

THE PROVINCE OF MPUMALANGA
DIE PROVINSIE MPUMALANGA

Provincial Gazette Provinsiale Koerant

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

Vol. 21

NELSPRUIT, 28 NOVEMBER 2014

No. 2390

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

9771682451008

02390

CONTENTS • INHOUD

No.		Page No.	Gazette No.
GENERAL NOTICES • ALGEMENE KENNISGEWINGS			
603	Town-planning and Townships Ordinance (15/1986): eMalahleni Amendment Scheme No. 1878.....	9	2390
603	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): eMalahleni-wysigingskema No. 1878.....	9	2390
604	Town-planning and Townships Ordinance (15/1986): eMalahleni Amendment Schemes 1892 and 1893.....	10	2390
604	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): eMalahleni-wysigingskemas 1892 en 1893.....	11	2390
605	Town-planning and Townships Ordinance (15/1986): eMalahleni Amendment Schemes No. 1870, 1866 and 1891...	12	2390
605	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): eMalahleni-wysigingskemas No. 1870, 1866 en 1891.....	13	2390
606	Town-planning and Townships Ordinance (15/1986): eMalahleni Amendment Schemes 1851, 1852 and 1855.....	14	2390
606	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): eMalahleni-wysigingskemas 1851, 1852 en 1855.....	15	2390
607	Town-planning and Townships Ordinance (15/1986): eMalahleni Amendment Schemes 1868, 1867 and 1864.....	16	2390
607	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): eMalahleni-wysigingskemas 1868, 1867 en 1864.....	17	2390
608	Town-planning and Townships Ordinance (15/1986): eMalahleni Amendment Schemes 1838, 1849 and 1853.....	18	2390
608	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): eMalahleni-wysigingskemas 1838, 1849 en 1853.....	19	2390
609	Town-planning and Townships Ordinance (15/1986): eMalahleni Amendment Schemes 1856, 1857 and 1863.....	20	2390
609	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): eMalahleni-wysigingskemas 1856, 1857 en 1863.....	21	2390
610	Town-planning and Townships Ordinance (15/1986): eMalahleni Amendment Schemes 1859 and 1860.....	22	2390
610	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): eMalahleni-wysigingskemas 1859 en 1860.....	23	2390
611	Town-planning and Townships Ordinance (15/1986): Steve Tshwete Amendment Scheme 588.....	24	2390
611	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Steve Tshwete-wysigingskema 588.....	24	2390
612	Town-planning and Townships Ordinance (15/1986): Nelspruit Amendment Scheme 1904 and 1905.....	25	2390
612	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Nelspruit-wysigingskema 1904 en 1905.....	25	2390
613	Town-planning and Townships Ordinance (15/1986): Nelspruit Amendment Scheme AS/14/01906.....	26	2390
613	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Nelspruit-wysigingskema AS/14/01906.....	27	2390
614	Town-planning and Townships Ordinance (15/1986): Establishment of Township: Klarinet Extension 10, 11 and 12 ..	28	2390
614	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Stigting van dorp: Klarinet-uitbreiding 10, 11 en 12.....	29	2390
615	Town-planning and Townships Ordinance (15/1986): Establishment of Township: Toitskraal Extension 3.....	30	2390
634	Town-planning and Townships Ordinance (15/1986): Piet Retief Amendment Scheme 303.....	32	2390
634	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Piet Retief-wysigingskema 303.....	32	2390
635	Town-planning and Townships Ordinance (15/1986): Middelburg Amendment Scheme 589.....	33	2390
635	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Middelburg-wysigingskema 589.....	33	2390
636	Town-planning and Townships Ordinance (15/1986): Umjindi Amendment Scheme 117 and 134.....	34	2390
636	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Umjindi-wysigingskema 117 en 134.....	34	2390
637	Town-planning and Townships Ordinance (15/1986): Ermelo Amendment Scheme 681, 682 and 683.....	35	2390
637	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Ermelo-wysigingskema 681, 682 en 683.....	35	2390
638	Town-planning and Townships Ordinance (15/1986): Delmas Amendment Scheme 1015/2007.....	36	2390
638	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Delmas-wysigingskema 1015/2007.....	36	2390
639	Town-planning and Townships Ordinance (15/1986): eMalahleni Amendment Scheme 1883, 1900, 1901, 1902 and 1903.....	37	2390
639	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): eMalahleni-wysigingskema 1883, 1900, 1901, 1902 and 1903.....	37	2390
640	Town-planning and Townships Ordinance (15/1986): eMalahleni Amendment Scheme 1884.....	38	2390
640	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): eMalahleni-wysigingskema 1884.....	38	2390
641	Town-planning and Townships Ordinance (15/1986): Marloth Park Amendment Scheme 2000.....	39	2390
641	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Marloth Park-wysigingskema 2000.....	39	2390
642	Mpumalanga Liquor Licensing Act, 2006: Invitation for public comments in respect of the transfer of a liquor licence	40	2390
643	do.: Invitation for public comments in applying for a liquor licence.....	41	2390
644	do.: do.....	8	2390
645	do.: do.....	8	2390
LOCAL AUTHORITY NOTICES • ALGEMENE KENNISGEWINGS			
247	Local Government Ordinance (17/1939) as amended: Govan Mbeki Municipality: Permanent closure of a portion of a park in Secunda.....	42	2390
247	Ordonnansie op Plaaslike Bestuur (17/1939) soos gewysig: Govan Mbeki Munisipaliteit: Permanente sluiting van 'n gedeelte van 'n park in Secunda.....	42	2390
248	Town-planning and Townships Ordinance (15/1986): Govan Mbeki Municipality: Establishment of a township: Terra Nova Extension 2.....	43	2390
249	do.: do.: Secunda Amendment Scheme 144 with Annexure 144.....	45	2390
250	do.: do.: Establishment of township: Terra Nova Extension 3.....	46	2390
251	do.: do.: Secunda Amendment Scheme 145 with Annexure 145.....	48	2390

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 272.30**

Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

**TAKE NOTE OF
THE NEW TARIFFS
WHICH ARE
APPLICABLE
FROM THE 1ST OF
1 APRIL 2014**

$\frac{1}{2}$ page **R 544.60**

Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

$\frac{3}{4}$ page **R 816.90**

Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

Full page **R 1 089,10**

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 2014

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 all outstanding debts 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 644 OF 2014

ANNEXURE 2

INVITATION FOR PUBLIC COMMENTS IN APPLYING FOR A LIQUOR LICENCE IN TERMS OF SECTION 35 (2) (a) OF THE MPUMALANGA LIQUOR LICENCING ACT, 2006

A. PERSONAL DETAILS

I, **Vilhelm Frederick Erichsen**, ID No. 5906055032083, an adult male, hereby invite written public comments concerning my application for a liquor licence to the Mpumalanga Liquor Authority to trade under the name **V.F Erichsen**.

I make application for myself.

B. LICENCE TYPE

(e) The retail sale of liquor in terms of a special liquor licence in respect of a specified event.

C. BUSINESS PREMISES

Physical address: Farm Keerom, C8, being an address in the Republic of South Africa and situated within the boundaries of Mpumalanga Province.

Postal address: Posbus 2609, Middelburg, 1050.

