erf without the written consent of the Municipality first being obtained in terms of municipal by-laws for outdoor advertising.
20	General:	<p>1. An engineer must be appointed before building plans are submitted, who must submit, together with the building plans, a certificate which states that he has studied the relevant geological report and that he has established the necessary measures with regard to building work, drainage of the buildings and the site and the installation of wet services so that the whole development is safe as far as possible from a geological point of view. On completion he must certify that all his specifications have been met.</p> <p>2. In addition to the above conditions the erf and buildings thereon are further subject to the general provisions of the Tubatse Land Use Scheme, 2006.</p>

A copy of this notice will be provided in Afrikaans to anyone requesting such in writing within 30 days of this notice.

PHALA NW
MUNICIPAL MANAGER
Fetakgomo Tubatse Local Municipality
P O Box 206
BURGERSFORT, 1150

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS**PROVINCIAL NOTICE 54 OF 2021****AMENDMENT OF POLOKWANE/PERSKEBULT TOWN PLANNING SCHEME, 2016
(AMENDMENT SCHEME 415)**

We, Vista Planning and Civil Consultants being the authorized agent of the owner of Erf 816 Seshego-D situated at no. 816 Moretloa Avenue, hereby give notice in terms of Section 95(1)(a) of the Polokwane Municipal Planning By-Law, 2017, that we have applied to Polokwane Municipality for the amendment of the Polokwane/Perskebult Town Planning Scheme, 2016, by rezoning the abovementioned property from "Residential 1" to "Special" for Overnight Accommodation in terms of Section 61 of the Polokwane Municipal Planning By-Law, 2017.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Planners, Second Floor, West Wing, Civic Centre, Cnr Boddenstein & Landdros Marè Street, Polokwane Municipality.

Objections to or representations in respect of the application must be lodged with or made in writing within a period of 28 days from 04 June 2021 to 02 July 2021 to Manager: City and Regional Planning at the abovementioned address or at P.O. Box 111, Polokwane, 0700.

04-11

PROVINSIALE KENNISGEWING 54 VAN 2021**WYSIGING VAN POLOKWANE / PERSKEBULT DORPSBEPLANNINGSKEMA, 2016
(WYSIGINGSKEMA 415)**

Ons, Vista Planning and Civil Consultants, is die gemagtigde agent van die eienaar van Erf 816 Seshego-D geleë op no. Moretloa Avenue, gee hiermee kennis in terme van Artikel 95 (1) (a) van die Polokwane Munisipale Beplanningverordening, 2017, dat ons by Polokwane Munisipaliteit aansoek gedoen het om die wysiging van die Polokwane / Perskebult Stadsbeplanningskema, 2016, deur die bogenoemde eiendom te hersoneer van "Residensieel 1" 'Spesiaal' vir oornagverblyf ingevolge artikel 61 van die Polokwane-munisipale beplanningsverordening, 2017.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsbeplanners, Tweede Vloer, West Wing, Burgersentrum, h / v Boddenstein en Landdros Marestraat, Polokwane Munisipaliteit.

Besware teen of vertoe ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 04 Junie 2021 tot 02 Julie 2021 skriftelik by die Bestuurder: Stads- en Streekbeplanning by bogenoemde adres of by P.O. ingedien of gerig word. Box 111, Polokwane, 0700.

04-11

PROVINCIAL NOTICE 56 OF 2021**AMENDMENT SCHEME NUMBER 410**

NOTICE APPLICATION FOR THE REZONING OF ERF 719 PIETERSBURG TOWNSHIP (21 COMPENSATE STREET), POLOKWANE REGISTRATION DIVISION LS LIMPOPO PROVINCE, FROM RESIDENTIAL 1 TO BUSINESS 3 IN TERMS OF SECTION 61 SCHEDULE 10 AND CHAPTER 6 OF THE POLOKWANE BY-LAWS 2017 AND POLOKWANE/PESKEBULT TOWN PLANNING SCHEME 2016 READ TOGETHER WITH THE PROVISIONS OF SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (SPLUMA), ACT NO 16 OF 2013.

We, Tshiongolwe Development Planning Consultants being the agent of Mr. Diotrefe Banda hereby give notice that we have applied to Polokwane Municipality for the Rezoning of Erf 719 from Residential 1 to Business 3 in terms of Section 61 and Schedule 10 and Chapter 6 of the Polokwane Municipal Planning By-law, 2017 and Polokwane/ Peskebult Town Planning Scheme 2016, read together with the provision of Spatial Planning Land Use Management Act, Act 16 of 2013. The property is situated at 21 Compensate Street, Polokwane.

Any objection(s) and/ or comments(s), including the grounds for such objection(s) and/ or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/ or comment(s), shall be lodged with, or made in writing to: Manager: City Planning and Property Management, PO Box 111, Polokwane, 0700 . Full particulars and plans may be inspected during normal office hours at the Municipal offices as set above, for a period of 28 days, from 03 June 2021 to 30 June 2021.

Enquiries on the application should be directed to the Director of Planning Civic Centre, Corner Landros Mare and Bodenstein Street, Polokwane, 0700, PO Box 111, Polokwane, 0700 or Mr. T.J. Madima (082 463 3495) of Tshiongolwe Development Planning Consultants, 7B Bodenstein Street, Polokwane, 0700, Email: tshiongolwe@yahoo.com / madimatshisa@webmail.co.za before the end of 28 days, from 03 June to 30 June 2021.

04-11

AMENDMENT SCHEME NUMBER 410

TSEBISHO YA KGOPELO YA GO FETOLELA LE FELO LA BODULO E LE GO SETENE 719 OF PIETERSBURG TOWNSHIP (21 COMPENSATE STREET) GO TSWA GO BODULO BA MATHOMO (RES 1) GO YA GO SETENE SA KGWEBO SA BORARO (BUSINESS 3) GO LA TELWA MOLAWANA WA 61 SEKETSULONG SA 10 (SCHEDULE 10) LE TSHAPOTARA YA 6 YA MELAWO YA MMASEPALA WA POLOKWANE YA NGWAGA WA 2017 E BALEGA GAMMOGO LE KAROLO YA TSA BO POLANE LE TSHUMISHO YA MOBU, ACT 16 OF 2013

Rena ba Tshiongolwe Development Planning Consultants, re le baemedi bao ba kgethilwego semolao ke mong wa lefelo le e lego Mr. Diotrefe Banda, re fa tšibišo go latelwa Molawana wa 61 (seketsule 10) le Tšhapotara ya 6 ya Melawo ya Mmasepala wa Polokwane ya 2017 e balega gammogo le Karolo ya tsa bo Polane le Tšhumišo ya mobu, Act 16 of 2013 gore re dirile kgopelo go Mmasepala wa Polokwane ya go fetola setene sa Bodulo sa mathomo (Res 1) go ya go setene sa Kgwebo sa boraro (Business 3) Setene se mmileng wa 21 Compensate Street Polokwane.

Ditokomane tša kgopelo ye di ka humanwa le go lekolwa ka nako ya mošomo dikantorong tša Mosipidishi wa tša bopolane, Mmmasepaleng wa Polokwane , Corner Landros Mare.Kgopelo ye e tla dula dikantorong go fihlela matšatši a 28 go thoma ka di 03 Ngwatobošego 2021 go fihla ka di 30 Ngwatobošego 2021.

Ditlitlebo le dingongorego tša kgopelo ye di ka dirwa ka mokgwa wa go ngwalwa tša lebishwa go aterese ye elego ka godimo goba No 7B Bodenstein Street Polokwane, 0700 go se gwa fela matšatši a 28 go thoma ka di 03 Ngwatobošego 2021 go fihla ka di 30 Ngwatobošego 2021.

Diputsisho mabapi le kgopelo ye dika lebišwa go Molaodi Mogolo(Senior Manager) Planning and Development, Polokwane Local Municipality Civic Center, Corner Landros Mare and Bodenstein Street Polokwane goba Mr. T.J. Madima (082 463 3495) goba ka go ngwalela go Tshiongolwe Development Planning Consultants, 7B Bodenstein Street, Polokwane, 0700, Email: tshiongolwe@yahoo.com / madimatshisa@webmail.co.za

04-11

PROVINCIAL NOTICE 60 OF 2021**AMENDMENT SCHEME NUMBER 410**

NOTICE APPLICATION FOR THE REZONING OF ERF 719 PIETERSBURG TOWNSHIP (21 COMPENSATE STREET), POLOKWANE REGISTRATION DIVISION LS LIMPOPO PROVINCE, FROM RESIDENTIAL 1 TO BUSINESS 3 IN TERMS OF SECTION 61 SCHEDULE 10 AND CHAPTER 6 OF THE POLOKWANE BY-LAWS 2017 AND POLOKWANE/PESKEBULT TOWN PLANNING SCHEME 2016 READ TOGETHER WITH THE PROVISIONS OF SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (SPLUMA), ACT NO 16 OF 2013.

We, Tshiongolwe Development Planning Consultants being the agent of Mr. Diotrefe Banda hereby give notice that we have applied to Polokwane Municipality for the Rezoning of Erf 719 from Residential 1 to Business 3 in terms of Section 61 and Schedule 10 and Chapter 6 of the Polokwane Municipal Planning By-law, 2017 and Polokwane/ Peskebult Town Planning Scheme 2016, read together with the provision of Spatial Planning Land Use Management Act, Act 16 of 2013. The property is situated at 21 Compensate Street, Polokwane.

Any objection(s) and/ or comments(s), including the grounds for such objection(s) and/ or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/ or comment(s), shall be lodged with, or made in writing to: Manager: City Planning and Property Management, PO Box 111, Polokwane, 0700 . Full particulars and plans may be inspected during normal office hours at the Municipal offices as set above, for a period of 28 days, from 03 June 2021 to 30 June 2021.

Enquiries on the application should be directed to the Director of Planning Civic Centre, Corner Landros Mare and Bodenstein Street, Polokwane, 0700, PO Box 111, Polokwane, 0700 or Mr. T.J. Madima (082 463 3495) of Tshiongolwe Development Planning Consultants, 7B Bodenstein Street, Polokwane, 0700, Email: tshiongolwe@yahoo.com / madimatshisa@webmail.co.za before the end of 28 days, from 03 June to 30 June 2021.

04-11

AMENDMENT SCHEME NUMBER 410

TSEBISHO YA KGOPELO YA GO FETOLELA LE FELO LA BODULO E LE GO SETENE 719 OF PIETERSBURG TOWNSHIP (21 COMPENSATE STREET) GO TSWA GO BODULO BA MATHOMO (RES 1) GO YA GO SETENE SA KGWEBO SA BORARO (BUSINESS 3) GO LA TELWA MOLAWANA WA 61 SEKETSULONG SA 10 (SCHEDULE 10) LE TSHAPOTARA YA 6 YA MELAWO YA MMASEPALA WA POLOKWANE YA NGWAGA WA 2017 E BALEGA GAMMOGO LE KAROLO YA TSA BO POLANE LE TSHUMISHO YA MOBU, ACT 16 OF 2013

Rena ba Tshiongolwe Development Planning Consultants, re le baemedi bao ba kgethilwego semolao ke mong wa lefelo le e lego Mr. Diotrefe Banda, re fa tšibišo go latelwa Molawana wa 61 (seketsule 10) le Tšhapotara ya 6 ya Melawo ya Mmasepala wa Polokwane ya 2017 e balega gammogo le Karolo ya tsa bo Polane le Tšhumišo ya mobu, Act 16 of 2013 gore re dirile kgopelo go Mmasepala wa Polokwane ya go fetola setene sa Bodulo sa mathomo (Res 1) go ya go setene sa Kgwebo sa boraro (Business 3) Setene se mmileng wa 21 Compensate Street Polokwane.

Ditokomane tša kgopelo ye di ka humanwa le go lekolwa ka nako ya mošomo dikantorong tša Mosipidishi wa tša bopolane, Mmasepaleng wa Polokwane , Corner Landros Mare.Kgopelo ye e tla dula dikantorong go fihlela matšatši a 28 go thoma ka di 03 Ngwatobošego 2021 go fihla ka di 30 Ngwatobošego 2021.

Ditletlebo le dingongorego tša kgopelo ye di ka dirwa ka mokgwa wa go ngwalwa tša lebishwa go aterese ye elego ka godimo goba No 7B Bodenstein Street Polokwane, 0700 go se gwa fela matšatši a 28 go thoma ka di 03 Ngwatobošego 2021 go fihla ka di 30 Ngwatobošego 2021.

