

THE PROVINCE OF MPUMALANGA
DIE PROVINSIE MPUMALANGA

Provincial Gazette Provinsiale Koerant

(Registered as a newspaper) • (As 'n nuusblad geregistreer)

Vol. 20

NELSPRUIT, 29 MARCH
MAART 2013

No. 2154

We all have the power to prevent AIDS

AIDS
affects
us all

A
new
struggle

AIDS HELPLINE

0800 012 322

DEPARTMENT OF HEALTH

Prevention is the cure

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

IMPORTANT NOTICE

The Government Printing Works will not be held responsible for faxed documents not received due to errors on the fax machine or faxes received which are unclear or incomplete. Please be advised that an "OK" slip, received from a fax machine, will not be accepted as proof that documents were received by the GPW for printing. If documents are faxed to the GPW it will be the sender's responsibility to phone and confirm that the documents were received in good order.

Furthermore the Government Printing Works will also not be held responsible for cancellations and amendments which have not been done on original documents received from clients.

CONTENTS · INHOUD

<i>No.</i>		<i>Page No.</i>	<i>Gazette No.</i>
GENERAL NOTICES · ALGEMENE KENNISGEWINGS			
89	Town-planning and Townships Ordinance (15/1986): Emalahleni Amendment Scheme 1647	8	2154
89	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Emalahleni-wysigingskema 1647	8	2154
90	Town-planning and Townships Ordinance (15/1986): Delmas Amendment Schemes 92/2007 with Annexure 574	9	2154
90	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Delmas-wysigingskema 92/2007 met Bylaag 574	9	2154
92	Town-planning and Townships Ordinance (15/1986): Establishment of township: BE1 Thula	10	2154
94	Town-planning and Townships Ordinance (15/1986): Nelspruit Amendment Scheme 1795	12	2154
94	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Nelspruit-wysigingskema 1795	12	2154
95	Town-planning and Townships Ordinance (15/1986): Nelspruit Amendment Scheme 1793	13	2154
95	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Nelspruit-wysigingskema 1793	13	2154
96	Town-planning and Townships Ordinance (15/1986): Nelspruit Amendment Scheme 1792	14	2154
96	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Nelspruit-wysigingskema 1792	14	2154
97	Town-planning and Townships Ordinance (15/1986): Nelspruit Amendment Scheme 1794	15	2154
97	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Nelspruit-wysigingskema 1794	15	2154
98	Town-planning and Townships Ordinance (15/1986): Nelspruit Amendment Scheme 1791	16	2154
98	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Nelspruit-wysigingskema 1791	16	2154
LOCAL AUTHORITY NOTICE · PLAASLIKE BESTUURSKENNISGEWING			
65	Town-planning and Townships Ordinance (15/1986): Victor Khanye Local Municipality: Delmas Amendment Scheme 91, 78, 59/2007	17	2154

IMPORTANT NOTICE

The
Mpumalanga Province Provincial Gazette Function
will be transferred to the
Government Printer in Pretoria
as from 1 April 2005

NEW PARTICULARS ARE AS FOLLOWS:

Physical address:

Government Printing Works
149 Bosman Street
Pretoria

Postal address:

Private Bag X85
Pretoria
0001

New contact person: Vino Thaver Tel.: (012) 334-4687

Fax number: (012) 323-8805

E-mail address: vino.thaver@gpw.gov.za

Contact person for subscribers:

Mrs J. Wehmeyer Tel.: (012) 334-4753
Fax.: (012) 323-9574

This phase-in period is to commence from **18 March 2005** (suggest date of advert) and notice comes into operation as from **1 April 2005**.

Subscribers and all other stakeholders are advised to send their advertisements directly to the **Government Printing Works**, two weeks before the 1st April 2005.

*In future, adverts have to be paid in advance
before being published in the Gazette.*

Advertising Manager

IT IS THE CLIENTS RESPONSIBILITY TO ENSURE THAT THE CORRECT AMOUNT IS PAID AT THE CASHIER OR DEPOSITED INTO THE GOVERNMENT PRINTING WORKS BANK ACCOUNT AND ALSO THAT THE REQUISITION/COVERING LETTER TOGETHER WITH THE ADVERTISEMENTS AND THE PROOF OF DEPOSIT REACHES THE GOVERNMENT PRINTING WORKS IN TIME FOR INSERTION IN THE PROVINCIAL GAZETTE.

NO ADVERTISEMENTS WILL BE PLACED WITHOUT PRIOR PROOF OF PRE-PAYMENT.