D. ADDRESSES TO WHICH COMMENTS MUST BE SUBMITTED

Comments should be made in writing and be addressed to the municipality concerned and a copy to the Applicant, to reach the said addresses within thirty (30) days of this publication.

Municipality's address: Middelburg Local Municipality, cnr Walter Sisulu Street and Wanderers Avenue, Middelburg, 1050.

Applicant's address: Farm Keerom C8, Posbus 2609, Middelburg, 1050.

NOTICE 645 OF 2014

ANNEXURE 2

INVITATION FOR PUBLIC COMMENTS IN APPLYING FOR A LIQUOR LICENCE IN TERMS OF SECTION 35 (2) (a) OF THE MPUMALANGA LIQUOR LICENCING ACT, 2006

A. PERSONAL DETAILS

I, **Oluf Hendrik Erichsen**, ID No. 7805115197084, an adult male, hereby invite written public comments concerning my application for a liquor licence to the Mpumalanga Liquor Authority to trade under the name **Farmhouse Market**.

I make application for myself.

B. LICENCE TYPE

(e) The retail sale of liquor in terms of a special liquor licence in respect of a specified event.

C. BUSINESS PREMISES

Physical address: Farm Glen Cullen, being an address in the Republic of South Africa and situated within the boundaries of Mpumalanga Province.

Postal address: Box 11782, Aerorand 1070, Middelburg, Mpumalanga.

D. ADDRESSES TO WHICH COMMENTS MUST BE SUBMITTED

Comments should be made in writing and be addressed to the municipality concerned and a copy to the Applicant, to reach the said addresses within thirty (30) days of this publication.

Municipality's address: Middelburg Local Municipality, cnr Walter Sisulu Street and Wanderers Avenue, Middelburg, 1050.

Applicant's address: Farm Glen Cullen, Box 11782, Aerorand, 1070, Middelburg, Mpumalanga.

NOTICE 603 OF 2014**NOTICE OF APPLICATION FOR THE AMENDMENT OF EMALAHLENI LAND USE MANAGEMENT
SCHEME, 2010
EMALAHLENI AMENDMENT SCHEME NO: 1878**

We, Land Development Services (Pty) Ltd, being the authorised agent to apply on behalf of the owners of properties mentioned below, hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986) that we have applied to the eMalahleni Local Municipality for the amendment of the eMalahleni Land Use Management Scheme, 2010 with an intention to rezone the following erven from "Residential 1" to "Residential 3" in order to erect "Residential Building": **Amendment Scheme No: 1878** - portion 3 and 4 of Erf 1519 Reyno Ridge Extension 2- 21 and 22 Puma Street, Witbank. Particulars of the applications will lie for inspection during normal office hours at the office of the Chief Town Planner, third Floor, Civic Centre, Mandela Avenue, Emalahleni, for a period of 28 days from 13 November 2014. 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 PO Box 3, Witbank, 1035, within a period of 28 days from 14 November 2014. **Address of Agent:** 09 Birkenhead Street, Phalaborwa, 1390 **Cell:** 078 6229172 **Email:** enkosimpondo@gmail.com

KENNISGEWING 603 VAN 2014**KENNISGEWIG VAN AANSOEK OM WYSIG VAN DIE EMALAHLENI
GRONDGEBRUIKBESTUURSKEMA
EMALAHLENI WYSIGINGSKEMA NR: 1878**

Ons, Land Development Services (Pty) Ltd, synde die gemagtigde agent om aansoek te doen namens die eienaars van eiendomme hieronder genoem, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) dat ons aansoek gedoen het by die eMalahleni Plaaslike Munisipaliteit vir die wysiging van die eMalahleni Grondgebruikbestuurskema, 2010 met 'n voorneme om die volgende erwe vanaf "Residensieel 1" na "Residensieel 3" om te hersoneer "residensiële gebou" op te rig: **Wysigingskema No: 1879-**Gedeelte 3 en 4 van Erf 1519 Reyno Ridge Uitbreiding - 21 en 22 Puma Straat, Witbank. Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Hoof Stadsbeplanner, Derde Vloer, Burgersentrum, Mandelarylaan, Emalahleni, vir 'n tydperk van 28 dae vanaf 14 November 2014. Besware teen of vertoe ten opsigte van die aansoek moet ingedien word of gerig word binne 'n tydperk van 28 dae vanaf 13 November 2014 skriftelik tot die Munisipale Bestuurder by bovermelde adres of by Posbus Box 3, Witbank, 1035, binne 'n tydperk van 28 dae vanaf 14 November 2014. **Adres van agent:** 09 Birkenhead Straat, Phalaborwa, 1390 **Sel:** 078 6229172 **E-pos:** enkosimpondo@gmail.com

21-28

NOTICE 604 OF 2014**EMALAHLENI AMENDMENT SCHEME 1892 AND 1893****NOTICE OF APPLICATION FOR 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, Rurban PlanHub Town and Regional Planners, being the authorized agent of the registered owners of the erven described below, 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 the Emalahleni Local Municipality for the amendment of the Town-Planning Scheme known as the Emalahleni Land Use Management Scheme, 2010 by the rezoning of the following properties:

1. **Emalahleni Amendmet Scheme 1892:** Erf 179, Witbank Extension Township, situated at 46 Jellicoe Street, Witbank Extension Township, from "Residential 1" to "Residential 3" with Annexure 646 for amended development controls.
2. **Emalahleni Amendmet Scheme 1893:** Erf 2454, Witbank Extension 12 Township, situated at 14 Anton Van Wouw Street, Witbank Extension 12 Township, from "Residential 1" to "Residential 3" with Annexure 647 for amended development controls.

Particulars of the application will lay for inspection during normal office hours at the office of the Chief Town Planner, Third Floor, Civic Centre, Mandela Avenue, eMalahleni, for a period of 28 days from **21 November 2014**.

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, PO Box 3, Emalahleni, 1035 within a period of 28 days from **21 November 2014**.

Address of agent: Rurban PlanHub Town and Regional Planners, P.O. Box 11948, Silver Lakes, 0054, Tel: (083) 277 7347, Fax: (086) 669 7943, email: chauke.rurban@gmail.com

KENNISGEWING 604 VAN 2014**EMALAHLENI WYSIGINGSKEMA 1892 EN 1893****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EMALAHLENI GRONDGEBRUIKBESTUURSKEMA, 2010 INGEVOLGE ARTIKEL 56 (1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONNANSIE 15 VAN 1986)**

Ons, Rurban PlanHub Town and Regional Planners, synde die gemagtigde agent van die geregistreerde eienaars van die erven hieronder beskryf, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ons by die Emalahleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die doepsbeplanningskema, bekend as die Emalahleni Grondgebruikbestuurskema, 2010, vir die hersonering van die volgende eiendomme:

1. **Emalahleni Wysigingskema 1829**: Erf 179, Witbank Uitbreiding Dorpsgebied, geleë te Jellicoesstraat 46, Witbank Uitbreiding Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 3" met Bylae 646 vir gewysigde ontwikkeling beheer.
2. **Emalahleni Wysigingskema 1893**: Erf 2454, Witbank Uitbreiding 12 Dorpsgebied, geleë te Anton Van Wouwstraat 14, Witbank Uitbreiding 12 Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 3" met Bylae 647 vir gewysigde ontwikkeling beheer.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Hoof Stadsbeplanner, Derdevloer, Burgersentrum, Mandelarylaan, eMalahleni, vir 'n tydperk van 28 dae vanaf **21 November 2014**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **21 November 2014** skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Emalahleni Plaaslike Munisipaliteit, Posbus 3, eMalahleni, 1035, ingedien of gerig word.