Diputsisho mabapi le kgopelo ye dika lebišwa go Molaodi Mogolo(Senior Manager) Planning and Development, Polokwane Local Municipality Civic Center, Corner Landros Mare and Bodenstein Street Polokwane goba Mr. T.J. Madima (082 463 3495) goba ka go ngwalela go Tshiongolwe Development Planning Consultants, 7B Bodenstein Street, Polokwane, 0700, Email: tshiongolwe@yahoo.com / madimatshisa@webmail.co.za

04-11

PROVINCIAL NOTICE 62 OF 2021**THULAMELA LOCAL MUNICIPALITY, AMENDMENT SCHEME NO 021/2021
NOTIFICATION OF SUBMISSION OF LAND DEVELOPMENT APPLICATION FOR CONSOLIDATION OF ERF 4025 AND 4026 MAKWARELA EXT
3 AND REZONING FROM RESIDENTIAL 1 TO RESIDENTIAL 2**

We, **TLC Town Planners and Project Managers** being the authorized agent of Erf 4025 and 4026 Makwarela Ext 3 hereby give notice that We have lodged an application for consolidation of the above mentioned properties and rezoning from residential 1 to residential 2 for purpose of establishing dwelling units in terms of Section 71 and 62(1) of the Thulamela Spatial Planning and Land Use Management By-law 2016 read together with the provision of Spatial Planning and Land Use Management Act, 16 of 2013 (SPLUMA).

The relevant plan(s), document(s) and information are available for inspection at the office of the Senior Manager: Planning and Economic Development, Thulamela local Municipality, first floor, Thohoyandou for a period of 30 days from the 26th May 2021 and any objection or representation pertaining to the above land development applications must be submitted in writing to the Municipal Manager, P.O. Box 5066, Thohoyandou, 0950 before the expiry of the 30 day period or to the offices of the Thulamela municipality during office hours from 07:45 to 16:30 from the 26th May 2021.

**Address of the applicant: TLC TOWN PLANNERS & PROJECT MANAGERS residing at 7 Donald Fraser Road, Vhufuli, 0971 |
Cell: 072 906 5651|Email: tltownplanners@gmail.com**

04-11

**MASIPALA WAPO WA THULAMELA: AMENDMENT SCHEME NO 021/2021
NDIVHADZO YA KHUMBELO YO ITWAHO YA MVELAPHANDA YA UTANGANYISWA HA MAVU 4025 AND 4026 MAKWARELA EXT EXT 1, NA
U SHANDUKISWA HA MAVU UBVA KHA A U DZULA MUTA MUTHIHI UYA KHA A U DZULA MITA MINZHI**

Rine vha, **TLC Town Planners and Project Managers** ro imela mune wa tshitentsi zwitentsi zwi divheaho sa 4025 na 4026 Makwarela Ext 3 Ri khou divhadza nga ha khumbelo yo itwaho ya u tanganyiswa ha mavu o bulwaho na u shandukiswa ha mavu ubva kha a udzula muta muthihi uya kha mavu au dzula mita minzhi hu u itela u fhata phera dza u hirisa hu tshi khou shumiswa khethekanyo ya 71 na 62(1) na Thulamela Spatial Planning and Land Use Management By-Law 2016 l vhaleaho khathihi na mulayo wa Spatial Planning and Land Use Management Act, 16 of 2013 (SPLUMA).

Pulane na manwalo a yelanaho na khumbelo yo bulwaho afho ntha zwi do wanala kha ofisi ya mulanguli muhulwane wa: vhupulani na mveledziso, kha luta lwa u thoma kha masipala wa Thulamela, Thohoyandou lwa tshifhinga tshi swikaho maduvha a Furaru (30) u bva nga duvha la vhu **26 Shundunthule 2021**, vha na mbilaelo malugana na khumbelo vha nwalele mulanguli wa masipala wa Thulamela hu sa athu u fhela maduvha a furaru (30) kha diresi itevhelaho: P.O. Box 5066, Thohoyandou, 0950 kana vha ise marumelwa ofisini ya zwa vhupulani nga tshifhinga tsha mushumo ubva nga 07:45 to 16:30 ubva nga dzi 26 Shundunthule 2021.:

**Diresi ya dzhendedzi lire mulayoni: TLC TOWN PLANNERS & PROJECT MANAGERS residing at 7 Donald Fraser Road,
Vhufuli, 0971 | Cell: 072 906 5651|Email: tltownplanners@gmail.com**

04-11

PROVINCIAL NOTICE 65 OF 2021**NOTICE OF APPLICATION FOR TOWNSHIP FORMALIZATION IN TERMS OF SECTION 56 OF THE BELA-BELA MUNICIPAL SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017 READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

I Julia Mmaphuti Nare of Nhlatshe Planning Consultants, being the authorised agent of the owner of Welgegund Village, hereby give notice in terms of section 56 of the Bela-Bela Municipal Spatial Planning and Land Use Management By-Law 2017, that I have applied to Bela-Bela Municipality for formalization of a township on Welgegund Village.

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 Municipal Manager: Bela-Bela Local Municipality, Private Bag X 1609, Bela-Bela, 0480, within a period of 35 days from 11 June 2021.

Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Planning and Economic Development, Municipal Offices, Chris Hani Drive, Bela-Bela, 0480, for a period of 35 days from the first date of publication of this notice.

Address of applicant (physical as well as postal address): Nhlatshe Planning Consultants, 25B Excelsior St, P.O. Box 4865, Polokwane, 0699. Tel.: 082 558 7739 / 015 297 8673.

11-18

PROVINSIALE KENNISGEWING 65 VAN 2021**KENNISGEWING VAN AANSOEK OM DORPSFORMALISERING INGEVOLGE AFDELING 56 VAN DIE BELA-BELA MUNISIPALE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2017 LEES SAAM MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIK, 2013 (WET 16 VAN 2013)**

Ek Julia Mmaphuti Nare van Nhlatshe Planning Consultants, synde die gemagtigde agent van die eienaar van Welgegund Village, gee hiermee kennis ingevolge artikel 56 van die Bela-Bela Munisipale Ruimtelike Beplanning en Verordening op Grondgebruikbestuur 2017, dat ek by die Bela-Bela Munisipaliteit aansoek gedoen het vir die formalisering van 'n dorp op Welgegund Village.

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) ingedien of skriftelik by die Munisipale Bestuurder: Bela-Bela Plaaslike Munisipaliteit, Privaatsak X 1609, Bela-Bela, 0480, ingedien word binne 'n tydperk van 35 dae vanaf 11 Junie 2021

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Beplanning en Ekonomiese Ontwikkeling, Munisipale Kantore, Chris Haniryaan, Bela-Bela, 0480, vir 'n tydperk van 35 dae vanaf die eerste datum van publikasie van die kennisgewing.

Adres van aansoeker (fisiese sowel as posadres): Nhlatshe Planning Consultants, Excelsior St 25B, P.O. Box 4865, Polokwane, 0699. Tel. : 082 558 7739 / 015 297 8673.

11-18

PROVINCIAL NOTICE 66 OF 2021

**THULAMELA LOCAL MUNICIPALITY, AMENDMENT SCHEME NO 027/2021
NOTIFICATION OF SUBMISSION OF LAND DEVELOPMENT APPLICATION BY REZONING ERF 764
THOHYANDOU-P FROM “RESIDENTIAL 1” TO “BUSINESS 1”**

We, **TLC Town Planners and Project Managers** being the authorized agent of owner of erf 764 Thohoyandou-P hereby give notice that We have lodged an application for rezoning of the said property from “Residential 1” To “Business 1” for the purpose establishing Medical Suits and Offices in terms of Section 62(1) of the Thulamela Spatial Planning and Land Use Management By- law 2016 read together with the provision of Spatial Planning and Land Use Management Act, 16 of 2013 (SPLUMA). The relevant plan(s) , document(s) and information are available for inspection at the office of the Senior Manager: Planning and Economic Development, Thulamela Local Municipality, first floor, Thohoyandou for a period of 30 days from the 3rd June 2021 and any objection or representation pertaining to the above land development applications must be submitted in writing to the Municipal Manager, P.O. Box 5066, Thohoyandou, 0950 before the expiry of the 30 day period or to the offices of the Thulamela municipality during office hours from 07:45 to 16:30 from the 9th June 2021. **Address of the applicant: TLC TOWN PLANNERS & PROJECT MANAGERS residing at 7 Donald Fraser Road, Vhufuli, 0971 | Cell: 072 906 5651|Email: lctshikovhi@gmail.com**

11-18

**MASIPALA WAPO WA THULAMELA: AMENDMENT SCHEME NO 020/2021
NDIVHADZO YA KHUMBELO YO ITWAHO YA MVELAPHANDA YA U SHANDUKISA MAVU A
DIVHEAHO SA ERF 764 THOHYANDOU-P UBVA KHA “EDUCATIONAL” UYA KHA “BUSINESS 1”**

Rine vha, **TLC Town Planners and Project Managers** ro imela mune wa tshitentsi tshi divheaho sa erf 764 Thohoyandou-P Ri khou divhadza nga ha khumbelo yo itwaho ya u shandukisa kushumisele kwa mavu o bulwaho afho ntha, u bva kha “Residential 1” uya kha “Business 1” hu u itela u fhatiwa ha phera dza u ilafhela (dokotela) na Ofisi hu tshi khou shumiswa khethekanyo ya 62(1) ya Thulamela Spatial Planning and Land Use Management By-Law 2016 I vhaleaho khathihi na mulayo wa Spatial Planning and Land Use Management act, 16 of 2013 (SPLUMA). Pulane na manwalo a yelanaho na khumbelo yo bulwaho afho ntha zwi do wanala kha ofisi ya mulanguli muhulwane wa: vhupulani na mveledziso, kha luta lwa u thoma kha masipala wa Thulamela, Thohoyandou lwa tshifhinga tshi swikaho maduvha a Furaru (30) u bva nga duvha la vhu 3 Fulwi 2021, vha na mbilaelo malugana na khumbelo vha nwalele mulanguli wa masipala wa Thulamela hu sa athu u fhela maduvha a furaru (30) kha diresi itevhelaho: P.O. Box 5066, Thohoyandou, 0950 kana vha ise marumelwa ofisini ya zwa vhupulani nga tshifhinga tsha mushumo ubva ngadzi ngadzi 9 Fulwi 2021: **Diresi ya dzhendedzi lire mulayoni: TLC TOWN PLANNERS & PROJECT MANAGERS residing at 7 Donald Fraser Road, Vhufuli, 0971 | Cell: 072 906 5651|Email: lctshikovhi@gmail.com**

11-18

PROVINCIAL NOTICE 67 OF 2021**AMENDMENT SCHEME 51.
CONSENT NUMBER 18 OF 2021**

I, **Tendani Mashau** of the firm **Musuku Development (PTY) LTD**, being the authorized agent of the registered owner of **Erf 7678 Ellisras Ext 16**, hereby give notice in terms Section 54(1), as well as Section 66(1) of the Lephhalale Municipal Planning and Land Use Management By-Law, 2017, respectively, that I have applied to the Lephhalale local Municipality for the amendment of the Town Planning Scheme in operation known as the Lephhalale Local Municipality Land use Scheme, 2017, for the purpose of Rezoning the above mentioned property from "Residential 1" to "Residential 2" and a Special Consent for Institution for purposes of medical and Occupational safety consulting rooms with ancillary uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Manager Corporate Services Room D105, Municipal Offices, Lephhalale Municipality, Lephhalale, for a period of 28 days from 11 June 2021.

Objections to or representation in respect of the application must be lodged with or made in writing to the Manager Corporate Services at the above address or at Private Bag X 136 Ellisras, 0555, within a period of 28 days from 11 June 2021.

Address of authorised agent: **Musuku Development (Pty) Ltd**, Unit 162 Petrel Avenue, Rua Vista, Centurion, 0157, Tel. (076) 286 2459.