$\frac{1}{4}$ page **R 243.15**

Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

**TAKE NOTE OF
THE NEW TARIFFS
WHICH ARE
APPLICABLE
FROM THE 1ST OF
APRIL 2012**

$\frac{1}{2}$ page **R 486.30**

Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

$\frac{3}{4}$ page **R 729.45**

Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

Full page **R 972.55**

Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

REPUBLIC
OF
SOUTH AFRICA

LIST OF FIXED TARIFF RATES AND CONDITIONS

FOR PUBLICATION OF LEGAL NOTICES
IN THE *MPUMALANGA PROVINCE*
PROVINCIAL GAZETTE

COMMENCEMENT: 1 APRIL 2012

CONDITIONS FOR PUBLICATION OF NOTICES

CLOSING TIMES FOR THE ACCEPTANCE OF NOTICES

1. (1) The *Mpumalanga Province Provincial Gazette* is published every week on Friday, and the closing time for the acceptance of notices which have to appear in the *Mpumalanga Province Provincial Gazette* on any particular Friday, is **15:00 two weeks prior to the publication date**. Should any Friday coincide with a public holiday, the publication date remains unchanged. However, the closing date for acceptance of advertisements moves backwards accordingly, in order to allow for ten working days prior to the publication date.
(2) The date for the publication of a **separate** *Mpumalanga Province Provincial Gazette* is negotiable.
2. (1) Copy of notices received **after closing time** will be held over for publication in the next *Mpumalanga Province Provincial Gazette*.
(2) Amendment or changes in copy of notices cannot be undertaken unless instructions are received **before 10:00 on Thursdays**.
(3) Copy of notices for publication or amendments of original copy can not be accepted over the telephone and must be brought about by letter, by fax or by hand. The Government Printer will not be liable for any amendments done erroneously.
(4) In the case of cancellations a refund of the cost of a notice will be considered only if the instruction to cancel has been received on or before the stipulated closing time as indicated in paragraph 2 (2).

APPROVAL OF NOTICES

3. In the event where a cheque, submitted by an advertiser to the Government Printer as payment, is dishonoured, then the Government Printer reserves the right to refuse such client further access to the *Mpumalanga Province Provincial Gazette* until an outstanding debt to the Government Printer is settled in full.

THE GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

4. The Government Printer will assume no liability in respect of—
 - (1) any delay in the publication of a notice or publication of such notice on any date other than that stipulated by the advertiser;
 - (2) erroneous classification of a notice, or the placement of such notice in any section or under any heading other than the section or heading stipulated by the advertiser;

- (3) any editing, revision, omission, typographical errors or errors resulting from faint or indistinct copy.

LIABILITY OF ADVERTISER

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

COPY

6. Copy of notices must be typed on one side of the paper only and may not constitute part of any covering letter or document.
7. At the top of any copy, and set well apart from the notice, the following must be stated:

Where applicable

- (1) The heading under which the notice is to appear.
- (2) The cost of publication applicable to the notice, in accordance with the "Word Count Table".

PAYMENT OF COST

9. **With effect from 1 April 2005 no notice will be accepted for publication unless the cost of the insertion(s) is prepaid in CASH or by CHEQUE or POSTAL ORDERS. It can be arranged that money can be paid into the banking account of the Government Printer, in which case the deposit slip accompanies the advertisement before publication thereof.**
10. (1) The cost of a notice must be calculated by the advertiser in accordance with the word count table.

(2) Where there is any doubt about the cost of publication of a notice, and in the case of copy, an enquiry, accompanied by the relevant copy, should be addressed to the **Advertising Section, Government Printing Works, Private Bag X85, Pretoria, 0001 [Fax: (012) 323-8805]**, *before publication.*
11. Overpayment resulting from miscalculation on the part of the advertiser of the cost of publication of a notice will not be refunded, unless the advertiser furnishes adequate reasons why such miscalculation occurred. In the event of underpayments, the difference will be recovered from the advertiser, and the notice(s) will not be published until such time as the full cost of such publication has been duly paid in cash or by cheque or postal orders, or into the banking account.

12. *In the event of a notice being cancelled, a refund will be made only if no cost regarding the placing of the notice has been incurred by the Government Printing Works.*
13. The Government Printer reserves the right to levy an additional charge in cases where notices, the cost of which has been calculated in accordance with the Word Count Table, are subsequently found to be excessively lengthy or to contain overmuch or complicated tabulation.

PROOF OF PUBLICATION

14. **Copies of the *Mpumalanga Province Provincial Gazette* which may be required as proof of publication, may be ordered from the Government Printer at the ruling price.** The Government Printer will assume no liability for any failure to post such *Mpumalanga Province Provincial Gazette(s)* or for any delay in despatching it/them.

GOVERNMENT PRINTERS BANK ACCOUNT PARTICULARS

Bank: ABSA
BOSMAN STREET

Account No.: 4057114016

Branch code: 632005

Reference No.: 00000047

Fax No.: (012) 323 8805

Enquiries:

Mrs. L. Fourie Tel.: (012) 334-4686

Mrs. H. Wolmarans Tel.: (012) 334-4591

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 89 OF 2013

EMALAHLENI AMENDMENT SCHEME 1647

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE EMALAHLENI LAND USE MANAGEMENT SCHEME 2010, IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Urban Dynamics (Mpumalanga) Inc., being the authorized agent of the owner of Erf 5604, Klarinet Extension 8, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Emalahleni Local Municipality for the amendment of the Land Use Management Scheme known as the eMalahleni Land Use Management Scheme 2010, by the rezoning of a portion of the erf from "Government" to "Residential 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Emalahleni Local Municipality, Municipal Buildings, Mandela Street, Witbank, 1035, for a period of 28 days from **22 March 2013**. Objections to 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 **EMALAHLENI LOCAL MUNICIPALITY, P.O. BOX 3, WITBANK, 1035**, within a period of 28 days from **22 March 2013**.