Adres van agent: Rurban PlanHub Town and Regional Planners, Posbus 11948, Silver Lakes, 0054, Tel: (083) 277 7347, Faks: (086) 669 7943, e-pos: chauke.rurban@gmail.com

NOTICE 605 OF 2014**EMALAHLENI AMENDMENT SCHEME 1870, 1866 AND 1891****NOTICE OF APPLICATION FOR 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, Rurban PlanHub Town and Regional Planners, being the authorized agent of the registered owners of the erven described below, 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 the Emalahleni Local Municipality for the amendment of the Town-Planning Scheme known as the Emalahleni Land Use Management Scheme, 2010 by the rezoning of the following properties:

1. **Emalahleni Amendmet Scheme 1870**: Erf 536, Witbank Extension 3 Township, situated at 30 Plumer Street, Witbank Extension 3 Township, from "Residential 1" to "Residential 4" with Annexure 636 for amended development controls.
2. **Emalahleni Amendmet Scheme 1866**: Erf 726, Witbank Extension 3 Township, situated at 11 Hertzog Street, Witbank Extension 3 Township, from "Residential 1" to "Residential 4" with Annexure 632 for amended development controls.
3. **Emalahleni Amendmet Scheme 1891**: Erf 604, Witbank Extension 3 Township, situated at 11 Mullins Lane, Witbank Extension 3 Township, from "Residential 1" to "Residential 4" with Annexure 645 for amended development controls.

Particulars of the application will lay for inspection during normal office hours at the office of the Chief Town Planner, Third Floor, Civic Centre, Mandela Avenue, eMalahleni, for a period of 28 days from **21 November 2014**.

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, PO Box 3, Emalahleni, 1035 within a period of 28 days from **21 November 2014**.

Address of agent: Rurban PlanHub Town and Regional Planners, P.O. Box 11948, Silver Lakes, 0054, Tel: (083) 277 7347, Fax: (086) 669 7943, email: chauke.rurban@gmail.com

KENNISGEWING 605 VAN 2014**EMALAHLENI WYSIGINGSKEMA 1870, 1866 EN 1891****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EMALAHLENI GRONDGEBRUIKBESTUURSKEMA, 2010 INGEVOLGE ARTIKEL 56 (1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONNANSIE 15 VAN 1986)**

Ons, Rurban PlanHub Town and Regional Planners, synde die gemagtigde agent van die geregistreerde eienaars van die erven hieronder beskryf, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ons by die Emalahleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Emalahleni Grondgebruikbestuurskema, 2010, vir die herosnering van die volgende eiendomme:

1. **Emalahleni Wysigingskema 1870:** Erf 536, Witbank Uitbreiding 3 Dorpsgebied, geleë te Plumerstraat 30, Witbank Uitbreiding 3 Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 4" met Bylae 636 vir gewysigde ontwikkeling beheer.
2. **Emalahleni Wysigingskema 1866:** Erf 726, Witbank Uitbreiding 3 Dorpsgebied, geleë te Hertzogstraat 11, Witbank Uitbreiding 3 Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 4" met Bylae 632 vir gewysigde ontwikkeling beheer.
3. **Emalahleni Wysigingskema 1891:** Erf 604, Witbank Uitbreiding 3 Dorpsgebied, geleë te Mullinslaan 11, Witbank Uitbreiding 3 Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 4" met Bylae 645 vir gewysigde ontwikkeling beheer.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Hoof Stadsbeplanner, Derdevloer, Burgersentrum, Mandelarylaan, eMalahleni, vir 'n tydperk van 28 dae vanaf **21 November 2014**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **21 November 2014** skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Emalahleni Plaaslike Munisipaliteit, Posbus 3, eMalahleni, 1035, ingedien of gerig word.

Adres van agent: Rurban PlanHub Town and Regional Planners, Posbus 11948, Silver Lakes, 0054, Tel: (083) 277 7347, Faks: (086) 669 7943, e-pos: chauke.rurban@gmail.com

NOTICE 606 OF 2014**EMALAHLENI AMENDMENT SCHEME 1851, 1852 AND 1855****NOTICE OF APPLICATION FOR 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, Rurban PlanHub Town and Regional Planners, being the authorized agent of the registered owners of the erven described below, 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 the Emalahleni Local Municipality for the amendment of the Town-Planning Scheme known as the Emalahleni Land Use Management Scheme, 2010 by the rezoning of the following properties:

1. **Emalahleni Amendmet Scheme 1851:** Erf 737, Witbank Extension 3 Township, situated at 33 Hertzog Street, Witbank Extension 3 Township, from "Residential 1" to "Residential 4" with Annexure 616 for amended development controls.
2. **Emalahleni Amendmet Scheme 1852:** Erf 735, Witbank Extension 3 Township, situated at 29 Hertzog Street, Witbank Extension 3 Township, from "Residential 1" to "Residential 4" with Annexure 617 for amended development controls.
3. **Emalahleni Amendmet Scheme 1855:** Erf 362, Witbank Extension Township, situated at 35 Allenby Street, Witbank Extension Township, from "Residential 1" to "Residential 4" with Annexure 620 for amended development controls.

Particulars of the application will lay for inspection during normal office hours at the office of the Chief Town Planner, Third Floor, Civic Centre, Mandela Avenue, eMalahleni, for a period of 28 days from **21 November 2014**.

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, PO Box 3, Emalahleni, 1035 within a period of 28 days from **21 November 2014**.

Address of agent: Rurban PlanHub Town and Regional Planners, P.O. Box 11948, Silver Lakes, 0054, Tel: (083) 277 7347, Fax: (086) 669 7943, email: chauke.rurban@gmail.com

KENNISGEWING 606 VAN 2014**EMALAHLENI WYSIGINGSKEMA 1851, 1852 EN 1855****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EMALAHLENI GRONDGEBRUIKBESTUURSKEMA, 2010 INGEVOLGE ARTIKEL 56 (1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONNANSIE 15 VAN 1986)**

Ons, Rurban PlanHub Town and Regional Planners, synde die gemagtigde agent van die geregistreerde eienaars van die erven hieronder beskryf, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ons by die Emalahleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die doepsbeplanningskema, bekend as die Emalahleni Grondgebruikbestuurskema, 2010, vir die hersonering van die volgende eiendomme:

1. **Emalahleni Wysigingskema 1851:** Erf 737, Witbank Uitbreiding 3 Dorpsgebied, geleë te Hertzogstraat 33, Witbank Uitbreiding 3 Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 4" met Bylae 616 vir gewysigde ontwikkeling beheer.
2. **Emalahleni Wysigingskema 1852:** Erf 735, Witbank Uitbreiding 3 Dorpsgebied, geleë te Hertzogstraat 29, Witbank Uitbreiding 3 Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 4" met Bylae 617 vir gewysigde ontwikkeling beheer.
3. **Emalahleni Wysigingskema 1855:** Erf 362, Witbank Uitbreiding Dorpsgebied, geleë te Allenbystraat 35, Witbank Uitbreiding Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 4" met Bylae 620 vir gewysigde ontwikkeling beheer.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Hoof Stadsbeplanner, Derdevloer, Burgersentrum, Mandelarylaan, eMalahleni, vir 'n tydperk van 28 dae vanaf **21 November 2014**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **21 November 2014** skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Emalahleni Plaaslike Munisipaliteit, Posbus 3, eMalahleni, 1035, ingedien of gerig word.