11-18

PROVINSIALE KENNISGEWING 67 VAN 2021**WYSIGINGSKEMA 51.
COSENT NOMMER 18 VAN 2021**

Ek, **Tendani Mashau** van die firma **Musuku Development (PTY) LTD**, synde die gemagtigde agent van die geregistreerde eienaar van **Erf 7678 Ellisras Ext 16**, gee hiermee ingevolge Artikel 54(1), sowel as Artikel 66(1) van die Lephhalale Munisipale Ruimtelike Beplanning en Grondgebruiksbeheerverordening, 2017, onderskeidelik, dat ek aansoek gedoen het by die Lephhalale plaaslike Munisipaliteit vir die wysiging van die Dorpsbeplanningskema in werking weet as die Lephhalale Plaaslike Munisipaliteit Grondgebruikskema, 2017, vir die doel van Hersoenering van die bogenoemde eiendom vanaf "Residential 1" na "Residensieel 2" en 'n spesiale toestemming vir Instelling vir doeleindes van mediese en beroepsveiligheid-spreekkamers met aanvullende gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Bestuurder Korporatiewe Dienste, kamer D105, Munisipale Kantore, Lephhalale Munisipaliteit, Lephhalale, vir 'n tydperk van 28 dae vanaf 11 Junie 2021.

Besware teen of verhoë ten opsigte van die aansoek moet binne 28 dae vanaf 11 Junie 2021 skriftelik by of tot die Bestuurder Korporatiewe Dienste by bovermelde adres of by Privaatsak X 136, Ellisras, 0555 ingedien word.

Adres van gemagtigde agent: **Musuku Development (Pty) Ltd**, eenheid 162 Petrel Avenue, Rua Vista, Centurion, 0157, Tel. (076) 286 2459.

11-18

PROVINCIAL NOTICE 68 OF 2021**MUSINA LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY- LAW, 2016: NOTICE NO. 12/2021****NOTICE FOR TOWNSHIP ESTABLISHMENT**

Mafmath Consulting, being the duly authorized agent in terms of Section 45 (1) (c) of Spatial Planning and Land Use Management Act, 2013 (Act No.16 of 2013) hereby give notice in terms of the Spatial Planning and Land Use Management By- Law, 2016 of the Musina Local Municipality that we have applied to the Musina Local Municipality for the proposed Musina Makhado Special Economic Zone Township Establishment at Portion 1 and the Remainder of Farm Antonvilla 7-MT, in Terms of the Provision of Section 41 of Musina Local Municipality Spatial Planning and Land Use Management By-Laws read together with Regulation 14 of the Spatial Planning and Land Use Management Regulation: Land Use Management and General Matters, 2015 (under Act 16 of 2013). The proposed Land Uses Zones are: "Residential 1 & 3", "Business 1", Industrial 1 & 2", "Public Garage", "Educational", "Institutional", "Government", "Special", "Transport Facility", "Public Open Space", "Private Open Space", "Resort", "Nature Reserve" and "Mining 1". Particulars of the application and its accompanied documents will lie for inspection during normal office hours at the office of the Town Planning Section Manager: Musina Local Municipality, No. 21 Irwin Street, Civic Centre, Musina for a period of 28 days from the date of this publication. Any objections, comments or representation in regard thereto must be submitted timeously to the municipality in writing by registered post, by hand, by facsimile or by email within a period of 28 days from the date of publication of this notice. Any person who cannot write may during office hours visit the above-mentioned office to be assisted to transcribe his/her objections, comments or representations. Address of Authorised Agent: PO Box 373, Letaba, 0870, Cell: 0845054526, Fax: 086 6162305, E-mail: nkatiinvestments@gmail.com

NDIVHADZO YA NOMBORO YA 12/2021: MULAYOWAPO WA NDANGULO YA VHUPULANI HA TSHIKHALA NA TSHUMISO YA MAVU, WA 2016 HA DOROBO MASIPALAWAPO WA MUSINA

NDIVHADZO YA U VHUMBA TSHIKLOBULASI

Vha Mafmath Consulting, vhane vha vha zhendedzi jo tendelwaho nga mbetshelwa ya Khethekanyo ya 45 (1) (c) ya Mulayo wa Vhupulani ha Tshikhala na Tshumiso ya Mavu: Mulayo ya Tshumiso ya Mavu na Mafhungo Nyangaredzwa, ya, 2013 (Act No.16 of 2013) nga muvhane vha ndaka yo bulwaho afho fhasi, vha khou ngetshedza ngivhadzo u ya nga Mulayowapo wa Ndagulo ya Vhupulani ha Tshikhala na Tshumiso ya Mavu, wa 2016 wa Masipalawapo wa Musina ya uri ro ita khumbelo kha Masipalawapo wa Musina u itela u Vhumbiwa ha Tshikolobulasi tsha Zouni yo Khetheaho ya Ekonomi ya Musina Makhado ho dzinginywaho kha Tshipida tsha u thoma na tshosalelaho tsha bulasi ya Antonvilla 7-MT u ya nga Mbetselwa ya Khethekanyo ya 41 ya Milayoyapo ya Ndagulo ya Vhupulani ha Tshikhala na Tshumiso ya Mavu i tshi vhaliwa khathihi na Ndaulo ya 14 ya Ndaulo ya Ndagulo ya Vhupulani ha Tshikhala na Tshumiso ya Mavu: Ndagulo ya Tshumiso ya Mavu na Mafhungo Nyangaredzwa, ya 2015 (nga fhasi ha Mulayo wa 16 wa 2013). Shango lo tiwaho line la khou humbuliwa u shuma khalo: ndi: "Residential 1 & 3", "Business 1", Industrial 1 & 2", "Public Garage", "Educational", "Institutional", "Government", "Special", "Transport Facility", "Public Open Space", "Private Open Space", "Resort", "Nature Reserve" and "Mining 1". Zwidombedzwa zwa khumbelo na marwalo a i fheletshedzaho zwi do vhewa u itela u toliwa nga tshifhinga tsha mushumo tsha nga misi ofisini ya Mulanguli wa davhi la Vhupulani ha Dorobo na Dzingu, Masipalawapo wa Musina, No. 21 Irwin Street, Civic Centre, Musina Iwa maquvha a 28 u bva quvha ja nyanqadzo. Mbilahelo, mihumbulo kana makumedzwa marwe na marwe malugana na zwenezwo a fanela u swikiswa ha masipala hu tshi kha di vha na tshifhinga nga u tou nwala, o rumelwa nga poswo yo ridzhisitarwaho, nga tshanga, nga fekisi kana nga imeiji hu sa athu fhela maquvha a 28 u bva quvha ja nyanqadzo ya ngivhadzo. Muthu muriwe na muwe ane a sa kone u nwala a nga dalela ofisi yo bulwaho afho ntha nga tshifhinga tsha mushumo uri a kone u thusiwa nga u nwala mbilahelo, mihumbulo na makumedzwa awe. Diresi ya Zhendedzi jo tendelwaho: PO Box 373, Letaba, 0870, Luṅingothendeleki: 0845054526, Fekisi: 086 6162305, Imeiji: nkatiinvestments@gmail.com

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS**LOCAL AUTHORITY NOTICE 81 OF 2021****POLOKWANE LOCAL MUNICIPALITY****NOTICE OF AN APPLICATION FOR A SUBDIVISION OF LAND IN TERMS OF SECTION 67(1)(b)
OF THE POLOKWANE MUNICIPAL PLANNING BY-LAW, 2017**

I, **Sonja Meissner-Roloff** of SMR Town and Environmental Planning, being the applicant of The Joseph Brenner Testamentary Trust, hereby give notice, in terms of Section 95(1)(a) of the Polokwane Municipal Planning By-law, 2017, that I have applied to Polokwane Municipality for the subdivision of the property described below.

The intension of the applicant in this matter is to divide the property into two portions, to enable the portion on which Polokwane Extension 119 will be developed, to be transferred into the name of a development company.

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: City Planning and Property Management, PO Box 111, Polokwane, 0700 from **4 June 2021** until **2 July 2021**.

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 Citizen newspapers.

Address of the Municipal Offices: Civic Centre, cnr Landdros Maré and Bodenstein Streets, Polokwane, 0699.

Address of applicant:

E-mail address: smeissner@icon.co.za

Postal Address: SMR Town & Environmental Planning, PO Box 7194, Centurion, 0046

Physical Address of offices of applicant: 9 Charles de Gaulle Crescent, Highveld Office Park, Highveld

Contact Telephone Number: 012 665 2330

Dates on which notice will be published: **4 June 2021** and **11 June 2021**.

Closing date for any objections: **2 July 2021**.

Description of property: The farm Middelpunt 676-LS

Number and area of proposed portions: 2 Portions of the farm Middelpunt 676-LS: Proposed Portion A: ±67,3949 ha; Proposed Remainder: ±130,8880 ha.

04-11

PLAASLIKE OWERHEID KENNISGEWING 81 VAN 2021
POLOKWANE PLAASLIKE MUNISIPALITEIT

KENNISGEWING VAN 'N AANSOEK VIR DIE VERDELING VAN GROND IN TERME VAN ARTIKEL 67 (1)(b) VAN DIE POLOKWANE MUNICIPAL PLANNING BY-LAW, 2017

Ek, **Sonja Meissner-Roloff** van SMR Town and Environmental Planning, synde die applikant van The Joseph Brenner Testamentary Trust, gee hiermee kennis in terme van Artikel 95 (1) (a) van die Polokwane Municipal Planning By-Law, 2017, dat ek aansoek gedoen het by die Polokwane Plaaslike Munisipaliteit vir die verdeling van die grond hieronder beskryf.

Die intensie van die applikant is om die eiendom te verdeel in twee gedeeltes waarna die gedeelte waarop die dorp Polokwane Uitbreiding 119 ontwikkel gaan word, oorgedra kan word in die naam van die ontwikkelingsmaatskappy.

Besware teen of vertoë ten opsigte van die aansoek, insluitend die redes vir besware en vertoë met volle kontakbesonderhede waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die besware en of vertoë ingedien het nie, moet binne 'n tydperk van 28 dae skriftelik by of tot die Bestuurder: Stedelike Beplanning en Eiendomsontwikkeling, Posbus 111, Polokwane, 0700, ingedien of gerig word van 4 Junie 2021 tot 2 Julie 2021.

Besonderhede van die aansoek en planne (indien enige) lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, vir 'n periode van 28 dae van die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Die Beeld en The Citizen.

Adres van die Munisipale kantore: Munisipale kantore, h/v Landdros Mare en Bodensteinstrate, Polokwane, 0699.

Adres van applikant:

Email adres: smeissner@icon.co.za

Posadres: SMR Town & Environmental Planning, Posbus Box 7194, Centurion, 0046

Fisiese adres van die kantore van die applikant: 9 Charles de Gaullesingel, Highveld Office Park, Highveld

Kantoor telefoonnommer: 012 665 2330

Datums waarop die kennisgewing geplaas gaan word: **4 Junie 2021 en 11 Junie 2021**

Sluitingsdatum vir besware **2 Julie 2021**

Beskrywing van die eiendom: Die plaas Middelpunt 676-LS

Aantal en area van voorgestelde gedeeltes: 2 Gedeeltes van die plaas Middelpunt 676-LS:

Voorgestelde Gedeelte A: ± 67,3949ha; Voorgestelde Resterende Gedeelte: ± 130,8880 ha.

04-11

LOCAL AUTHORITY NOTICE 82 OF 2021
MUSINA AMENDMENT SCHEME NO. 416

Notice is hereby given that we, Branco Planning Corporation, have lodged an application in terms of Section 36 of the Musina Spatial Planning and Land Use Management By-Law, 2016, for the amendment of the Musina Land Use Management Scheme, 2010 by the rezoning of Erf 14 Beitbrug Township from "Special" to "Special" for storage facilities, offices, car parks, truck stop, sleep over motel accommodation, wholesale trade, place of refreshment and convenient store (Amendment Scheme No. 416).

A copy of the application and supporting documentation will lie for inspection during normal office hours at the office of the Manager: Economic Development and Planning, 21 Irwin Street, Musina, 0900. Written comments or objections together with reasons therefore in respect of the application must be delivered to the Manager: Economic Development and Planning at the address above, or posted to: The Municipal Manager, Musina Local Municipality, Private Bag X611, Musina, 0900 within a period of 28 days from 04 June 2021.

Applicant: Branco Planning Corporation, (Registration No. 2016/474996/07), Physical Address: 55 Judy Street, Model Park, 1035, Tel: 013 110 1380, Email: applications@branco.co.za.