APPLICANT:

URBAN DYNAMICS (MPUMALANGA) INC.

SEVEN @ DOLERITE, SUITE 12

PO BOX 11677, AERORAND, 1070

TEL: (013) 244 1598/9 FAX: (013) 244 1560 EMAIL: MAIL@URBANMBG.CO.ZA

KENNISGEWING 89 VAN 2013

EMALAHLENI WYSIGINGSKEMA 1647

KENNISGEWING VAN DIE AANSOEK OM DIE WYSIGING VAN DIE EMALAHLENI GRONDGEBRUIKBEHEERSKEMA 2010, INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Urban Dynamics (Mpumalanga) Ing., synde die gemagtigde agent van die eienaar van Erf 5604, Klarinet Uitbreiding 8, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Emalahleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Emalahleni Grondgebruikbeheerskema 2010, deur die hersonering van 'n gedeelte van die erf vanaf "Regering" na "Residensieel 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Emalahleni Plaaslike Munisipaliteit, Munisipale Gebou, Mandelatraat, Witbank, 1035, vir 'n tydperk van 28 dae vanaf **22 Maart 2013**. Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **22 Maart 2013**, skriftelik in tweevoud by of tot die Munisipale Bestuurder by bovermelde adres of by: **EMALAHLENI PLAASLIKE MUNISIPALITEIT, POSBUS 3, WITBANK, 1035**, ingedien of gerig word.

APPLIKANT:

URBAN DYNAMICS (MPUMALANGA) ING.

SEVEN @ DOLERITE, SUITE 12

POSBUS 11677, AERORAND, 1070

TEL: (013) 244 1598/9

FAX: (013) 244 1560

E-POS:MAIL@URBANMBG.CO.ZA.

NOTICE 90 OF 2013

NOTICE OF APPLICATION FOR AMENDMENT OF THE DELMAS TOWN PLANNING SCHEME 2007 IN TERMS OF SECTION 56 (1)(b)(i) OF THE TOWNPLANNING AND TOWNSHIPS ORDINANCE, 1986

DELMAS AMENDMENT SCHEME 92/2007 WITH ANNEXURE S74

I, Karl Wilhelm Rost Pr Pln from the firm Townscape Planning Solutions CC, being the authorised agent of the owner of Portion 27 of the farm Boschpoort 211, Registration Division I.R., Mpumalanga, hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Victor Khanye Local Municipality for the amendment of the town planning scheme known as the Delmas Land Use Management Scheme 2007 by the rezoning of the property described above, situated close to Argent train station and adjacent to Argent Silo's, from "Agricultural" to "Industrial 1" for the purposes of industrial and commercial uses.

Particulars of the application will lay for inspection during normal office hours at the office of the Chief Town Planner, first Floor, Victor Khanye Local Municipality, Corner of Van Der Walt Street and Samuel Street, Delmas, for a period of 28 days from 22 March 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at P.O Box 6, Delmas, 2210 within a period of 28 days from 22 March 2013.

Address of applicant: Townscape Planning Solutions, P.O. Box 375, River Crescent, 1042, Tel: 013-656 0554

KENNISGEWING 90 VAN 2013

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DELMAS STADSBEPLANNING SKEMA 2007 INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986

DELMAS WYSIGING SKEMA 92/2007 MET BYLAAG S74

Ek, Karl Wilhelm Rost Pr Pln van die firma Townscape Planning Solutions BK, synde die gemagtigde agent van die eienaar van Gedeelte 27 van die plaas Boschpoort 211, Registrasie afdeling I.R., Mpumalanga, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Victor Khanye Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Delmas Stadsbeplanning Skema 2007 deur die hersonering van die eiendom hierbo beskryf, geleë naby Argent treinstasie en aangrensend die Argent Silo's, vanaf "Landbou" na "Industrieël 1" vir die doeleindes van industriële en kommersiële gebruik. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Hoof Stadsbeplanner, Eerstevloer, Victor Khanye Plaaslike Munisipaliteit, Hoek van Van Der Walt Straat en Samuel Straat, Delmas, vir 'n tydperk van 28 dae vanaf 22 Maart 2013. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 Maart 2013 skriftelik tot die Munisipale Bestuurder by bovermelde adres of by Posbus 6, Delmas 2210 ingedien of gerig word. Adres van applikant: Townscape Planning Solutions, Posbus 375, River Crescent, 1042, Tel: 013-656 0554

NOTICE 92 OF 2013**BUSHBUCKRIDGE LOCAL MUNICIPALITY
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

Matete and Associates Consultants (The Land Development Applicant), hereby gives notice in terms of Section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that has lodged an application to establish the township referred to in the annexure hereto. Particulars of the application will lie for inspection during normal office of the Manager: Spatial Planning and Land Use Management, Bushbuckridge Municipality, Thulamahashe for a period of 28 days from 22 March 2013. Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Municipal Manager at the above address or at Private Bag X9308, Bushbuckridge, 1280 within a period of 28 days from 22 March 2013.