Adres van agent: Rurban PlanHub Town and Regional Planners, Posbus 11948, Silver Lakes, 0054, Tel: (083) 277 7347, Faks: (086) 669 7943, e-pos: chauke.rurban@gmail.com

NOTICE 607 OF 2014**EMALAHLENI AMENDMENT SCHEME 1868, 1867 AND 1864****NOTICE OF APPLICATION FOR 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, Rurban PlanHub Town and Regional Planners, being the authorized agent of the registered owners of the erven described below, 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 the Emalahleni Local Municipality for the amendment of the Town-Planning Scheme known as the Emalahleni Land Use Management Scheme, 2010 by the rezoning of the following properties:

1. **Emalahleni Amendmet Scheme 1868:** Erf 351, Witbank Extension Township, situated at 31 French Street, Witbank Extension Township, from "Residential 1" to "Residential 4" with Annexure 634 for amended development controls.
2. **Emalahleni Amendmet Scheme 1867:** Erf 809, Witbank Extension 5 Township, situated at 17 Montgomery Lane, Witbank Extension 5 Township, from "Residential 1" to "Residential 3" with Annexure 633 for amended development controls.
3. **Emalahleni Amendmet Scheme 1864:** Erf 812, Witbank Extension 5 Township, situated at 18 Dan Pienaar Lane, Witbank Extension 5 Township, from "Residential 1" to "Residential 3" with Annexure 630 for amended development controls.

Particulars of the application will lay for inspection during normal office hours at the office of the Chief Town Planner, Third Floor, Civic Centre, Mandela Avenue, eMalahleni, for a period of 28 days from **21 November 2014**.

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, PO Box 3, Emalahleni, 1035 within a period of 28 days from **21 November 2014**.

Address of agent: Rurban PlanHub Town and Regional Planners, P.O. Box 11948, Silver Lakes, 0054, Tel: (083) 277 7347, Fax: (086) 669 7943, email: chauke.rurban@gmail.com

KENNISGEWING 607 VAN 2014**EMALAHLENI WYSIGINGSKEMA 1868, 1867 EN 1864****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EMALAHLENI GRONDGEBRUIKBESTUURSKEMA, 2010 INGEVOLGE ARTIKEL 56 (1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONNANSIE 15 VAN 1986)**

Ons, Rurban PlanHub Town and Regional Planners, synde die gemagtigde agent van die geregistreerde eienaars van die erven hieronder beskryf, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ons by die Emalahleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die doepsbeplanningskema, bekend as die Emalahleni Grondgebruikbestuurskema, 2010, vir die hersonering van die volgende eiendomme:

1. **Emalahleni Wysigingskema 1868**: Erf 351, Witbank Uitbreiding Dorpsgebied, geleë te Frenchstraat 31, Witbank Uitbreiding Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 4" met Bylae 634 vir gewysigde ontwikkeling beheer.
2. **Emalahleni Wysigingskema 1867**: Erf 809, Witbank Uitbreiding 5 Dorpsgebied, geleë te Montgomerylaan 17, Witbank Uitbreiding 5 Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 3" met Bylae 633 vir gewysigde ontwikkeling beheer.
3. **Emalahleni Wysigingskema 1864**: Erf 812, Witbank Uitbreiding 5 Dorpsgebied, geleë te Dan Pienaarlaan 18, Witbank Uitbreiding 5 Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 3" met Bylae 630 vir gewysigde ontwikkeling beheer.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Hoof Stadsbeplanner, Derdevloer, Burgersentrum, Mandelarylaan, eMalahleni, vir 'n tydperk van 28 dae vanaf **21 November 2014**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **21 November 2014** skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Emalahleni Plaaslike Munisipaliteit, Posbus 3, eMalahleni, 1035, ingedien of gerig word.

Adres van agent: Rurban PlanHub Town and Regional Planners, Posbus 11948, Silver Lakes, 0054, Tel: (083) 277 7347, Faks: (086) 669 7943, e-pos: chauke.rurban@gmail.com

NOTICE 608 OF 2014**EMALAHLENI AMENDMENT SCHEME 1839, 1849 AND 1853****NOTICE OF APPLICATION FOR 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, Rurban PlanHub Town and Regional Planners, being the authorized agent of the registered owners of the erven described below, 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 the Emalahleni Local Municipality for the amendment of the Town-Planning Scheme known as the Emalahleni Land Use Management Scheme, 2010 by the rezoning of the following properties:

1. **Emalahleni Amendmet Scheme 1839:** Erf 245, Witbank Extension Township, situated at 9 Jellicoe Street, Witbank Extension Township, from "Residential 1" to "Residential 4" with Annexure 611 for amended development controls.
2. **Emalahleni Amendmet Scheme 1849:** Erf 380, Witbank Extension Township, situated at 29 French Street, Witbank Extension Township, from "Residential 1" to "Residential 4" with Annexure 614 for amended development controls.
3. **Emalahleni Amendmet Scheme 1853:** Erf 390, Witbank Extension Township, situated at 20 Allenby Street, Witbank Extension Township, from "Residential 1" to "Residential 4" with Annexure 618 for amended development controls.

Particulars of the application will lay for inspection during normal office hours at the office of the Chief Town Planner, Third Floor, Civic Centre, Mandela Avenue, eMalahleni, for a period of 28 days from **21 November 2014**.

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, PO Box 3, Emalahleni, 1035 within a period of 28 days from **21 November 2014**.

Address of agent: Rurban PlanHub Town and Regional Planners, P.O. Box 11948, Silver Lakes, 0054, Tel: (083) 277 7347, Fax: (086) 669 7943, email: chauke.rurban@gmail.com

KENNISGEWING 608 VAN 2014**EMALAHLENI WYSIGINGSKEMA 1839, 1849 EN 1853****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EMALAHLENI GRONDGEBRUIKBESTUURSKEMA, 2010 INGEVOLGE ARTIKEL 56 (1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONNANSIE 15 VAN 1986)**

Ons, Rurban PlanHub Town and Regional Planners, synde die gemagtigde agent van die geregistreerde eienaars van die erven hieronder beskryf, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ons by die Emalahleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die doepsbeplanningskema, bekend as die Emalahleni Grondgebruikbestuurskema, 2010, vir die hersonering van die volgende eiendomme:

1. **Emalahleni Wysigingskema 1839**: Erf 245, Witbank Uitbreiding Dorpsgebied, geleë te Jellicoestraat 9, Witbank Uitbreiding Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 4" met Bylae 611 vir gewysigde ontwikkeling beheer.
2. **Emalahleni Wysigingskema 1849**: Erf 380, Witbank Uitbreiding Dorpsgebied, geleë te Frenchstraat 29, Witbank Uitbreiding Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 4" met Bylae 614 vir gewysigde ontwikkeling beheer.
3. **Emalahleni Wysigingskema 1853**: Erf 390, Witbank Uitbreiding Dorpsgebied, geleë te Allenbystraat 20, Witbank Uitbreiding Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 4" met Bylae 618 vir gewysigde ontwikkeling beheer.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Hoof Stadsbeplanner, Derdevloer, Burgersentrum, Mandelarylaan, eMalahleni, vir 'n tydperk van 28 dae vanaf **21 November 2014**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **21 November 2014** skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Emalahleni Plaaslike Munisipaliteit, Posbus 3, eMalahleni, 1035, ingedien of gerig word.