04-11

PLAASLIKE OWERHEID KENNISGEWING 82 VAN 2021
MUSINA WYSIGINGSKEMA NR. 416

Kennis geskied hiermee dat ons, Branco Planning Corporation, 'n aansoek ingedien het ingevolge Artikel 36 van die Verordening op Musina vir Ruimtelike Beplanning en Grondgebruikbestuur, 2016, vir die wysiging van die Musina Grondbestuurskema, 2010 deur die hersonering. van Erf 14 Beitbrug-gemeente van "Spesiaal" na "Spesiaal" vir stoorfasiliteite, kantore, parkeerterreine, vragmotorstop, slaapplek vir motelle, groothandel, verversingsplek en gerieflike winkel (Wysigingskema No. 416).

'N Afskrif van die aansoek en ondersteunende dokumentasie lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Ekonomiese Ontwikkeling en Beplanning, Irwinstraat 21, Musina, 0900. Skriftelike kommentaar of besware en redes daarvoor ten opsigte van die aansoek moet by die Bestuurder: Ekonomiese Ontwikkeling en Beplanning afgelewer word by bovermelde adres of gepos word aan: Die Munisipale Bestuurder, Musina Plaaslike Munisipaliteit, Privaatsak X611, Musina, 0900 tydperk van 28 dae vanaf 04 Junie 2021.

Aansoeker: Branco Planning Corporation, (Registrasienommer 2016/474996/07), Fisiese adres: Judystraat 55, Model Park, 1035, Tel: 013 110 1380, E-pos: applications@branco.co.za

04-11

LOCAL AUTHORITY NOTICE 84 OF 2021**NOTICE IN TERMS OF SECTION 95(1)(a) FOR A REZONING APPLICATION IN TERMS OF SECTION 61 OF THE POLOKWANE MUNICIPAL PLANNING BY-LAW, 2017****POLOKWANE/PERSKEBULT AMENDMENT SCHEME 419 (ERF 1044, PIETERSBURG EXTENSION 4)**

We, Kamekho Consulting CC, being the agent of the owners of Erf 1044, Pietersburg Extension 4, hereby give notice in terms of section 95(1)(a) of the Polokwane Municipal Planning By-Law, 2017, that we have applied to Polokwane Municipality for the amendment of the Polokwane/Perskebult Town Planning Scheme, 2016, for the rezoning in terms of section 61 of the Polokwane Municipal Planning By-Law, 2017, of the property as described above. Erf 1044, Pietersburg Extension 4 is situated at 55 Van Warmelo Street, Polokwane Extension 4. The rezoning of the property is from "Residential 1" to "Educational". The intention of the applicant is to establish a pre-school/creche, subject to standard zoning controls.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: Manager: City Planning and Property Management, P O Box 111, Polokwane, 0700 from 04 June 2021 to 02 July 2021. 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: 2nd Floor Civic Centre, Landdros Mare Street, Polokwane, 0699

Closing date for any objections and/or comments: 02 July 2021

Address of applicant: P O Box 4169, Polokwane 0700 or Office 9, Unit 6, 100 Marshal Street Polokwane, Tel: 084 690 9479 Fax: 086 614 9265, email bruce@kamekho.co.za

Dates on which notice will be published: 04 June and 11 June 2021.

04-11

PLAASLIKE OWERHEID KENNISGEWING 84 VAN 2021**KENNISGEWING INGEVOLGE ARTIKEL 95(1)(a) VIR 'N HERSONERINGSAAANSOEK INGEVOLGE ARTIKEL 61 VAN DIE POLOKWANE MUNISIPALE BEPLANNINGSBYWET 2017****POLOKWANE/PERSKEBULT WYSIGINGSKEMA 419 (ERF1044, PIETERSBURG UITBREIDING 4)**

Hiemeer gee ons, Kamekho Consulting CC, as agente van die eienaars van Erf 1044, Pietersburg Uitbreiding 4, kennis ingevolge Artikel 95(1)(a) van die Polokwane Munisipale Beplanningsbywet 2017, dat ons aansoek gedoen het by die Polokwane Munisipaliteit vir die wysiging van die Polokwane/Perskebult Dorpsbeplanningskema 2016, vir die hersonering van genoemde eiendom, ingevolge Artikel 61 van die Polokwane Munisipale Beplanningsbywet, 2017.

Erf 1044, Pietersburg Uitbreiding 4 is gelee te Van Warmelostraat 55, Pietersburg x 4. Die hersonering van die eiendom is vanaf "Residensieel 1" na "Opvoedkundig". Die aansoeker is van plan om 'n creche / voorskoolse fasiliteit op te rig, onderworpe aan standard soneringsmaatreels.

Enige beswaar en/of kommentare, insluitende die gronde van sodanige beswaar en/of kommentare tesame met vol kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon/instansie wat die beswaar/kommentare ingedien het nie, moet op skrif geloods word aan: Direkteur: Ruimtelike Beplanning en Grondgebruikbestuur, 2de vloer, Burgersentrum, Landdros Marestraat, vanaf 04 Junie 2021 tot 02 Julie 2021.

Volle besonderhede en planne (indien enige) kan ondersoek word gedurende normale kantoorure by die munisipale kantore hieronder genoem, vir 'n periode van 28 dae vanaf die datum van eerste publikasie in die Provinsiale Koerant en plaaslike koerant.

Adres van munisipale kantore: 2^e Vloer Burgersentrum, Landdros Marestr, Polokwane, 0699

Sluitingstyd vir enige besware en/of kommentaar: 02 Julie 2021.

Adres van aansoeker: Posbus 4169 Polokwane 0700 of Kantoor 9, Eenheid 6, Marshallstr 100, Polokwane, Tel: 084 690 9479 Fax: 086 614 9265, email bruce@kamekho.co.za

Datums waarop kennisgewing gepubliseer word: 04 Junie 2021 en 11 Junie 2021.

04-11

LOCAL AUTHORITY NOTICE 85 OF 2021
POLOKWANE LOCAL MUNICIPALITY
NOTICE OF A REZONING IN TERMS OF SECTION 61 OF THE
POLOKWANE MUNICIPAL PLANNING BY-LAW, 2017,
POLOKWANE/PERSKEBULT AMENDMENT SCHEME 381

We, Emendo (Pty) Ltd, being the authorised agent of the owner of Portion 4 (Portion of Portion 3) of Erf 829 Pietersburg, hereby give notice in terms of Section 95(1)(a) of the Polokwane Municipal Planning By-Law, 2017, that we have applied to Polokwane Municipality for the amendment of the Polokwane/ Perskebult Town Planning Scheme 2016 by the rezoning in terms of Section 61 of the Polokwane Municipal Planning By-Law, 2017, of the property described above. The rezoning is from "Residential 1" to "Special" for medical consulting rooms.

Any objection and comments, including the grounds for such objections and or comments with full contact details without which the Municipality cannot correspond with the person or body submitting the objections and comments, shall be lodged with, or made in writing to: Manager: City Planning and Property Management, PO Box 111, Polokwane, 700 from 4 June to 16 July 2021.

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 Government Gazette & Observer newspapers.

Address of Municipal offices: Corner Landros Mare and Bodenstien Streets, Polokwane.

Closing date for objections/ comments: 16 July 2021.

Address of applicant: 404 Anderson Street, Menlo Park, Pretoria, 0001

E-mail: nompumelelo@emendo.co.za, Telephone number: 012-346 2526

Dates on which notice will be published: Observer: The 3rd and the 10th of June 2021, Government Gazette: The 4th and the 11th of June 2021.

04-11

PLAASLIKE OWERHEID KENNISGEWING 85 VAN 2021
POLOKWANE PLAASLIKE MUNISIPALITEIT
KENNISGEWING VAN HERSONERING IN TERME VAN ARTIKEL 61 VAN DIE
POLOKWANE MUNISIPALE BEPLANNINGS VERORDENING, 2017,
POLOKWANE/PERSKEBULT WYSIGINGSKEMA 381

Ons, Emendo (Edms.) Bpk, die gemagtigde agent van die eienaar van Gedeelte 4 (Gedeelte van Gedeelte 3) van Erf 829 Pietersburg, gee hiermee kennis in terme van Artikel 95(1)(a) van die Polokwane Munisipale Beplanning Verordening, 2017, dat ons aansoek gedoen het by Polokwane Munisipaliteit vir die wysiging van die Polokwane/ Perskebult Dorpsbeplanningskema 2016 vir die hersonering in terme van Artikel 61 van die Polokwane Munisipale Beplanning Verordening, 2017, van die bogenoemde eiendom. Die hersonering is van "Residensieël 1" na "Spesiaal" vir mediese spreekkamers.

Enige besware/ kommentare, insluitende die gronde vir sodanige besware / kommentare met volle kontak besonderhede waarsonder die Munisipaliteit nie met die person/ entiteit wat besware / kommentare indien kan korrespondeer nie, moet skriftelik ingedien word by: Bestuurder: Stadsbeplanning en Eiendomsbestuur, Posbus 111, Polokwane, 0700 vanaf 28 Junie tot 16 Julie 2021.

Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf datum van eerste publikasie in die Observer en Staatskoerant besigtig word.

Adres van Munisipale kantore: Hoek Landros Mare en Bodenstien, Polokwane.

Sluitingsdatum vir besware/ kommentare: 16 Julie 2021.

Adres van applikant: Anderson Straat 404, Menlo Park, Pretoria, 0001

e-mail: nompumelelo@emendo.co.za, Telefoon nommer: 012-346 2526

Datums waarop kennisgewing gepubliseer word:: Observer: 3 & 10 Junie 2021, Staatskoerant: 4 & 11 Junie 2021.

04-11

LOCAL AUTHORITY NOTICE 86 OF 2021

NOTICE OF APPLICATION IN TERMS OF SECTION 61 OF THE POLOKWANE MUNICIPAL PLANNING BY-LAW, 2017: I, Theo Ernst Kotze, being the duly appointed agent of the applicant, hereby give notice in terms of section 95(1)(a) of the Polokwane Municipal Planning By-law 2017, that I have applied to Polokwane Municipality in terms of Section 61 of the above mentioned by-law for the following: i) AMENDMENT SCHEME 423: Rezoning of Portion 4 of Erf 1242 Nirvana extension 2 (46 Dubai street) from "Residential 1" to "Residential 2". Purpose: Erection of four 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 Manager: City Planning and Property Management, PO Box 111, Polokwane, 0700 from 4 June 2021 until 2 July 2021. 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 and/or local newspaper(s). Address of Municipal offices: Manager: Planning (Spatial Planning and Land Use Management), 2nd floor, west wing, Civic centre, Landros Maré street, Polokwane. Closing date for any objections and/or comments: 2 July 2021. Address of applicant / agent: DEVELOPLAN, 3 General Joubert street, Polokwane, P.O. Box 1883, Polokwane, 0700. Fax: 086 218 3267. Email: tecoplan@mweb.co.za Fax: 0862183267. Telephone: 015-2914177.

I, Theo Kotze, as the agent of the owner of the properties mentioned below, hereby give notice that I have applied to the Makhado Municipality, in terms of the Makhado Spatial Planning, Land Development and Land Use Management By-law (2016), for the following: i) MAKHADO AMENDMENT SCHEME 421: Rezoning of Erf 3432 Louis Trichardt Extension 4 (72 Second Street) from "Residential 1" to "Residential 3" and simultaneous application for written consent for the relaxation of the permitted density to 65 units per hectare. The purpose of the application is for the establishment of flats. Owner: Bambawala Family Trust. Particular of the applications will lie for inspection during normal office hours at the office of the Director, Municipal Secretariat, 1st floor, Civic centre, 83 Krogh street, Louis Trichardt, for a period of 30 days from 4 June 2021. Any objections/representations must be lodged with or made in writing, or verbally if unable to write, to the Municipal Manager, at the above-mentioned address or posted to Private Bag X2596, Louis Trichardt, 0920 on or before the closing date for the submission of objections/representations, quoting the above mentioned application description and/or amendment scheme number, the objector's interest in the matter, the ground(s) of the objection/representation, the objector's erf number and phone numbers and address. CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 4 July 2021. AGENT: DEVELOPLAN TOWN PLANNERS, P.O. Box 1883, Polokwane, 0700. Fax: 086 218 3267. Email: tecoplan@mweb.co.za.