ANNEXURE:

Name of Township: BE 1THULA

Full name of the applicant: Matete and Associates Consultants on behalf of Mabunda Family Trust

Number of Erven in the proposed township (land use rights to be controlled under Bushbuckridge Land Use Management Scheme 2010):

"Business 1": 3 Erven of 7.99ha (Erf 01: for the purpose of a shopping centre, Erf 06 and 09: for the purpose of Shops), "Business 2": 1 Erf of ± 3.3ha (Erf 04: for the purpose of an office park), "Industrial 02": 2 Erven of 5.6 ha. (Erf 02 and 03 for the purpose of warehousing and packaging), "Public Open Space": 2 Erven of 4 ha, "Municipal": 1 Erf 0.3 ha (Erf 05 for the purpose of a Taxi Rank), public roads of ±2.9 ha.

Description of the land on which township is to be established: Portion 14 of the Farm Edinburgh 228 KU, Mpumalanga Province.

Situation of proposed township: The proposed township is situated approximately 1km west of the Thulamahashe CBD on D3932.

NAME OF APPLICANT: MATETE AND ASSOCIATES CONSULTANTS

ADDRESS: P O BOX 339, BENDOR PARK, 0713, TEL: 078 581 7466, FAX: 086 568 1623

Reference no: DADLA: 15/3/1/1/60(2)

NOTICE 92 OF 2013**BUSHBUCKRIDGE LOCAL MUNICIPALITY****XITIVISO LEXI LULAMISIWEKE XA XIKOMBELO XO HLUVUKISA MISAVA**

Matete and Associates Consultants (mukomberi wa ku hluvukisa misava) hi ni ka xitiviso hi kuya hi xiyenge xa 69(6)(a) xa Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), ya xikombelo xa ku hluvukisa misava.

Maphepa ya vuxoko-xoko byo tala ya kona ku va ya hlahluviwa e-hofisini ya Mininjhere hi nkarhi wa ntirho: Spatial Planning and Land Use Management, Bushbuckridge Municipality, Thulamahashe ku ringana masiku ya 28 ku sukela 22 Nyenyankulu 2013.

Swisolo na swi bumabumelo swin'wana na swin'wana leswi tsariweke swi nga kongomisiwa eka Mininjhere wa Masipala eka adhirese le yi nga tsariwa e-henhla kumbe eka Private Bag X9308, Bushbuckridge, 1280 ku ringana masiku yo ringana 28 kusukela 22 Nyenyankulu 2013.

Rhengu

Vito ra ndzhawu: BE 1THULA

Vito ra mukomberi: Matete and Association Consultants hi ku yimela Mabunda Family Trust.

Nomboro ya switandi eka hlukukiso lowu kombereweke wa misava (Timfanelo ta vutirhiselo bya misava e-hansi ka vurhangeri bya Bushbuckridge Land Use Management Scheme, 2010).

Xitandzi xa mabindzu xa ntlawa wo sungula: switandzi swinharhu swa 7.99 wa tihekitara, (xitandzi xa 1) xa xikongomelo xa swa mabindzu, na (xitandzi xa 6 na xa 9) swa mabindzu swa mavenkele. Xitandzi xa mabindzu xa ntlawa wa vumbirhi: (xitandzi xa 1) xa 3.3 wa tihekitara, (xitandzi xa 4) xa xikongomelo xa ndzhawu ya tihofisi. Xitandzi xa tifeme xa ntlawa wa vumbirhi: xitandzi xa vumbirhi xa 5.6 wa tihekitara, (xitandzi xa 2 na xa 3) swa xikongomelo xo veka nhundzu ya swo xavisa. Switandzi swimbhirhi swa 4 wa tihekitara swa Public Open Space, Xitandzi xa masipala xa tihekitara wa 0.3 (Xitandzi xa 5) xa Taxi Rank, Mapatu ya ndzhawu ya ringana ± 2.9 wa tihekitara.

Vuxokoxoko bya laha misava yi lavaka ku hlukukisiwaka kona: Xiphemu xa 14 xa Purasi Edinburgh 228 KU, Mpumalanga Province. Matshamelo ya ndzhawu: Misava leyi lavaka ku hlukukisiwa yi le ka mpfhuka wo ringana kilomitara yin'we hi tlhelo ra vu pela dyambu bya dhoroba ra Thulamahashe eka patu ra D3932.