Adres van agent: Rurban PlanHub Town and Regional Planners, Posbus 11948, Silver Lakes, 0054, Tel: (083) 277 7347, Faks: (086) 669 7943, e-pos: chauke.rurban@gmail.com

NOTICE 609 OF 2014**EMALAHLENI AMENDMENT SCHEME 1856, 1857 AND 1863****NOTICE OF APPLICATION FOR 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, Rurban PlanHub Town and Regional Planners, being the authorized agent of the registered owners of the erven described below, 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 the Emalahleni Local Municipality for the amendment of the Town-Planning Scheme known as the Emalahleni Land Use Management Scheme, 2010 by the rezoning of the following properties:

1. **Emalahleni Amendmet Scheme 1856:** Erf 656, Witbank Extension 3 Township, situated at 34 Voortrekker Street, Witbank Extension 3 Township, from "Residential 1" to "Residential 4" with Annexure 621 for amended development controls.
2. **Emalahleni Amendmet Scheme 1857:** Erf 372, Witbank Extension Township, situated at 15 Allenby Street, Witbank Extension Township, from "Residential 1" to "Residential 4" with Annexure 622 for amended development controls.
3. **Emalahleni Amendmet Scheme 1863:** Erf 365, Witbank Extension Township, situated at 29 Allenby Street, Witbank Extension Township, from "Residential 1" to "Residential 4" with Annexure 629 for amended development controls.

Particulars of the application will lay for inspection during normal office hours at the office of the Chief Town Planner, Third Floor, Civic Centre, Mandela Avenue, eMalahleni, for a period of 28 days from **21 November 2014**.

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, PO Box 3, Emalahleni, 1035 within a period of 28 days from **21 November 2014**.

Address of agent: Rurban PlanHub Town and Regional Planners, P.O. Box 11948, Silver Lakes, 0054, Tel: (083) 277 7347, Fax: (086) 669 7943, email: chauke.rurban@gmail.com

KENNISGEWING 609 VAN 2014**EMALAHLENI WYSIGINGSKEMA 1856, 1857 EN 1863****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EMALAHLENI GRONDGEBRUIKBESTUURSKEMA, 2010 INGEVOLGE ARTIKEL 56 (1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONNANSIE 15 VAN 1986)**

Ons, Rurban PlanHub Town and Regional Planners, synde die gemagtigde agent van die geregistreerde eienaars van die erven hieronder beskryf, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ons by die Emalahleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die doepsbeplanningskema, bekend as die Emalahleni Grondgebruikbestuurskema, 2010, vir die hersonering van die volgende eiendomme:

1. **Emalahleni Wysigingskema 1856:** Erf 656, Witbank Uitbreiding 3 Dorpsgebied, geleë te Voortrekkerweg 34, Witbank Uitbreiding 3 Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 4" met Bylae 621 vir gewysigde ontwikkeling beheer.
2. **Emalahleni Wysigingskema 1857:** Erf 372, Witbank Uitbreiding Dorpsgebied, geleë te Allenbystraat 15, Witbank Uitbreiding Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 4" met Bylae 622 vir gewysigde ontwikkeling beheer.
3. **Emalahleni Wysigingskema 1863:** Erf 365, Witbank Uitbreiding Dorpsgebied, geleë te Allenbystraat 29, Witbank Uitbreiding Dorpsgebied, vanaf "Residensieel 1" na "Residensieel 4" met Bylae 629 vir gewysigde ontwikkeling beheer.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Hoof Stadsbeplanner, Derdevloer, Burgersentrum, Mandelarylaan, eMalahleni, vir 'n tydperk van 28 dae vanaf **21 November 2014**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **21 November 2014** skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Emalahleni Plaaslike Munisipaliteit, Posbus 3, eMalahleni, 1035, ingedien of gerig word.

Adres van agent: Rurban PlanHub Town and Regional Planners, Posbus 11948, Silver Lakes, 0054, Tel: (083) 277 7347, Faks: (086) 669 7943, e-pos: chauke.rurban@gmail.com

NOTICE 610 OF 2014**EMALAHLENI AMENDMENT SCHEME 1859 AND 1860****NOTICE OF APPLICATION FOR 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, Rurban PlanHub Town and Regional Planners, being the authorized agent of the registered owners of the erven described below, 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 the Emalahleni Local Municipality for the amendment of the Town-Planning Scheme known as the Emalahleni Land Use Management Scheme, 2010 by the rezoning of the following properties:

1. **Emalahleni Amendmet Scheme 1859:** Erf 4, Fransville Township, situated at 12 Bertha Street, Fransville Township, from "Residential 1" to "Business 2".
2. **Emalahleni Amendmet Scheme 1860:** Erf 262, Witbank Extension Township, situated at 22 Jellicoe Street, Witbank Extension Township, from "Residential 1" to "Business 2" with Annexure 626 for amended development controls and student accommodation.

Particulars of the application will lay for inspection during normal office hours at the office of the Chief Town Planner, Third Floor, Civic Centre, Mandela Avenue, eMalahleni, for a period of 28 days from **21 November 2014**.

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, PO Box 3, Emalahleni, 1035 within a period of 28 days from **21 November 2014**.

Address of agent: Rurban PlanHub Town and Regional Planners, P.O. Box 11948, Silver Lakes, 0054, Tel: (083) 277 7347, Fax: (086) 669 7943, email: chauke.rurban@gmail.com

KENNISGEWING 610 VAN 2014**EMALAHLENI WYSIGINGSKEMA 1859 EN 1860****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EMALAHLENI GRONDGEBRUIKBESTUURSKEMA, 2010 INGEVOLGE ARTIKEL 56 (1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONNANSIE 15 VAN 1986)**

Ons, Rurban PlanHub Town and Regional Planners, synde die gemagtigde agent van die geregistreerde eienaars van die erven hieronder beskryf, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ons by die Emalahleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die doepsbeplanningskema, bekend as die Emalahleni Grondgebruikbestuurskema, 2010, vir die hersonering van die volgende eiendomme:

1. **Emalahleni Wysigingskema 1859:** Erf 4, Fransville Dorpsgebeid, geleë te Berthastraat 12 Fransville Dorpsgebeid, vanaf "Residensieel 1" na "Besigheid 2".
2. **Emalahleni Wysigingskema 1860:** Erf 262, Witbank Uitbreiding Dorpsgebeid, geleë te Jellicoestraat 22, Witbank Uitbreiding Dorpsgebeid, vanaf "Residensieel 1" na "Besigheid 2" met Bylae 626 vir gewysigde ontwikkeling beheer en studente akkommodasie.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Hoof Stadsbeplanner, Derdevloer, Burgersentrum, Mandelarylaan, eMalahleni, vir 'n tydperk van 28 dae vanaf **21 November 2014**.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **21 November 2014** skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Emalahleni Plaaslike Munisipaliteit, Posbus 3, eMalahleni, 1035, ingedien of gerig word.