I, Theo Kotze, as the agent of the owner of the property mentioned below, hereby give notice that I have applied to the Musina Municipality for the following: AMENDMENT SCHEME 417: Permanent closure of park Erf 1425 Messina Ext 7 and the rezoning of Erf 1425 Messina Ext. 7 (c/o Bergview Road & East Crescent) from "Educational" to "Residential 3" for the purpose of dwelling units (110 in total). Owner: Skyfall Properties (Pty) Ltd. Particulars of the application will lie for inspection during normal office hours at the office of the Director: Town Planning, 21 Irwin Street, Musina, for a period of 30 days from 4 June 2021. Any objections/representations must be lodged with or made in writing, or verbally if unable to write, to the Director: Town Planning, at the above-mentioned address or posted to Private Bag X611, Musina, 0900 on or before the closing date for the submission of objections/representations, quoting the above mentioned application description and/or amendment scheme number, the objector's interest in the matter, the ground(s) of the objection/representation, the objector's erf number and phone numbers and address. CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 4 July 2021. AGENT: DEVELOPLAN TOWN PLANNERS, P.O. Box 1883, Polokwane, 0700. Fax: 086 218 3267. Email: tecoplan@mweb.co.za

04-11

PLAASLIKE OWERHEID KENNISGEWING 86 VAN 2021

Kennisgewing van aansoek ingevolge artikel 61 van die Polokwane Munisipale Beplanningsbywet, 2017: Ek, Theo Ernst Kotze, as die agent van die eienaar van ondergemelde eiendom, gee hiermee kennis ingevolge artikel 95(1)(a) van die Polokwane Munisipale Beplanningsbywet 2017, dat ek aansoek gedoen het by die Polokwane Munisipaliteit ingevolge Artikel 61 van voormelde bywet, vir die volgende: i) WYSIGINGSKEMA 423: Hersenering van Gedeelte 4 van Erf 1242 Nirvana Uitbreiding 2 (46 Dubaistraat) vanaf "Residensieel 1" na "Residensieel 2". Doel: Oprig van vier wooneenhede. Enige besware en/of kommentare, tesame met die gronde vir die besware en/of kommentare, tesame met u volledige kontakbesonderhede, moet ingedien word by, of skriftelik gerig word aan: Die Bestuurder: Stedelike beplanning, Posbus 111, Polokwane 0700 vanaf 4 Junie 2021 tot en met 2 Julie 2021. Neem kennis: Indien u versuim om u kontakligting te verskaf sal die Polokwane stadsraad nie na u toe kan reageer nie. Besonderhede van voormelde aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder aangetoon vir 'n tydperk van 28 dae vanaf die eerste datum van publikasie van hierdie kennisgewing in die plaaslike koerantmedia en/of Provinsiale Gazette. Adres van munisipale kantore: Bestuurder: Beplanning (Ruimtelike Beplanning en Grondgebruikbestuur), 2de vloer, westelike vleuel, Burgersentrum, Landros Maréstraat, Polokwane. Sluitingsdatum vir die indiening van besware en/of kommentare: 2 Julie 2021. Adres van applicant / agent: DEVELOPLAN, 3 Generaal Joubertstraat, Polokwane, Posbus 1883, Polokwane, 0700. Faks: 086 218 3267. Epos: tecoplan@mweb.co.za Faks: 0862183267. Telefoonnummer: 015-2914177.

Ek, Theo Kotze, as die agent van die eienaar van ondergemelde eiendomme, gee hiermee kennis dat ek aansoek gedoen het by die Makhado Munisipaliteit, in terme van die Makhado Ruimtelikebeplanning, Grondontwikkeling en Grondgebruikbestuur By-wet (2016), vir die volgende: i) MAKHADO WYSIGINGSKEMA 421: Hersenering van Erf 3432 Louis Trichardt Uitbreiding 4 (Tweedestraat 72) vanaf "Residensieel 1" na "Residensieel 3" asook gelyktydige aansoek vir geskrewe toestemming vir die verslapping van die toegelate digtheid na 65 eenhede per hektaar. Die doel met die aansoek is vir die oprig van woonstelle. Eienaar: Bambawala Familie Trust. Besonderhede van voormelde aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur, Munisipale sekretariaat, 1ste vloer, Burgersentrum, 83 Kroghstraat, Louis Trichardt, vir 'n tydperk van 30 dae vanaf 4 Junie 2021. Enige beswaar/vertoë moet hetsy skriftelik of mondelings (indien u nie kan skryf nie), by of tot die Munisipale Bestuurder voor die sluitingsdatum vir die indiening van sodanige besware/vertoë by bovermelde adres of by Privaatsak X2596, Louis Trichardt, 0920 ingedien of gerig word, tesame met vermelding van bogenoemde beskrywing van die aansoek en/of wysigingskemanommer, die beswaarmaker se belang in die saak, die grond(e) van die beswaar/vertoë, die beswaarmaker se ernommer en telefoonnummer(s) en adres. SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 4 JULIE 2021. AGENT: DEVELOPLAN STADSBEPLANNERS, POSBUS 1883, POLOKWANE, 0700, TEL. 015-2914177 FAKS: 0862183267. tecoplan@mweb.co.za.

Ek, Theo Kotze, as die agent van die eienaar van ondergemelde eiendom, gee hiermee kennis dat ek aansoek gedoen het by die Musina Munisipaliteit vir die volgende: WYSIGINGSKEMA 417: Permanente sluiting van park Erf 1425 Messina Uitbr. 7 en die hersenering van Erf 1425 Messina Uitbr. 7 (h/v Oosingel & Bergviewlaan) vanaf "Opvoedkundig" na "Residensieel 3" met die doel van wooneenhede (110 in totaal). Eienaar: Skyfall Properties (Edms) Bpk. Besonderhede van voormelde aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stadsbeplanning, Irwinstraat 21, Musina, vir 'n tydperk van 30 dae vanaf 4 Junie 2021. Enige beswaar/vertoë moet hetsy skriftelik of mondelings (indien u nie kan skryf nie), by of tot die Direkteur: Stadsbeplanning voor die sluitingsdatum vir die indiening van sodanige besware/vertoë by bovermelde adres of by Privaatsak X611, Musina, 0900 ingedien of gerig word, tesame met vermelding van bogenoemde beskrywing van die aansoek en/of wysigingskemanommer, die beswaarmaker se belang in die saak, die grond(e) van die beswaar/vertoë, die beswaarmaker se ernommer en telefoonnummer(s) en adres. SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 4 Julie 2021. AGENT: DEVELOPLAN STADSBEPLANNERS, POSBUS 1883, POLOKWANE, 0700, TEL. 015-2914177 FAKS: 0862183267. tecoplan@mweb.co.za.

04-11

LOCAL AUTHORITY NOTICE 89 OF 2021

MODIMOLLE-MOOKGOPHONG LOCAL MUNICIPALITY

email: records@modimolle.gov.za
OR Tambo Square, Harry Gwala St. MODIMOLLE
☒ x1008, MODIMOLLE, 0510
☎ (014) 718-2000 ☎ (014) 717-4077

www.lim368.gov.za
Cnr Mandela & Six Street, MOOKGOPHONG, 0560
☒ x234, MOOKGOPHONG, 0560
☎ (014) 743-6600 ☎ (014) 743-2434

MUNICIPAL NOTICE

RESOLUTION ON LEVYING PROPERTY RATES IN TERMS OF SECTION 14 OF THE LOCAL GOVERNMENT MUNICIPAL PROPERTY RATES ACT, 2004, (ACT NO. 6 OF 2004)

Date 29 May 2021

Modimolle-Mookgophong Local Municipality

RESOLUTION LEVYING PROPERTY RATES FOR THE FINANCIAL YEAR 1 JULY 2021 TO 30 JUNE 2022

Notice is hereby given in terms of section 14(1) and (2) of the Local Government: Municipal Property Rates Act 2004 that Modimolle-Mookgophong Local Municipality resolved by way of council resolution number A721/5/2021, to levy the rates on properties reflected in the schedule below with effect from 1 July 2021

PROPERTY RATES CATEGORIES	CENT AMOUNT IN THE RAND RATE
(1) Assessment rates :	
(a) Residential properties	0.01304
(b) Industrial properties	0.01248
(c) Business and Commercial properties	0.02506
(d) Agricultural properties	0.00231
(e) Mining properties	0.02518
(f) Properties owned by an organ of state and used for public service purpose	0.02518
(g) Public service infrastructure properties	0.00245
(h) Properties owned by public benefit organizations and used for Specified public benefit activities;	0.01248
(i) Properties used for multiple purposes	Per use
(j) Game Farming	0.00231
(k) Vacant Land	0.01599
(l) Religious use	0.01248
(m) Small Holdings (not connected to any municipal service)	0.00231

In accordance with the Rates Policy 2021/2022, the following reduction on the market value of the property and rebates on rates payable and exemptions be and hereby granted.

(2) Exemptions (in terms of section 15 of the MPRA and the Property Rates Policy), other than in terms of Impermissible Rates (section 17 of the MPRA) :

- | | | |
|-----|---|------|
| (a) | Municipal Property | 100% |
| (b) | Residential 1 Properties, additional amount to the value of the property, not being taxed R 15 000.00 | |
| (c) | Public Service Infrastructure | 100% |
| (d) | Rights registered against properties | 100% |
| (e) | Public Benefit Organizations (on application) | 100% |

(3) Reductions (in terms section 15 of the MPRA and the Property Rates Policy) :

- | | | |
|-----|---|-----|
| (a) | Destruction of property as a cause of disaster (on application) | 80% |
|-----|---|-----|

(4) Rebates (in terms section 15 of the MPRA and the Property Rates Policy) :

- | | | |
|-----|---|-----|
| (a) | Privately Owned Town (serviced by the owner) | 20% |
| (b) | Agricultural Properties | 30% |
| (c) | Developed Properties (not transferred by a developer yet) | 10% |
| (d) | Registered Indigents : | |

The owner must be the registered owner and occupant of the applicable property, whose monthly aggregated monthly income is proved to the satisfaction of the Municipal Manager, not to exceed R4 500.00 100%

- (e) Retired owners & medical unfit applicants :

Property owners over 60 years of age, permanent occupants and the sole owner of the property concerned, whose monthly aggregated income is proved to the satisfaction of the Municipal Manager, to be :

equal or less than R 4 500.00	100%
between R4 501.00 and R6 500.00	50%
between R6 501.00 and R 9 000.00	20%

- | | | |
|-----|---|-----|
| (f) | Commercial: Incentive on upgrade (on application) | 20% |
|-----|---|-----|

The Tariffs can be perused at the following Areas:

1. Modimolle civic centre library
2. Mookgophong civic centre library, Mr Maswanganyi
3. Vaalwater/Mabatlane library, Mr Tema

Enquiries must be directed to mokwelej@modimolle.gov.za

Contact numbers: 014 718 2031

The Tariffs is also available on the municipal website, www.mmlm.gov.za.

**ACTING MUNICIPAL MANAGER
DR S MHLANGA**

Vision: "A Leading Municipality in the Republic of South Africa"

LOCAL AUTHORITY NOTICE 90 OF 2021

**THULAMELA LOCAL MUNICIPALITY
AMENDMENT SCHEME 007/2020 AND 159
NOTIFICATION OF SUBMISSION OF THE REZONING OF ERF 438 THOHoyANDOU-G WITH
SIMULTANEOUS SUBDIVISION AND PARTIAL PARK CLOSURE (AS 007/2020) AND REZONING OF
ERF 225 THOHoyANDOU-C EXTENSION 1 (AS: 010/2021)**

I, Tshilidzi Timothy Mudzielwana of Fulwana Planning Consultants cc have lodged a land development application for the following:

- Amendment Scheme 010/2021: Application for Rezoning of Erf 225 Thohoyandou-C Extension 1 from Residential 1 to Residential 2 for Residential Building in order to erect rental Accommodation in terms of Section 62(1) of the Thulamela Spatial Planning and Land Use Management By-Law, 2016.
- Amendment Scheme 007/2020: Application for Rezoning of Erf 438 Thohoyandou-G from "Public Open Space" to "Business 1" for Shops and offices in terms of Section 62(1), and simultaneous application for Partial Park Closure in terms of Section 73(1) and Subdivision 65(1) of the Thulamela Spatial Planning and Land Use Management By Law, 2016

The relevant plan(s), document(s) and information are available for inspection at the office of the Senior Manager: Planning and Economic Development, Thulamela local Municipality, first floor, Thohoyandou for a period of 30 days from the first date of publication (11 June 2021) and any objection or representation pertaining to the land development application must be submitted in writing to the Municipal Manager, Private Bag X 5066, Thohoyandou, 0950 before the expiry of the 30 day-period or to the offices of the Thulamela municipality during office hours from 07h45 to 15h30. Address of the applicant: Fulwana Planning Consultants, P.O.BOX 2577 Faerie Glen, Pretoria East, 0043, Fax: 0866635119, Cell: 072 426 6537.