VITO RA MUKOMBERI: MATETE AND ASSOCIATION CONSULTANTS

ADHIRESE: P O BOX 339, BENDOR PARK, 0713, RIQINGO: 078 581 7466, FEKISI: 086 568 1623

KHEREFU YA MUJIMERI: DADLA: 15/3/1/1/1/60(2)

NOTICE 94 OF 2013**NOTICE**

Notice of application for the amendment of a Town Planning Scheme in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

NELSPRUIT AMENDMENT SCHEME 1795

We, Umsebe Development Planners CC, represented by Mr BJL van der Merwe, Mr ST Masuku and any of our employees with power of substitution, being the authorised agent of the registered owner of the Remainder of Portion 2 and Portion 10 of Erf 922, Riverside Park Extension 12, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to Mbombela Local Municipality for the amendment of the Town Planning Scheme known as Nelspruit Town Planning Scheme 1989, by the rezoning of the property described above, situated adjacent west and south west of Water Lily Crescent, Riverside Park Extension 12, from "Special" for retail, wholesale, manufacturing, motor dealing, light industrial and related uses and uses subservient to the aforementioned uses to "Special" for private access roads as indicated in Annexure 1267 of this application.

Particulars of this application will lie for inspection during normal office hours at the office of the Secretary of the Manager of the Department of Urban and Rural Management, Mbombela Local Municipality, Room 205, Second Floor, Nel Street, Nelspruit, 1200, for a period of 28 days from 29 March 2013.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Secretary of the Manager of the Department of Urban and Rural Management, Mbombela Local Municipality at the above-mentioned address or to the Municipal Manager, Mbombela Local Municipality, PO Box 45, Nelspruit, 1200 within a period of 28 days from 29 March 2013 (no later than 26 April 2013).

Address of applicant: Umsebe Development Planners CC, PO Box 12367, Nelspruit, 1200. Tel: (013) 752 4710, Email: sabine@umsebe.co.za

KENNISGEWING 94 VAN 2013**NOTICE**

Notice of application for the amendment of a Town Planning Scheme in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

NELSPRUIT AMENDMENT SCHEME 1795

We, Umsebe Development Planners CC, represented by Mr BJL van der Merwe, Mr ST Masuku and any of our employees with power of substitution, being the authorised agent of the registered owner of the Remainder of Portion 2 and Portion 10 of Erf 922, Riverside Park Extension 12, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to Mbombela Local Municipality for the amendment of the Town Planning Scheme known as Nelspruit Town Planning Scheme 1989, by the rezoning of the property described above, situated adjacent west and south west of Water Lily Crescent, Riverside Park Extension 12, from "Special" for retail, wholesale, manufacturing, motor dealing, light industrial and related uses and uses subservient to the aforementioned uses to "Special" for private access roads as indicated in Annexure 1267 of this application.

Particulars of this application will lie for inspection during normal office hours at the office of the Secretary of the Manager of the Department of Urban and Rural Management, Mbombela Local Municipality, Room 205, Second Floor, Nel Street, Nelspruit, 1200, for a period of 28 days from 29 March 2013.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Secretary of the Manager of the Department of Urban and Rural Management, Mbombela Local Municipality at the above-mentioned address or to the Municipal Manager, Mbombela Local Municipality, PO Box 45, Nelspruit, 1200 within a period of 28 days from 29 March 2013 (no later than 26 April 2013).

Address of applicant: Umsebe Development Planners CC, PO Box 12367, Nelspruit, 1200. Tel: (013) 752 4710, Email: sabine@umsebe.co.za

NOTICE 95 OF 2013**NOTICE**

Notice of application for the amendment of a Town Planning Scheme in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

NELSPRUIT AMENDMENT SCHEME 1793

We, Umsebe Development Planners CC, represented by Mr BJL van der Merwe, Mr ST Masuku and any of our employees with power of substitution, being the authorised agent of the registered owner of Portion 4 of Erf 913, Riverside Park Extension 24, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to Mbombela Local Municipality for the amendment of the Town Planning Scheme known as Nelspruit Town Planning Scheme 1989, by the rezoning of the property described above, situated adjacent north of Eastern Boulevard, Riverside Park Extension 24, from "Special" for retail, wholesale, business and finance to "Special" for bulk retail trade and places of refreshment with development controls as indicated in Annexure 1874 of this application.

Particulars of this application will lie for inspection during normal office hours at the office of the Secretary of the Manager of the Department of Urban and Rural Management, Mbombela Local Municipality, Room 205, Second Floor, Nel Street, Nelspruit, 1200, for a period of 28 days from 29 March 2013.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Secretary of the Manager of the Department of Urban and Rural Management, Mbombela Local Municipality at the above-mentioned address or to the Municipal Manager, Mbombela Local Municipality, PO Box 45, Nelspruit, 1200 within a period of 28 days from 29 March 2013 (no later than 26 April 2013).

Address of applicant: Umsebe Development Planners CC, PO Box 12367, Nelspruit, 1200. Tel: (013) 752 4710, Email: sabine@umsebe.co.za

KENNISGEWING 95 VAN 2013**KENNISGEWING**

Kennisgewing van aansoek om wysiging van 'n Dorpsbeplanningskema ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986).