Adres van agent: Rurban PlanHub Town and Regional Planners, Posbus 11948, Silver Lakes, 0054, Tel: (083) 277 7347, Faks: (086) 669 7943, e-pos: chauke.rurban@gmail.com

NOTICE 611 OF 2014**NOTICE OF APPLICATION FOR AMENDMENT OF A TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE NO: 15 OF 1986.****Steve Tshwete Amendment Scheme 588**

We, Izwe-Libanzi Development Consultant Planners being the authorized agents of the registered owner of erf 21 Komat township hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance No.15 of 1986) that we have applied to the Steve Tshwete Local Municipality for the amendment of the town planning scheme known as the Steve Tshwete Town Planning Scheme, 2004 by rezoning of the property described above, from "Residential 2" to "Residential 3" use zone.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Steve Tshwete Municipal Offices, Corner Walter Sisulu and Wanderers Streets, Middelburg for a period of 28 days from **21 November 2014**. 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 P.O. Box 14, Middelburg, 1050 within a period of 28 days from **21 November 2014**.

Address of agent: Izwe Libanzi Development Consultant Planners
P.O. Box 114, Ekangala 1021,
Tel: (013) 934 5745 / 079 764 7239

KENNISGEWING 611 VAN 2014**KENNISGEWING VAN AANSOEK OM WYSIGIG VAN DIE DORPSBEPLANNING SKEMA INGEVOLE ARTIKEL 56(1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE Nr.15 VAN 1986****Steve Tshwete Wysiging skema 588**

Ons, Izwe-Libanzi Ontwikkelings Konsultate Beplanners, synde die magtande agent van die eienaar van erf 21 Komati Dorpsgebied gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op dorpsbeplanning en Dorpe, 1986,(Ordonnasie no.15 van 1986) kennis gee dat ons by die Steve Tshwete Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanning skema bekend as die Steve Tshwete Dorpsbeplanning skema,2004 deur die hersonering van die eiedome hierbo beskryf, vanaf "Residenseel 2" na "Residenseel 3"gebruiksone.

Bersonderhede van die aansoek le ter insae gedurende gewone kontoorure by die Munisipal Bestuurder, Steve Tshwete Munisipaliteit Kontoore, Middelburg, hoek van Walter Sisulu en Wanderes Strate, vir n tydperk van 28 dae vanaf **21 November 2014**. Bersware teen of vertoe ten opsigte van die aansoek moet binne n tydperk van 28 dae vanaf **21 November 2014** skriftelik tot die Munisipal Bestuurder by bovermelde adres of by Posbus 14, Middelburg ,1050 ingedien of gerig word.

Adres van agent: Izwe Libanzi Ontwikkelings Konsultante Beplanners,
Posbus 114, Ekangala,1021,
Tel: (013) 934 5745 / 079 764 7239

NOTICE 612 OF 2014**NELSPRUIT AMENDMENT SCHEME 1904 & 1905****NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

We, Nuplan Development Planners, being the authorised agent of the registered owner of the property described below, hereby gives 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 the Mbombela Local Municipality for the amendment of the Town-Planning Scheme known as the Nelspruit Town Planning Scheme, 1989 by the rezoning of the following property:

Amendment Scheme 1904: Portions 558 to 967 and Portion 969 of Erf 1, Karino situated north of the Meridan School from "Residential 1", "Residential 3", "Special", "Educational", "Public Open Space" and "Existing Public Streets" to "Residential 1", "Residential 3", "Special", "Public Open Space" and "Existing Public Streets".

Amendment Scheme 1905: The Remainder of Erf 8, A Portion of Erf 10, a Portion of Flame Lilly Street, Portions 189 and 195 to 197 (Portions of Portion 1) of Erf 8, Karino from "Special", "Residential 1" and "Existing Public Streets" to "Residential 1", "Residential 3", "Special", "Public Open Space" and "Existing Public Streets".

Particulars of the applications mentioned above will lie for inspection during normal office hours at the office of the Senior Manager, Department Urban and Rural Management, Planning and Economic Development, Room 205, Second floor, Mbombela Local Municipality, Civic Centre, Nel Street, Nelspruit, for a period of 28 days from 21 November 2014.

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 Mbombela Local Municipality, P.O. Box 45, Nelspruit, 1200, within a period of 28 days from 21 November 2014 (no later than 19 December 2014).

Address of agent: Nuplan Development Planners, P.O. Box 2555, Nelspruit, 1200. ☎ (013) 752 3422, 📠 (013) 752 5795, ✉ nuplan@mweb.co.za, Ref: SNET-WS-017 & 018

KENNISGEWING 612 VAN 2014**NELSPRUIT WYSIGINGS SKEMA 1904 & 1905****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ons, Nuplan Development Planners, synde die gemagtigde agent van die geregistreerde eienaar van die eiendomme hieronder beskryf, 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, vir die hersonering van die volgende:

Wysigingskema 1904: Gedeeltes 558 tot 967 en Gedeelte 969 van Erf 1, Karino geleë noord van die Meridan Skool vanaf "Residensieel 1", "Residensieel 3", "Spesiaal", "Opvoedkundig", "Openbare oop ruimte" en "Bestaande Openbare Paaie" na "Residensieel 1", "Residensieel 3", "Spesiaal", "Openbare Oop Ruimte" en "Bestaande Openbare Paaie".

Wysigingskema 1905: Die Restant van Erf 8, 'n Gedeelte van Erf 10, 'n Gedeelte van Flame Lillystraat en Gedeeltes 189 en 195 tot 197 (Gedeeltes van Gedeelte 1) van Erf 8, Karino vanaf "Spesiaal", "Residensieel 1", "Opvoedkundig" en "Bestaande Openbare Paaie" na "Residensieel 1", "Residensieel 3", "Spesiaal", "Openbare Oop Ruimte" en "Bestaande Openbare Paaie".

Besonderhede van bogenoemde aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Senior Bestuurder, Departement Stedelike en Landelike Bestuur, Beplanning en Ekonomiese Ontwikkeling, Kamer 205, Tweede vloer, Mbombela Plaaslike Munisipaliteit, Burgersentrum, Nelstraat, Nelspruit, vir 'n tydperk van 28 dae vanaf 21 November 2014.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 November 2014 (nie later as 19 Desember 2014) skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of, Mbombela Plaaslike Munisipaliteit, Posbus 45, Nelspruit, 1200, ingedien of gerig word.