11-18

**MASIPALA WA THULAMELA
AMENDMENT SCHEME AS 007/2020 NA AS 010/2021
NDIVHADZO YA KHUMBELO YA U SHANDUKISA KUSHUMISELE KWA MAVU A DIVHEAHO SA ERF
225 THOHoyANDOU- C EXTENSION 1 (AS 010/2021) NA ERF 438 THOHoyANDOU-G (AS
007/2020)**

Nne, Tshilidzi Timothy Mudzielwana wa Fulwana Planning Consultants cc ndo ita khumbelo ya u shandukisa kushumisele kwa mavu nga ndila l tevhelaho:

- Amendment Scheme 010/2021: Khumbelo ya u shandukiwsa ha mavu a divheaho sa Erf 225 Thohoyandou-C Extension 1 u va kha madzulo a muta muthihi uya kha madzulo a vhatu vhanzhi hu Itela u fhata madzulo madzhi a matsitudeni u ya nga khethekanyo 62(1) ya mulayo wa Thulamela Spatial Planning and Land Use Management By-Law, 2015.
- Amendment Scheme 007/2020: Khumbelo ya u shandukiwsa ha mavu a divheaho sa Erf 438 Thohoyandou-G u bva kha vhupo vhune ha shumiswa nga nnyi na nnyi u ya kha vhubindudzi ha khethekanyo ya vhubill hu u itela u fhata mabindu na dziofisi, khumbelo l katela hafhu na u fhandekanaya tshitentsi na u vala tshipida tsha vhupo ha nnyi na nnyi u ya nga khethekanyo 62(1) , 73(1) na 65(1) ya mulayo u vhwahwa Thulamela Spatial Planning and Land Use Management By-Law 2016

Pulane na manwalo a yelanaho na khumbelo iyi zwi wanala kha ofisi ya minidzhere muhulwane wa: kududzanyele na mvelaphanda, kha luta lwa u thoma kha masipala wa Thulamela Thohoyandou lwa tshifhinga tshi edanaho maduvha a Furaru (30) u bva nga duvha la u thoma la khunguwedzo iyi (11 Fulwi 2021) , vha na mbilaelo malugana na iyi khumbelo vha nwalele minidzhere wa masipala wa Thulamela kha diresi itevhelaho: Private Bag X 5066, Thohoyandou,0950 kana vha ise ofisini ya zwa mvelaphanda nga tshifhinga tsha mushumovhukati ha 07h45 na 16h30.

Diresi yo dzhendedzi lire mulayoni malugana na iyi khumbelo. Fulwana Planning Consultants, P.O.BOX 2577 Faerie Glen, Pretoria East, 0043, Fax: 0866635119, Cell: 072 426 6537.

11-18

LOCAL AUTHORITY NOTICE 91 OF 2021

NOTICE: APPLICATION FOR REZONING IN TERMS OF SECTION 64 OF THE COLLINS CHABANE LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BYLAW, 2019. Application has been made for the rezoning of proposed Portion 67 of the farm Malamulele 234-LT (at Shitlhelani) in terms of Section 64 of the Collins Chabane Local Municipality Spatial Planning, Land Development and Land Use Management By-law, 2019. The property will be rezoned to Business 1 (for shops & offices). Application was also made for the subdivision of the farm Malamulele 234-LT in terms of Part E Section 67 of the mentioned by-law. Particulars of the application will lie for inspection during normal office hours at the office of the Manager, Spatial Planning and Land Use, Collins Chabane Local Municipality, Malamulele for a period of 30 days from 11 June 2021. Objections and/or comments on, or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at Collins Chabane Local Municipality, Private Bag X9271, MALAMULELE, 0982 within 30 days from the date of first publication of this notice. Agent: Developlan, Box 1883, Polokwane, 0700, Tel. 015-2914177. Fax: 086 218 3267. tecoplan@mweb.co.za. XITIVISO XO CINCA MATIRHELO YA XITANDI KU YA HI XIYENGE XA 64 XA COLLINS CHABANE MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2019. Xikombelo xi endliwile xaku cinca xiphemu xa 67 epurasini raka Malamulele 234-LT aka Shitlhelani hi nawu lowu vuriwaka 64 aka masipala wa Collins Chabane hi nawu lowu vuriwaka Spatial Planning, Land Development na Land use Management By- law, hi 2016. Ndhawu leyi yi ta cinciwa yiva ndhawu ya mabindzu, kutava kuri na (mavhengele kunwe na tiofisi). Xikombelo xi endliwile nakambe xaku hambanyisa purasi hi swiphemu swo karhi eka purasi ra Malamulele 234-LT kuya hi xiphemu xa E nawu wa 67 lowu vuriwaka By- law. Vuxokoxoko mayelana na ntsariso lowu, wu ta kumeka eka tihofisi ta Murhangeri wo pulana swa madoroba eka Masipala wa Collins Chabane, ku sukela hi ti 11 Khotavuxika 2021. Ntsariso lowu wu ta kumeka ku fikela eka masiku ya makume manharhu hi ku ya hi khalendara ku sukela ka siku ra ti 11 Khotavuxika 2021. Lava va nga na swisololo, va nga swi endla hi ku switsala hansi va swi rhumela eka tihofisi ta Mininjhere wa masipala eka adirese leyi: Private Bag x 9217 Malamulele 0982. KHEREFU YA MUKOMBERI HI LEYI: Developlan, Box 1883, Polokwane, 0700, Tel. (015) 291 4177. Fax 086 218 3267. tecoplan@mweb.co.za.

11-18

LOCAL AUTHORITY NOTICE 92 OF 2021**POLOKWANE/PERSKEBULT TOWN PLANNING SCHEME, 2016****AMENDMENT SCHEME 372: NOTICE FOR REZONING OF ERF 2633 PIETERSBURG EXTENSION 11 FROM "RESIDENTIAL 1" TO "SPECIAL" FOR PRIVATE GYM, SPA, COFFEE SHOP AND A BEAUTY SALON SUBJECT TO CONDITIONS ATTACHED ON "ANNEXURE 138".****AMENDMENT SCHEME 373: NOTICE FOR REZONING OF ERF 342 FROM "RESIDENTIAL 1" TO "EDUCATIONAL" FOR THE PURPOSE OF HOME SCHOOLING AND A DWELLING UNIT SUBORDINATE TO MAIN USE.**

I, Azwifaneli Nemanashi of Nash Planning and Civil Consultants (PTY) LTD as an authorized agent of the registered owners of the above mentioned properties hereby giving notices in terms of Section 61 of the Polokwane Municipal Planning By-Law 2017 read together with Spatial Planning and Land Use Management Act 16 of 2013, for the amendment of the Polokwane/Perskebult Town Planning Scheme, 2016 for the:

- Rezoning of Erf 2633 Pietersburg Extension 11 Township Registration Division LS, Limpopo Province, from "Residential 1" to "Special" for Private Gym, Spa, Coffee Shop and a Beauty Salon subject to conditions attached On "Annexure 138".
- Rezoning of Erf 342 Bendor Township Registration Division LS, from "Residential 1" To "Educational" for the purpose of Home Schooling and a Dwelling Unit Subordinate to Main Use.

The relevant documents and the applications regarding the above, are open for inspection during office hours at the planning offices, second Floor Civic Center, Polokwane municipality for the period of 28 working days from the 11th of June 2021.

Objections and/or comments or representations in respect of the above applications must be lodged in writing to the Municipal Manager at the above address or at P.O.BOX 111, Polokwane, 0700 within 28 days from the 11th June 2021.

Authorized Agent: Nash Planning and Civil Consultants, 89 Biccard Street, Block B, Office 11, Polokwane, 0699, Email: fani@nashplanningcc.co.za, Cell: 072 642 9415.

11-18

PLAASLIKE OWERHEID KENNISGEWING 92 VAN 2021**POLOKWANE / PERSKEBULT DORPSBEPLANNINGSKEMA, 2016****WYSIGINGSKEMA 372: KENNISGEWING VIR HERSONERING VAN ERF 2633 PIETERSBURG UITBREIDING 11 VANAF "WOON 1" NA "SPESIAAL" VIR PRIVAAT GIMME, SPA, KOFFIEWINKEL EN 'N SKOONHEIDSSALON ONDERHEWIG AAN VOORWAARDES AANGEHEG AAN "BYLAE 138".****WYSIGINGSKEMA 373: KENNISGEWING VIR HERSONERING VAN ERF 342 VANAF "WOON 1" NA "ONDERWYS" VIR DIE DOEL VAN TUISONDERRIG EN 'N WOONLIKE EENHEID WAT ONDERGESKIK IS AAN HOOFGEBRUIK.**

Ek, Azwifaneli Nemanashi van Nash Planning and Civil Consultants (PTY) LTD as gemagtigde agent van die geregistreerde eienaars van bogenoemde eiendom, gee hiermee kennisgewings ingevolge artikel 61 van die Polokwane Municipal Planning By-Law 2017 saam met Ruimtelike Beplanning en Wet op Grondgebruikbestuur 16 van 2013, vir die wysiging van die Polokwane / Perskebult Stadsbeplanningskema, 2016 vir:

- Hersonering van Erf 2633 Pietersburg Uitbreiding 11 Dorpsregistrasie Afdeling LS, Limpopo Provinsie, vanaf "Residensieel 1" na "Spesiaal" vir privaat gimnasium, spa, koffiewinkel en 'n skoonheidssalon, onderworpe aan die voorwaardes aangeheg in "Aanhangsel 138".
- Hersonering van Erf 342 Bendor Dorpsregistrasie Afdeling LS, van "Residensieel 1" na "Opvoedkundig" vir die doel van tuisonderrig en 'n wooneenheid ondergeskik aan hoofgebruik.

Die tersaaklike dokumente en die aansoeke rakende bogenoemde lê gedurende kantoorure ter insae by die beplanningskantore, tweede verdieping burgersentrum, Polokwane munisipaliteit, vir 'n tydperk van 28 werksdae vanaf 11 Junie 2021.

Besware en / of kommentaar of vertoe ten opsigte van bogenoemde aansoeke moet binne 28 dae vanaf 11 Junie 2021 skriftelik by die Munisipale Bestuurder by bovermelde adres of by Posbus 111, Polokwane, 0700 ingedien word.

Gemagtigde agent: Nash Planning and Civil Consultants, Biccardstraat 89, Blok B, Kantoor 11, Polokwane, 0699, E-pos: fani@nashplanningcc.co.za, sel: 072 642 9415.

11-18

LOCAL AUTHORITY NOTICE 93 OF 2021**MUSINA LAND USE MANAGEMENT SCHEME, 2010****AMENDMENT SCHEME 412: APPLICATION FOR REZONING OF ERF 719 MESSINA EXTENSION 1 FROM "RESIDENTIAL 1" TO "RESIDENTIAL 3" FOR RESIDENTIAL BUILDINGS.**

I, Azwifaneli Nemanashi of Nash Planning and Civil Consultants (PTY) LTD as an authorized agent of the registered owners of the above mentioned property hereby giving notice for the rezoning of Erf 719 Messina Extension 1 from "Residential 1" to "Residential 3" for Residential Buildings for the purpose of flats, in terms of Section 36 of the Musina Spatial Planning and Land Use Management By-Laws 2016 read together with Regulation 14 of the Spatial Planning and Land Use Management Regulation: Land Use Management and General Matters, 2015 Under (Act 16 of 2013).

The relevant documents and the application regarding the above application, are open for inspection during office hours at the Town Planning office, 21 Irwin Street, Musina Local municipality for the period of 28 working days from the 11th of June 2021.

Objections and/or comments or representations in respect of the above application must be lodged in writing to the Municipal Manager at the above address or at Private Bag X 611, Musina, 0900 within 28 days from the 11th June 2021.

Authorized Agent: Nash Planning and Civil Consultants, 89 Biccard Street, Block B, Office 11, Polokwane, 0699, Email: fani@nashplanningcc.co.za, Cell: 072 642 9415.