NELSPRUIT WYSIGINGSKEMA 1793

Ons, Umsebe Ontwikkelingsbeplanners BK, verteenwoordig deur Mnr BJL van der Merwe, Mnr ST Masuku en enige van ons werknemers met mag van substitusie, synde die gemagtigde agent van die geregistreerde eienaar van Gedeelte 4 van Erf 913, Riverside Park Uitbreiding 24, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Mbombela Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Nelspruit Dorpsbeplanningskema 1989, deur die hersonering van die eiendom hierbo beskryf, geleë aangrensend noord van Eastern Boulevard, Riverside Park Uitbreiding 24 van "Spesiaal" vir kleinhandel, groothandel, besigheid en finansier na "Spesiaal" vir grootmaat kleinhandel en verversingsplekke met ontwikkelingskontroles soos aangedui in Bylae 1874 van hierdie aansoek.

Besonderhede van bogenoemde aansoek lê ter insae gedurende gewone kantoorure by die Sekretaris van die Bestuurder van die Departement van Stedelike en Landelike Bestuur, Mbombela Plaaslike Munisipaliteit, Kamer 205, Tweede Vloer, Nelstraat, Nelspruit vir 'n tydperk van 28 dae vanaf 29 Maart 2013.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 Maart 2013 (nie later as 26 April 2013) skriftelik en in tweevoud by die Sekretaris van die Bestuurder van die Departement van Stedelike en Landelike Bestuur by die bovermelde adres of na die Munisipale Bestuurder, Mbombela Munisipaliteit, Posbus 45, Nelspruit, 1200 ingedien of gerig word.

Adres van applikant: Umsebe Ontwikkelingsbeplanners BK, Posbus 12367, Nelspruit 1200. Tel: (013) 752-4710, Epos: sabine@umsebe.co.za

NOTICE 96 OF 2013**NOTICE**

Notice of application for the amendment of a Town Planning Scheme in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

NELSPRUIT AMENDMENT SCHEME 1792

We, Umsebe Development Planners CC, represented by Mr BJL van der Merwe, Mr ST Masuku and any of our employees with power of substitution, being the authorised agent of the registered owner of Portion 1 of Erf 944 and Erf 946, Riverside Park Extension 24, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to Mbombela Local Municipality for the amendment of the Town Planning Scheme known as Nelspruit Town Planning Scheme 1989, by the rezoning of the property described above, situated adjacent west of River Bend Street, Riverside Park Extension 24 from "Special" for purposes of hotels, convention centre, business, education, retail, wholesale, manufacturing, Residential 4, public transport facilities, purposes approved by council and other subservient land uses to "Industrial 1" with development controls as indicated in Annexure 1851 of this application.

Particulars of this application will lie for inspection during normal office hours at the office of the Secretary of the Manager of the Department of Urban and Rural Management, Mbombela Local Municipality, Room 205, Second Floor, Nel Street, Nelspruit, 1200, for a period of 28 days from 29 March 2013.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Secretary of the Manager of the Department of Urban and Rural Management, Mbombela Local Municipality at the above-mentioned address or to the Municipal Manager, Mbombela Local Municipality, PO Box 45, Nelspruit, 1200 within a period of 28 days from 29 March 2013 (no later than 26 April 2013).

Address of applicant: Umsebe Development Planners CC, PO Box 12367, Nelspruit, 1200. Tel: (013) 752 4710, Email: sabine@umsebe.co.za

KENNISGEWING 96 VAN 2013**KENNISGEWING**

Kennisgewing van aansoek om wysiging van 'n Dorpsbeplanningskema ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986).

NELSPRUIT WYSIGINGSKEMA 1792

Ons, Umsebe Ontwikkelingsbeplanners BK, verteenwoordig deur Mnr BJL van der Merwe, Mnr ST Masuku en enige van ons werknemers met mag van substitusie, synde die gemagtigde agent van die geregistreerde eienaar van Gedeelte 1 van Erf 944 en Erf 946, Riverside Park Uitbreiding 24, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Mbombela Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Nelspruit Dorpsbeplanningskema 1989, deur die hersonering van die eiendom hierbo beskryf, geleë aangrensend wes van River Bend Straat, Riverside Park Uitbreiding 24 van "Spesiaal" vir die doeleindes van hotelle, konsensie sentrum, besigheid, onderrigplekke, kleinhandel, groothandel, vervaardiging, Residensieel 4, openbare vervoer fasiliteite, doeleindes deur die raad goedgekeur en ondergeskikte grondgebruike na "Nywerheid 1" met ontwikkelingskontroles soos aangedui in Bylaag 1851 van hierdie aansoek.

Besonderhede van bogenoemde aansoek lê ter insae gedurende gewone kantoorure by die Sekretaresse van die Bestuurder van die Departement van Stedelike en Landelike Bestuur, Mbombela Plaaslike Munisipaliteit, Kamer 205, Tweede Vloer, Nelstraat, Nelspruit vir 'n tydperk van 28 dae vanaf 29 Maart 2013.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 Maart 2013 (nie later as 26 April 2013) skriftelik en in tweevoud by die Sekretaresse van die Bestuurder van die Departement van Stedelike en Landelike Bestuur by die bovermelde adres of na die Munisipale Bestuurder, Mbombela Munisipaliteit, Posbus 45, Nelspruit, 1200 ingedien of gerig word.