Adres van agent: Nuplan Development Planners, Posbus 2555, Nelspruit, 1200. ☎ (013) 752 3422, 📠 (013) 752 5795, ✉ nuplan@mweb.co.za, Verw.: SNET-WS-017 & 018

NOTICE 613 OF 2014**NELSPRUIT AMENDMENT SCHEME NR: AS/14/01906****NOTICE OF APPLICATION FOR THE AMENDMENT OF THE NELSPRUIT TOWN-PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, J Paul van Wyk Pr Pln (A089/1985) of the firm J Paul van Wyk Urban Economists & Planners cc, being the authorized agents of the registered owner of the under-mentioned property (SEESA Properties (Pty) Ltd (Reg No 2011/135232/07)), hereby give notice in terms of Section 56(1)(b)(i) of the Townplanning and Townships Ordinance, 1986 (Ord 15 of 1986) that we have applied to the Mbombela Local Municipality for amendment of the town-planning-scheme-in-operation known as the Nelspruit Townplanning Scheme, 1989 by rezoning of Erf 263, Nelspruit Extension, situated at 13 Ehmke Street between Streak and Van der Merwe Streets, Nelspruit Extension, in Nelspruit central business district, presently zoned "Business 1" (Use-zone VI) for purposes of Place of Refreshment, Hotels, Shops, Dwelling-units, Residential Buildings, Place of Public Worship, Place of Instruction, Social Hall, Dry Cleaners and Offices, with a floor area ratio of 0,2, a height restriction of 3-storeys and a coverage factor of 80 percent, to "Business 1" (Use-zone VI) with unchanged land-uses, an increased floor area ratio of 0,5 coverage factor of 80 percent (unchanged) and height restriction of 3-storeys (unchanged). The effect of the rezoning will be to allow for the increase of the permissible gross floor area by an additional 446m² for enlargement of the existing building on the property to allow for the expansion of operations. All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Senior Manager, Department Urban and Rural Management, Planning and Economic Development, Room 205, Second Floor, Mbombela Local Municipality, Civic Centre, Nel Street, Nelspruit from the first date of the publication of this notice, i.e. 21 November 2014, until 22 December 2014 (for a period of 28 days from date of first publication of this notice). Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at the above address or at P O Box 45, Nelspruit, 1200 before or on 22 December 2014. Contact particulars of agent: J Paul van Wyk Urban Economists & Planners cc, P O Box 11522, Hatfield, 0028. Office: (012) 996-0097. Fax: (086) 684-1263. Email: airtaxi@mweb.co.za. Date of first publication: 21 November 2014.

KENNISGEWING 613 VAN 2014**NELSPRUIT WYSIGINGSKEMA NR: AS/14/01906****KENNIS VAN AANSOEK OM WYSIGING VAN NELSPRUIT DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, J Paul van Wyk Pr Pln (A089/1985), van die firma J Paul van Wyk Stedelike Ekonomie & Beplanners bk, synde die gemagtigde agente van die geregistreerde eienaar van ondergenoemde eiendom (SEESA Eiendomme (Edms) Bpk (Reg No 2011/135232/07)), gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord 15 van 1986) kennis dat ons by die Mbombela Plaaslike Munisipaliteit aansoek gedoen het om wysiging van die dorpsbeplanningskema-in-werking bekend as die Nelspruit Dorpsbeplanningskema, 1989 deur hersonering van Erf 263, Nelspruit Uitbreiding, geleë te Ehmkestraat 13 tussen Streak- en Van der Merwestrate in Nelspruit sentrale sakegebied, tans gesoneer "Begisheid 1" (Gebruiksone VI) vir doeleindes van Verversingsplek, Hotel, Winkels, Wooneenhede, Residensiële Geboue, Plek van Openbare Aanbidding, Plek van Onderrig, Gemeenskapsaal, Droogskoonmakers en Kantore, met 'n vloeroppervlakte verhouding van 0,2, 'n hoogte van 3-verdiepings en 'n dekkingsfaktor van 80 persent, na "Besigheid 1" (Gebruiksone VI) met onveranderde grondgebruike, 'n verhoogde vloeroppervlakteverhouding van 0,5, dekkingsfaktor van 80 persent (onveranderd) en hoogtebeperking van 3-verdiepings (onveranderd). Die effek van die aansoek sal wees om toe te laat vir die verhoging van die toelaatbare bruto gebou-vloeroppervlakte met 'n bykomende 446m² om die vergroting van die huidige gebou op die eiendom moontlik te maak vir die uitbreiding van bedrywighede. Alle tersaaklike dokumente wat met die aansoek verband hou sal tydens gewone kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die kantoor van die Senior Bestuurder, Departement Stedelike en Landelike Bestuur, Beplanning en Ekonomiese Ontwikkeling, Kamer 205, Tweede Vloer, Mbombela Plaaslike Munisipaliteit, Burgersentrum, Nelstraat, Nelspruit, vanaf datum van die eerste publikasie van die kennisgewing, naamlik 21 November 2014, tot 22 Desember 2014 (vir 'n periode van 28-dae vanaf die eerste publikasie van die kennisgewing). Enige persoon wat beswaar wil aanteken of verhoë wil rig met betrekking tot die aansoek, moet sodanige beswaar of verhoë op skrif by die betrokke gemagtigde plaaslike bestuur by die bostaande adres of by Posbus 45, Nelspruit, 1200 indien voor of op 22 Desember 2014. Naam en adres van agent: J Paul van Wyk Stedelike Ekonomie en Beplanners bk, Posbus 11522, Hatfield, 0028. Kantoor: (012) 996-0097. Faks: (086) 684-1263. Epos: airtaxi@mweb.co.za. Datum van eerste publikasie: 21 November 2014.

NOTICE 614 OF 2014**NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP
EMALAHLENI LOCAL MUNICIPALITY**

The Emalahleni Local Municipality hereby gives notice in terms of Section 69(6)(a), read with Section 96(3) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the townships referred to in the Annexures A,B and C attached hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Mandela Street, Witbank, 1035, for a period of 28 days from **21 November 2014**.

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 P.O. Box 3, Witbank, 1035 within a period of 28 days from **21 November 2014**.

ANNEXURE A

Name of the Township: Klarinet Extension 10

Full name of the Applicant: Urban Dynamics Mpumalanga (Pty) Ltd

Number of erven in proposed township:

Residential 1	1020
Residential 3	2
Institutional	5
Business 3	2
Public Open Space	10
TOTAL	1039

Description of land on which township is to be established: Portions of Portions 26, RE/98, 203 and 204 of the Farm Blesboklaagte 296-J.S. **Situation of proposed Township:** The subject site is situated east of Klarinet Extension 6 and 8.

ANNEXURE B

Name of the Township: Klarinet Extension 11

Full name of the Applicant: Urban Dynamics Mpumalanga (Pty) Ltd

Number of erven in proposed township:

Residential 1	1377
Residential 3	1
Community facility	1
Business 3	2
Government	1
Institutional	5
Public Open Space	14
TOTAL	1401

Description of land on which township is to be established: Portions of Portions 26, RE/98, 153, 171, 172, 199, 200, 201, 202, 203, 204 and RE/210 of the Farm Blesboklaagte 296-J.S.

Situation of proposed Township: The subject site is situated east of Klarinet Extension 6 and 8.

ANNEXURE C

Name of the Township: Klarinet Extension 12

Full name of the Applicant: Urban Dynamics Mpumalanga (Pty) Ltd

Number of erven in proposed township:

Residential 1	1060
Residential 3	1
Business 3	1
Government	3
Institutional	1
Public Open Space	10
TOTAL	1076

Description of land on which township is to be established: Portions of Portion 26, RE/89, RE/98, 154, RE/188, 199, 200, RE/210 and RE/226 of the Farm Blesboklaagte 296-J.S.