11-18

PLAASLIKE OWERHEID KENNISGEWING 93 VAN 2021**MUSINA GRONDGEBRUIKSBESTUURSKEMA, 2010****WYSIGINGSKEMA 412: AANSOEK OM HERSONERING VAN ERF 719 MESSINA UITBREIDING 1 VANAF "WOON 1" NA "WOON 3" VIR WOONGEBOUE.**

Ek, Azwifaneli Nemanashi van Nash Planning and Civil Consultants (PTY) LTD as gemagtigde agent van die geregistreerde eienaars van bogenoemde eiendom, gee hiermee kennis van die hersonering van Erf 719 Messina Uitbreiding 1 vanaf "Residensieel 1" na "Residensieel 3" vir Residensiële geboue vir die doeleindes van woonstelle, ingevolge artikel 36 van die verordeninge op Musina vir ruimtelike beplanning en grondgebruikbestuur 2016 saamgelees met Regulasie 14 van die Regulasie vir ruimtelike beplanning en grondgebruikbestuur: Grondgebruikbestuur en algemene aangeleenthede, 2015 ingevolge (Wet 16 van 2013). Die betrokke dokumente en die aansoek rakende bogenoemde aansoek lê gedurende kantoorure ter insae by die Stadsbeplanningskantoor, Irwinstraat 21, Musina Plaaslike munisipaliteit, vir 'n tydperk van 28 werksdae vanaf 11 Junie 2021.

Besware en / of kommentaar of vertoe ten opsigte van bogenoemde aansoek moet binne 28 dae vanaf 11 Junie 2021 skriftelik by die Munisipale Bestuurder by bovermelde adres of by Privaatsak X 611, Musina, 0900 ingedien word.

Gemagtigde agent: Nash Planning and Civil Consultants, Biccardstraat 89, Blok B, Kantoor 11, Polokwane, 0699, E-pos: fani@nashplanningcc.co.za, sel: 072 642 9415.

11-18

LOCAL AUTHORITY NOTICE 94 OF 2021**POLOKWANE LOCAL MUNICIPALITY
NOTICE OF A REZONING IN TERMS OF SECTION 61 OF THE
POLOKWANE MUNICIPAL PLANNING BY-LAW, 2017,
POLOKWANE/PERSKEBULT AMENDMENT SCHEME 440**

We, Emendo Inc., being the authorised agent of the owner of Erf 1154 Pietersburg Extension 4, (74 Oost Street), hereby give notice in terms of Section 95(1)(a) of the Polokwane Municipal Planning By-Law, 2017, that we have applied to Polokwane Municipality for the amendment of the Polokwane/ Perskebult Town Planning Scheme 2016 by the rezoning in terms of Section 61 of the Polokwane Municipal Planning By-Law, 2017, of the property described above. The rezoning is from "Residential 1" to "Special", for medical consulting rooms.

Any objection and comments, including the grounds for such objections and or comments with full contact details without which the Municipality cannot correspond with the person or body submitting the objections and comments, shall be lodged with, or made in writing to: Manager: City Planning and Property Management, PO Box 111, Polokwane, 700 from 11 June to 23 July 2021.

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 Government Gazette & Observer newspapers.

Address of Municipal offices: Corner Landros Mare and Bodenstein Streets, Polokwane.

Closing date for objections/ comments: 23 July 2021

Address of applicant: 404 Anderson St, Menlo Park, Pretoria, 0001.

e-mail: nompumelelo@emendo.co.za, Telephone numbers: 012-346 2526

Dates on which notice will be published: Observer: 10 & 17 June 2021, Government Gazette: 11 & 28 June 2021.

11-18

PLAASLIKE OWERHEID KENNISGEWING 94 VAN 2021**POLOKWANE PLAASLIKE MUNISIPALITEIT
KENNISGEWING VAN HERSONERING IN TERME VAN ARTIKEL 61 VAN DIE
POLOKWANE MUNISIPALE BEPLANNINGS VERORDENING, 2017,
POLOKWANE/PERSKEBULT WYSIGINGSKEMA 440**

Ons, Emendo Inc., die gemagtigde agent van die eienaar van Erf 1154 Pietersburg Uitbreiding 4, (Oos Straat 74), gee hiermee kennis in terme van Artikel 95(1)(a) van die Polokwane Munisipale Beplanning Verordening, 2017, dat ons aansoek gedoen het by Polokwane Munisipaliteit vir die wysiging van die Polokwane/ Perskebult Dorpsbeplanningskema 2016 vir die hersonering in terme van Artikel 61 van die Polokwane Munisipale Beplanning Verordening, 2017, van die bogenoemde eiendom. Die hersonering is van "Residensieël 1" na "Spesiaal", vir mediese spreekkamers.

Enige besware/ kommentare, insluitende die gronde vir sodanige besware / kommentare met volle kontak besonderhede waarsonder die Munisipaliteit nie met die person/ entiteit wat besware / kommentare indien kan korrespondeer nie, moet skriftelik ingedien word by: Bestuurder: Stadsbeplanning en Eiendomsbestuur, Posbus 111, Polokwane, 0700 vanaf 11 Junie tot 23 Julie 2021.

Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf datum van eerste publikasie in die Observer en Staatskoerant besigtig word.

Adres van Munisipale kantore: Hoek Landros Mare en Bodenstein, Polokwane.

Sluitingsdatum vir besware/ kommentare: 23 Julie 2021.

Adres van applikant: 404 Anderson St, Menlo Park, Pretoria, 0001.

e-mail: nompumelelo@emendo.co.za, Telefoon nommers: 012-346 2526

Datums waarop kennisgewing gepubliseer word: Observer: 10 & 17 Junie 2021, Staatskoerant: 11 & 18 Junie 2021.

11-18

LOCAL AUTHORITY NOTICE 95 OF 2021
POLOKWANE LOCAL MUNICIPALITY
NOTICE OF A REZONING IN TERMS OF SECTION 61 OF THE
POLOKWANE MUNICIPAL PLANNING BY-LAW, 2017,
POLOKWANE/PERSKEBULT AMENDMENT SCHEME 439

We, Emendo Inc., being the authorised agent of the owner of Portion 1 of Erf 718 Pietersburg, (25 Compensation Street), hereby give notice in terms of Section 95(1)(a) of the Polokwane Municipal Planning By-Law, 2017, that we have applied to Polokwane Municipality for the amendment of the Polokwane/ Perskebult Town Planning Scheme 2016 by the rezoning in terms of Section 61 of the Polokwane Municipal Planning By-Law, 2017, of the property described above. The rezoning is from "Residential 2" to "Residential 3", with a Clause 32, Special Consent application to increase the density to 74 units per hectare, to allow 6 units on the property.

Any objection and comments, including the grounds for such objections and or comments with full contact details without which the Municipality cannot correspond with the person or body submitting the objections and comments, shall be lodged with, or made in writing to: Manager: City Planning and Property Management, PO Box 111, Polokwane, 700 from 18 June to 30 July 2021.

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 Government Gazette & Observer newspapers.

Address of Municipal offices: Corner Landros Mare and Bodenstien Streets, Polokwane.

Closing date for objections/ comments: 30 July 2021

Address of applicant: 404 Anderson St, Menlo Park, Pretoria, 0001.

e-mail: nompumelelo@emendo.co.za, Telephone numbers: 012-346 2526

Dates on which notice will be published: Observer: 17 & 24 June 2021, Government Gazette: 18 & 25 June 2021.

11-18

PLAASLIKE OWERHEID KENNISGEWING 95 VAN 2021

POLOKWANE PLAASLIKE MUNISIPALITEIT
KENNISGEWING VAN HERSONERING IN TERME VAN ARTIKEL 61 VAN DIE
POLOKWANE MUNISIPALE BEPLANNINGS VERORDENING, 2017,
POLOKWANE/PERSKEBULT WYSIGINGSKEMA 439

Ons, Emendo Inc., die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 718 Pietersburg, (Compensatie Straat 25), gee hiermee kennis in terme van Artikel 95(1)(a) van die Polokwane Munisipale Beplanning Verordening, 2017, dat ons aansoek gedoen het by Polokwane Munisipaliteit vir die wysiging van die Polokwane/ Perskebult Dorpsbeplanningskema 2016 vir die hersonering in terme van Artikel 61 van die Polokwane Munisipale Beplanning Verordening, 2017, van die bogenoemde eiendom. Die hersonering is van "Residensieël 2" na "Residensieël 3", met 'n Klausule 32, Spesiale Vergunning om die digtheid te verhoog na 74 eenhede per hektaar om 6 eenhede op die eiendom toe te laat.

Enige besware/ kommentare, insluitende die gronde vir sodanige besware / kommentare met volle kontak besonderhede waarsonder die Munisipaliteit nie met die person/ entiteit wat besware / kommentare indien kan korrespondeer nie, moet skriftelik ingedien word by: Bestuurder: Stadsbeplanning en Eiendomsbestuur, Posbus 111, Polokwane, 0700 vanaf 18 Junie tot 30 Julie 2021.

Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf datum van eerste publikasie in die Observer en Staatskoerant besigtig word.

Adres van Munisipale kantore: Hoek Landros Mare en Bodenstien, Polokwane.

Sluitinsdatum vir besware/ kommentare: 30 Julie 2021.

Adres van applikant: 404 Anderson St, Menlo Park, Pretoria, 0001.

e-mail: nompumelelo@emendo.co.za, Telefoon nommers: 012-346 2526

Datums waarop kennisgewing gepubliseer word:: Observer: 17 & 24 Junie 2021, Staatskoerant: 18 & 25 Junie 2021.

11-18

LOCAL AUTHORITY NOTICE 96 OF 2021**POLOKWANE LOCAL MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 61 OF THE POLOKWANE MUNICIPAL
PLANNING BY-LAW, 2017, POLOKWANE / PERSKEBULT AMENDMENT SCHEME 367**

I, Thomas Pieterse of the firm Natura Professional Planners (Pty) Ltd, being the applicant of the property, the Remainder of Erf 26986 Polokwane Extension 124 hereby give notice in terms of Section 95(1)(a) of the Polokwane Municipal Planning By-Law, 2017, that I have applied to the Polokwane Municipality for the amendment of the Polokwane / Perskebult Town Planning Scheme, 2016 by rezoning in terms of Section 61 of the Polokwane Municipal Planning By-Law, 2017 of the property as described above. The property is situated on the corner of Clivicola Street and Buffalo Thorn Street extension in Polokwane Extension 124 (Baobab Gardens).

The Rezoning is from "Special" for Motor industry related businesses (i.e. spare parts sales, exhaust sales and repairs, battery sales, wheels & tyres, windscreen repairs, motor financing & insurance) and also to permit subordinate and ancillary offices **to** "Special" for a Value Mart Centre and Big Box Store (i.e. Superstore, Megastore, Super centre and may include general merchandise or specialty stores such as hardware, electronics, sanitary ware) and related uses as well as to permit subordinate and ancillary offices/shops, and/or Motor industry related businesses (i.e. spare parts sales, exhaust sales and repairs, battery sales, wheels & tyres, windscreen repairs, motor financing & insurance) and also to permit subordinate and ancillary offices, subject to specific development conditions as described in Annexure 132.

The intension of the developer in this matter is to develop Big box store or Value Centre businesses and related facilities (i.e. bulk retail facilities) on the property.

Any objections and/or comments, including the grounds for such objections and/or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objections and/or comments, shall be lodged with, or made in writing to: Manager: City Planning and Property Management, P O Box 111, Polokwane, 0700 from 11 June 2021, until 9 July 2021. Any person who cannot write may during office hours attend the Office of the Municipal Manager, where an official will assist that person to lodge comment.