Adres van applikant: Umsebe Ontwikkelingsbeplanners BK, Posbus 12367, Nelspruit 1200. Tel: (013) 752-4710, Epos: sabine@umsebe.co.za

NOTICE 97 OF 2013**NOTICE**

Notice of application for the amendment of a Town Planning Scheme in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

NELSPRUIT AMENDMENT SCHEME 1794

We, Umsebe Development Planners CC, represented by Mr BJL van der Merwe, Mr ST Masuku and any of our employees with power of substitution, being the authorised agent of the registered owner of the Remainder of Erf 913, Riverside Park Extension 24, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to Mbombela Local Municipality for the amendment of the Town Planning Scheme known as Nelspruit Town Planning Scheme 1989, by the rezoning of the property described above, situated adjacent north of Eastern Boulevard, Riverside Park Extension 24, from "Special" for retail, wholesale, business and finance to "Existing Public Road".

Particulars of this application will lie for inspection during normal office hours at the office of the Secretary of the Manager of the Department of Urban and Rural Management, Mbombela Local Municipality, Room 205, Second Floor, Nel Street, Nelspruit, 1200, for a period of 28 days from 29 March 2013.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Secretary of the Manager of the Department of Urban and Rural Management, Mbombela Local Municipality at the above-mentioned address or to the Municipal Manager, Mbombela Local Municipality, PO Box 45, Nelspruit, 1200 within a period of 28 days from 29 March 2013 (no later than 26 April 2013).

Address of applicant: Umsebe Development Planners CC, PO Box 12367, Nelspruit, 1200. Tel: (013) 752 4710, Email: sabine@umsebe.co.za

KENNISGEWING 97 VAN 2013**KENNISGEWING**

Kennisgewing van aansoek om wysiging van 'n Dorpsbeplanningskema ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986).

NELSPRUIT WYSIGINGSKEMA 1794

Ons, Umsebe Ontwikkelingsbeplanners BK, verteenwoordig deur Mnr BJL van der Merwe, Mnr ST Masuku en enige van ons werknemers met mag van substitusie, synde die gemagtigde agent van die geregistreerde eienaar van die Restant van Erf 913, Riverside Park Uitbreiding 24, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Mbombela Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Nelspruit Dorpsbeplanningskema 1989, deur die hersonering van die eiendom hierbo beskryf, geleë aangrensend noord van Eastern Boulevard, Riverside Park Uitbreiding 24 van "Spesiaal" vir kleinhandel, groothandel, besigheid en finansier na "Bestaande Openbare Paaie".

Besonderhede van bogenoemde aansoek lê ter insae gedurende gewone kantoorure by die Sekretaresse van die Bestuurder van die Departement van Stedelike en Landelike Bestuur, Mbombela Plaaslike Munisipaliteit, Kamer 205, Tweede Vloer, Nelstraat, Nelspruit vir 'n tydperk van 28 dae vanaf 29 Maart 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 Maart 2013 (nie later as 26 April 2013) skriftelik en in tweevoud by die Sekretaresse van die Bestuurder van die Departement van Stedelike en Landelike Bestuur by die bovermelde adres of na die Munisipale Bestuurder, Mbombela Munisipaliteit, Posbus 45, Nelspruit, 1200 ingedien of gerig word.

Adres van applikant: Umsebe Ontwikkelingsbeplanners BK, Posbus 12367, Nelspruit 1200. Tel: (013) 752-4710, Epos: sabine@umsebe.co.za

NOTICE 98 OF 2013**NOTICE**

Notice of application for the amendment of a Town Planning Scheme in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

NELSPRUIT AMENDMENT SCHEME 1791

We, Umsebe Development Planners CC, represented by Mr BJL van der Merwe, Mr ST Masuku and any of our employees with power of substitution, being the authorised agent of the registered owner of Portion 3 of Erf 944, Riverside Park Extension 24, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to Mbombela Local Municipality for the amendment of the Town Planning Scheme known as Nelspruit Town Planning Scheme 1989, by the rezoning of the property described above, situated adjacent, north-west of the Weir Crescent and Gorge Street intersection, Riverside Park Extension 24, from "Special" for purposes of hotels, convention centre, business, education, retail, wholesale, manufacturing, Residential 4, public transport facilities, purposes approved by council and other subservient land uses to "Industrial 1" with development controls as indicated in Annexure 1243 of this application.

Particulars of this application will lie for inspection during normal office hours at the office of the Secretary of the Manager of the Department of Urban and Rural Management, Mbombela Local Municipality, Room 205, Second Floor, Nel Street, Nelspruit, 1200, for a period of 28 days from 29 March 2013.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Secretary of the Manager of the Department of Urban and Rural Management, Mbombela Local Municipality at the above-mentioned address or to the Municipal Manager, Mbombela Local Municipality, PO Box 45, Nelspruit, 1200 within a period of 28 days from 29 March 2013 (no later than 26 April 2013).