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 and Observer newspaper.
Address of Municipal offices: Cnr Landdros Mare & Bodenstein Streets, Polokwane
Closing date for any objections and/or comments: 9 July 2021
Address of applicant: Verloren Estate, Stand 52, Modimolle, Limpopo / P O Box 3501, Modimolle, 0510.
Telephone No: 0824467338, Email: theo@profplanners.co.za

Dates on which notice will be published: 11 June 2021 & 18 June 2021

11-18

PLAASLIKE OWERHEID KENNISGEWING 96 VAN 2021**POLOKWANE PLAASLIKE BESTUUR
KENNISGEWING VIR HERSONERING IN TERME VAN ARTIKEL 61 VAN DIE POLOKWANE MUNISIPALE
BEPLANNING BY-WET, 2017. POLOKWANE / PERSKEBULT WYSIGINGSKEMA 367**

Ek, Thomas Pieterse van the firma Natura Professional Planners (Pty) Ltd, die applikant vir die eiendom, die Resterende Gedeelte van Erf 26986 Polokwane Uitbreiding 124, gee hiermee kennis in terme van Artikel 95(1)(a) van die Polokwane Munisipale Beplanning By-Wet, 2017, dat ek aansoek gedoen het by Polokwane Munisipaliteit vir die wysiging van die Polokwane / Perskebult Dorpsbeplanningskema, 2016 deur midde van hersonering van die eiendom soos hierbo beskryf in terme van Artikel 61 van die Polokwane Munisipale Beplanning By-Wet, 2017. Die eiendom is geleë op die hoek van Clivicola Straat en Buffalo Thorn Straat verlenging in Polokwane Uitbreiding 124 (Baobab Gardens).

The hersonering is van "Spesiaal" vir Motor industrie verwante besighede (soos onderdele verkope, uitlaat stelsels verkope asook herstel, battery verkope, wiele en bande verkope, windskerf herstel, motor finansiering en versekering) met ondergeskikte en aanverwante kantore **na** "Spesiaal" vir n "Value Mart" Sentrum en/of "Big Box" Sentrum (dit sluit in Super winkels, Mega winkels, Super sentrum en mag algemene goedere of spesialiteits winkels in sluit soos hardeware, elektroniese toerusting, sanitere ware) en verwante gebruike, asook om ondergeskikte en aanverwante kantore/winkels en/of vir Motor industrie verwante besighede (soos onderdele verkope, uitlaat stelsels verkope asook herstel, battery verkope, wiele en bande verkope, windskerf herstel, motor finansiering en versekering) met ondergeskikte en aanverwante kantore toe te laat, onderworpe aan spesifieke voorwaardes soos omskryf in Bylae 132.

Die oogmerk van die applikant met hierdie aansoek is die oprigting van nuwe "Value Mart" of "Big Box" besighede en verwante fasiliteite (naamlik grootmaat kleinhandel fasiliteite) op die eiendom.

Alle besware en/of kommentare, met insluiting van die redes vir sodanige besware en/of kommentare, moet ingedien word met volledige kontak besonderhede, waarsonder die Munisipaliteit nie met die persoon of instansie kan korrespondeer wat die besware en/of kommentare ingedien het nie. Alle besware en/of kommentare moet ingedien word by, of skriftelik gerig word aan die Bestuurder: Stedelike Beplanning en Eiendomsbestuur, Posbus 111, Polokwane, 0700 vanaf 11 Junie 2021 tot en met 9 Julie 2021. Enige persoon wat nie kan skryf nie sal tydens kantoor-ure deur 'n amptenaar by die Kantoor van die Munisipale Bestuurder bygestaan word om kommentaar in te dien.

Volledige aansoek besonderhede en planne vir die aansoek kan nagegaan word gedurende normale kantoor ure by die Munisipale kantore soos hieronder uiteengesit, vir n periode van 28 dae, vanaf datum van eerste publikasie van die kennisgewing in die Provinsiale koerant en Observer plaaslike koerant.

Adres van die Munisipale kantore: H/v Landdros Mare & Bodenstien Strate, Polokwane.

Sluitings datum vir alle besware en/of kommentare: 9 Julie 2021

Adres van applikant: Verloren Landgoed, Gedeelte 52, Modimolle, Limpopo / Posbus 3501, Modimolle, 0510.

Telefoon nommer: 0824467338, Epos: theo@profplanners.co.za

Datums waarop die kennisgewing gepubliseer word: 11 Junie 2021 & 18 Junie 2021

11-18

LOCAL AUTHORITY NOTICE 97 OF 2021**POLOKWANE LOCAL MUNICIPALITY
NOTICE OF A REZONING IN TERMS OF SECTION 61 OF THE
POLOKWANE MUNICIPAL PLANNING BY-LAW, 2017,
POLOKWANE/PERSKEBULT AMENDMENT SCHEME 381**

We, Emendo (Pty) Ltd, being the authorised agent of the owner of Portion 4 (Portion of Portion 3) of Erf 829 Pietersburg, hereby give notice in terms of Section 95(1)(a) of the Polokwane Municipal Planning By-Law, 2017, that we have applied to Polokwane Municipality for the amendment of the Polokwane/ Perskebilt Town Planning Scheme 2016 by the rezoning in terms of Section 61 of the Polokwane Municipal Planning By-Law, 2017, of the property described above. The rezoning is from "Residential 1" to "Special" for medical consulting rooms.

Any objection and comments, including the grounds for such objections and or comments with full contact details without which the Municipality cannot correspond with the person or body submitting the objections and comments, shall be lodged with, or made in writing to: Manager: City Planning and Property Management, PO Box 111, Polokwane, 700 from 11 June to 23 July 2021.

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 Government Gazette & Observer newspapers.

Address of Municipal offices: Corner Landros Mare and Bodenstein Streets, Polokwane.

Closing date for objections/ comments: 23 July 2021.

Address of applicant: 404 Anderson Street, Menlo Park, Pretoria, 0001

E-mail: nompumelelo@emendo.co.za, Telephone number: 012-346 2526

Dates on which notice will be published: Observer: The 10th and the 17th of June 2021, Government Gazette: The 11th and the 18th of June 2021.

11-18

PLAASLIKE OWERHEID KENNISGEWING 97 VAN 2021**POLOKWANE PLAASLIKE MUNISIPALITEIT
KENNISGEWING VAN HERSONERING IN TERME VAN ARTIKEL 61 VAN DIE
POLOKWANE MUNISIPALE BEPLANNINGS VERORDENING, 2017,
POLOKWANE/PERSKEBULT WYSIGINGSKEMA 381**

Ons, Emendo (Edms.) Bpk, die gemagtigde agent van die eienaar van Gedeelte 4 (Gedeelte van Gedeelte 3) van Erf 829 Pietersburg, gee hiermee kennis in terme van Artikel 95(1)(a) van die Polokwane Munisipale Beplanning Verordening, 2017, dat ons aansoek gedoen het by Polokwane Munisipaliteit vir die wysiging van die Polokwane/ Perskebilt Dorpsbeplanningskema 2016 vir die hersonering in terme van Artikel 61 van die Polokwane Munisipale Beplanning Verordening, 2017, van die bogenoemde eiendom. Die hersonering is van "Residensieël 1" na "Spesiaal" vir mediese spreekkamers.

Enige besware/ kommentare, insluitende die gronde vir sodanige besware / kommentare met volle kontak besonderhede waarsonder die Munisipaliteit nie met die person/ entiteit wat besware / kommentare indien kan korrespondeer nie, moet skriftelik ingedien word by: Bestuurder: Stadsbeplanning en Eiendomsbestuur, Posbus 111, Polokwane, 0700 vanaf 11 Junie tot 23 Julie 2021.

Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf datum van eerste publikasie in die Observer en Staatskoerant besigtig word.

Adres van Munisipale kantore: Hoek Landros Mare en Bodenstein, Polokwane.

Sluitinsdatum vir besware/ kommentare: 23 Julie 2021.

Adres van applikant: Anderson Straat 404, Menlo Park, Pretoria, 0001

e-mail: nompumelelo@emendo.co.za, Telefoon nommer: 012-346 2526

Datums waarop kennisgewing gepubliseer word:: Observer: 10 & 17 Junie 2021, Staatskoerant: 11 & 18 Junie 2021.

11-18

LOCAL AUTHORITY NOTICE 98 OF 2021

THULAMELA LOCAL MUNICIPALITY

NAME OF STREETS AND BUILDINGS PROJECT

PUBLICATION OF PROPOSED NAMES OF BUILDINGS AND STREETS

The Community is invited for public comment on the proposed names, thirty days of the day of this publication.

Comments must be forwarded to Office No: 117 Thulamela Head Office

PROPOSED NAME	NAME OF BUILDING/STREET
THABO JOHN	ARCACIA TO TSWINGA
FLORENCE MASAKONA	ARTS AND CULTURE
MULAUDZI NNGWEDZENI DAVID	BUS RANK TO REAL PAINT
MUVHANGO SAMUEL	OLD PARLIAMENT TO POST OFFICE
FRANS RASIMPHI	DITIKE TO TJUNCTION TO TSWINGA
MUFAMADI MUTENDI	GAME ROBOT TO LIMDEV
GOLGOTHA PARK	GOLGOTHA PARK
BONGWE JOYCE	HARDWARE MARKET TO MATIDZA COMPLEX
MALIVHA ALPHEUS	HOLLYWOOD TO SIBASA
VULEDZANI BULALA	INDOOR SPORT CENTRE
THEMBI N̄WENDAMUTSWU	INFORMATION CENTRE

SPARKS RAMAGOMA	INTERMODEL TAXI RANK
MUKOSI SIPHO	SHAYANDIMA SATTELLITE OFFICE
LUKOTO MAHWASANE	SIBASA BUS RANK
RAMUDZULI ETIKEN	SASOL (THIDIELA) TO Tswana Road
PROF RALUSHAI N.V	THULAMELA MAIN LIBRARY
MAGADANI MASINDI	TOUBA TO BINDULAVHATHU
RAMPAMBA ALBERT	TSHIBEVHA TO NEW TAXI RANK
TSHIULUNGOMA CAMP	TSHIULUNGOMA CAMP
JULIUS MALIVHA	THOHAYANDOU CALTEX TO TJUNCTION TO TSWINGA
THEMBI N̄WENDAMUTSWU	INFORMATION CENTRE
MAGWEDZHA MPHAPHULI	MAKWARELA HALL
MAKWARELA STADIUM	MAKWARELA STADIUM
MBALENI GRAVE YARD	MBALENI GRAVE YARD
MUKONDELELI SIMON	MR BUILD TO SISHARO ROAD
LAVHENGWA FREDDY	MR BUILD TO TSHIBEVHA
MULEDANE GRAVE YARD	MULEDANE GRAVE YARD
MULEDANE LAND FILL	MULEDANE LANDFILL
MAXWELL NEMADZIVHANANI	MUTALE ARTS AND CULTURE
SAMUEL LIDOVHO	MUTALE TAXI RANK
THOVHELE MBULUNGENI NETHENGWE	MUTALE TOWN HALL
NENGUDZA NTSHENGEDZENI	MUTALE TRAFFIC STATION
TSHIFHIWA MUOFHE	MVUSULUDZO TO THAVHANI HALL
MUDAU BOLDWIN	NEMAORANI TO OLD KFC

PATRICK MUTSWALE-TSWALE	P&L TO SHAYANDIMA TO MULEDANE (THOHOYANDOU-J)
RODGERS TSHIVHASE	PHALAPHALA RADIO TO THULAMELA MUNICIPALITY
SHAYANDIMA CAMP	SHAYANDIMA CAMP
MOTSAMAI MULAUDZI	SHAYANDIMA PARK
THAVHADZIAWA FREDERICK TSHIKORORO	SIBASA TAXI RANK
NDIVHUWO SCREEMER MAMATHUBA	SIBASA TRAFFIC
MULAUDZI CLEOPUS(MAJOJO)	STREET BETWEEN THULAMELA OFFICES AND GYM4U
RATSHITANGA TENDAMUDZIMU	SASOL (THIDIELA) TO HAYANI ROAD
MUFAMADI WILSON	TIMBERCITY TO NEMAORANI DRY CLEAN
TSHILAMBA GRAVE YARD	TSHILAMBA GRAVE YARD
PHALANNDWA KENNETH	UIF TO HARDWARECITY
DENGA MPHIGALALA	UNIVEN TO 2010
BLOCK G PARK	BLOCK G PARK
GEORGE PHADAGI	TOWN HALL (THOHOYANDOU)
RAMUDZULI GEORGE	MAGISTRATE VIA BINDULAVHATHU TO CALTEX ROAD
THULAMELA MUNICIPALITY	THULAMELA MAIN OFFICE

Printed by and obtainable from the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001.
Contact Centre Tel: 012-748 6200. eMail: info.egazette@gpw.gov.za
Publications: Tel: (012) 748 6053, 748 6061, 748 6065

Also available at **The Provincial Administration: Limpopo Province**, Private Bag X9483, Office of the Premier, 26
Bodenstein Street, Polokwane, 0699. Tel. (015) 291-3910

This gazette is also available free online at www.gpwnline.co.za