Address of applicant: Umsebe Development Planners CC, PO Box 12367, Nelspruit, 1200. Tel: (013) 752 4710, Email: sabine@umsebe.co.za

KENNISGEWING 98 VAN 2013**KENNISGEWING**

Kennisgewing van aansoek om wysiging van 'n Dorpsbeplanningskema ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986).

NELSPRUIT WYSIGINGSKEMA 1791

Ons, Umsebe Ontwikkelingsbeplanners BK, verteenwoordig deur Mnr BJL van der Merwe, Mnr ST Masuku en enige van ons werknemers met mag van substitusie, synde die gemagtigde agent van die geregistreerde eienaar van Gedeelte 3 van Erf 944, Riverside Park Uitbreiding 24, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Mbombela Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Nelspruit Dorpsbeplanningskema 1989, deur die hersonering van die eiendom hierbo beskryf, geleë aangrensend noord-wes van die Weirsingel en Gorgestraat kruising, Riverside Park Uitbreiding 24 van "Spesiaal" vir die doeleindes van hotelle, konvensie sentrum, besigheid, onderrigplekke, kleinhandel, groothandel, vervaardiging, Residensieel 4, openbare vervoer fasiliteite, doeleindes deur die raad goedgekeur en ondergeskikte grondgebruike na "Nywerheid 1" met ontwikkelingskontroles soos aangedui in Bylaag 1243 van hierdie aansoek.

Besonderhede van bogenoemde aansoek lê ter insae gedurende gewone kantoorure by die Sekretaesse van die Bestuurder van die Departement van Stedelike en Landelike Bestuur, Mbombela Plaaslike Munisipaliteit, Kamer 205, Tweede Vloer, Nelstraat, Nelspruit vir 'n tydperk van 28 dae vanaf 29 Maart 2013.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 Maart 2013 (nie later as 26 April 2013) skriftelik en in tweevoud by die Sekretaesse van die Bestuurder van die Departement van Stedelike en Landelike Bestuur by die bovermelde adres of na die Munisipale Bestuurder, Mbombela Munisipaliteit, Posbus 45, Nelspruit, 1200 ingedien of gerig word.

Adres van applikant: Umsebe Ontwikkelingsbeplanners BK, Posbus 12367, Nelspruit 1200. Tel: (013) 752-4710, Epos: sabine@umsebe.co.za

LOCAL AUTHORITY NOTICE PLAASLIKE BESTUURSKENNISGEWING

LOCAL AUTHORITY NOTICE 65

VICTOR KHANYE LOCAL MUNICIPALITY

It is hereby notified in terms of the provisions of section 57(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that the Victor Khanye Local Municipality (Corporate Services) have approved the amendment of the Delmas Town Planning Scheme, 2007, by the rezoning of:

1. **DELMAS AMENDMENT SCHEME 91/2007**
Portion 1 of the farm Wolvenfontein 244 I.R. from "Commercial Agriculture" to "Mining Purposes" subject to certain restrictive measures, has been approved. This amendment scheme is known as Delmas Amendment Scheme 91/2007 and shall come into operation on the date of publication of this notice. (Ref No. HS2170)
2. **DELMAS AMENDMENT SCHEME 78/2007**
Erf 505 Delmas Extension 2 from "Residential 1" to "Business 2" for offices, has been approved. This amendment scheme is known as Delmas Amendment Scheme 78/2007 and shall come into operation on the date of publication of this notice. (Ref No. HS2177)
3. **DELMAS AMENDMENT SCHEME 59/2007**
Portion 1 of Holding 87, Union Forests Plantation Agricultural Holdings (excised, now known as Portion 101 of the farm Leeuwpoot 205 I.R.) from "Industrial 2" to "Industrial 2" with an increase in the restrictive measures, has been approved. This amendment scheme is known as Delmas Amendment Scheme 59/2007 and shall come into operation on the date of publication of this notice. (Ref No. HS2013)

Map 3 and the scheme clauses of the amendment schemes are filed with the Municipal Manager of the Victor Khanye Local Municipality and the Department of Local Government, Agriculture, Rural Development and Land Administration, Nelspruit.

RM Maredi, Municipal Manager,
Victor Khanye Local Municipality, PO Box 6, DELMAS, 2210

Printed by and obtainable from the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001. Tel. (012) 334-4507, 334-4511, 334-4509, 334-4515
Also available at the **Provincial Legislature: Mpumalanga**, Private Bag X11289, Room 114, Civic Centre Building, Nel Street, Nelspruit, 1200. Tel. (01311) 5-2133
Gedruk deur en verkrygbaar by die Staatsdrukker, Bosmanstraat, Privaat Sak X85, Pretoria, 0001. Tel. (012) 334-4507, 334-4511, 334-4509, 334-4515
Ook verkrygbaar by die **Provinsiale Wetgewer: Mpumalanga**, Privaat Sak X11289, Kamer 114, Burgersentrum, Nelstraat, Nelspruit, 1200. Tel. (01311) 5-2133