Situation of proposed Township: The subject site is situated east of Klarinet Extension 6 and 8.

URBAN DYNAMICS MPUMALANGA (PTY) LTD, SEVEN @ DOLERITE, SUITE 12, DOLERITE CRESCENT, AERORAND, TEL (013) 244 1598, FAX (013) 244 1560, EMAIL: MAIL@URBANMBG.CO.ZA

KENNISGEWING 614 VAN 2014**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP****EMALAHLENI PLAASLIKE MUNISIPALITEIT**

Die Emalahleni Plaaslike Munisipaliteit, gee hiermee ingevolg artikel 69(6)(a) gelees saam met Artikel 96(3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorpe in die bylae A, B en C hierby genoem, te stig deur hom ontvang is. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Mandelastraat, Witbank, 1035 vir 'n tydperk van 28 dae vanaf 21 November 2014.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 November 2014 skriftelik in tweevoud by of tot die Munisipale Bestuurder, by bovermelde adres of by Posbus 3, Witbank, 1035 ingedien of gerig word.

BYLAE A

Naam van dorp: Klarinet Uitbreiding 11

Van aansoeker: Urban Dynamics Mpumalanga (Pty) LTd

Aantal erwe in voorgestelde dorp:

Residentieel 1	1020
Residentieel 3	2
Institusioneel	5
Besigheid 3	2
Publieke Oop Ruimte	10
TOTAAL	1039

Beskrywing van grond waarop dorp gestig staan te word: Gedeeltes van Gedeelte 26, RE/98, 203 en 204 van die Plaas Blesboklaagte 296-J.S.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë oos van Klarinet Uitbreiding 6 en 8.

BYLAE B

Naam van dorp: Klarinet Uitbreiding 11

Van aansoeker: Urban Dynamics Mpumalanga (Pty) LTd

Aantal erwe in voorgestelde dorp:

Residentieel 1	1377
Residentieel 3	1
Gemeenskaps fasiliteit	1
Besigheid	2
Regering	1
Institusioneel	5
Publieke Oop Ruimte	14
TOTAAL	1401

Beskrywing van grond waarop dorp gestig staan te word: Gedeeltes van Gedeelte 26, RE/98, 153, 171, 172, 199, 200, 201, 202, 203, 204 and RE/210 van die Plaas Blesboklaagte 296-J.S.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë oos van Klarinet Uitbreiding 6 en 8.

BYLAE C

Naam van dorp: Klarinet Uitbreiding 12

Van aansoeker: Urban Dynamics Mpumalanga (Pty) LTd

Aantal erwe in voorgestelde dorp:

Residentieel 1	1060
Residentieel 3	1
Besigheid 3	1
Government	3
Institusioneel	1
Publieke Oop Ruimte	10
TOTAAL	1076

Beskrywing van grond waarop dorp gestig staan te word: Gedeeltes van Gedeelte 26, RE/89, RE/98, 154, RE/188, 199, 200, RE/210 en RE/226 van die Plaas Blesboklaagte 296-J.S.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë oos van Klarinet Uitbreiding 6 en 8.

URBAN DYNAMICS MPUMALANGA (PTY) LTD, SEVEN @ DOLERITE, SUITE 12, DOLERIET SINGEL, AERORAND, TEL (013) 244 1598, FAX (013) 244 1560, EMAIL: MAIL@URBANMBG.CO.ZA

NOTICE 615 OF 2014**SCHEDULE 16
Regulation 26 (1)****NOTICE OF INTENTION TO ESTABLISH TOWNSHIP BY LOCAL AUTHORITY**

The Dr JS Moroka Local Municipality hereby gives notice in terms of section 108 (1) (a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that it intends establishing a township, TOITSKRAAL EXTENSION 3, on a Portion of Portion 23 of the farm Valschfontein 33-JS.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Dr JS Moroka Local Municipality, 2601/3 Bongimfundo Street, Siyabushwa for a period of 28 days from 21 November 2014.

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 Dr JS Moroka Local Municipality, Private Bag X 4012, Siyabuswa 0472, within a period of 28 days from 21 November 2014.

ANNEXURE

Name of township: TOITSKRAAL EXTENSION 3

Full name of applicant: DR JS MOROKA LOCAL MUNICIPALITY

Number of erven in proposed township:

Low Density Residential	268
High Density Residential	39
Mixed Use	1
Institutional	3
• School	1
• Church	1
• Post Boxes	1
Open Space	19
Street	n/a
TOTAL	330

Description of land on which township is to be established:

The proposed township Toitskraal Extension 3 is situated on a Portion of Portion 23 of the farm Valschfontein 33-JS.

Locality of proposed township:

The subject property is located on the fringe of the Mpumalanga and Limpopo boundary, direct north of the Toitskraal Proper, Extension 1 and Extension 2 Townships and obtains access from Provincial Road R573.

Reference No.: Toitskraal Extension 3

NOTICE 615 OF 2014**SCHEDULE 16
Regulation 26 (1)****TSEBIŠO YA BALAODI BA MOTSE MABAPI LE MAIKEMIŠETŠO A GO THOMA
MOTSESETOROPO**

Mmasepala wa Selegae wa Dr JS Moroka o dira tsebišo go ya ka karolwana ya molao 108 (1) (a) wa go Rulaganywa ga Motse le wa Ditaelo tša Motse (Town Planning and Townships Ordinance), wa 1986 (Ordinance 15 wa 1986), gore o ikemišeditše go thoma motsesetoropo, TOITSKRAAL EXTENSION 3, Karolong ya Karolo 23 ya polasa Valschfontein 33-JS.

Ditlabakelo tša kgopelo di tla hwetšagala bakeng sa go hlahlobja nakong ya diiri tše di tlwaelegilego tša mošomo ka ofising ya Molaodi wa Mmasepala, Dr JS Moroka Local Municipality, 2601/3 Mmileng wa Bongimfundo, Siyabuswa lebakeng la matšatši a 28 go tloga ka 21 November 2014.

Dikganetšo le/goba dikemelo mabapi le kgopelo di swanetše go tsenywa goba go ngwalwa gotee le go romelwa gape go Molaodi wa Mmasepala atereseng yeo e lego ka godimo goba go romelwa go Mmasepala wa Selegae wa Dr JS Moroka, Private Bag X 4012, Siyabuswa 0472, lebakeng la matšatši a 28 go tloga ka 21 November 2014.

ANNEXURE**Leina la motseselegae:****TOITSKRAAL EXTENSION 3****Maina a botlalo a mokgopedi: MMASEPALA WA SELEGAE WA DR JS MOROKA****Palo ya ditene motseselegaeng wo o šišintšwego:**

Madulo a Theko ya Tlase	268
Madulo a Theko e Phagamego	39
Madulo a Kopanego	1
Meago e Segoe ya Bodulo	3
• Sekolo	1
• Kereke	1
• Mapokisi a Poso	1
Sebaka seo se bulegilego	19
Mmila	n/a
KAKARETŠO	330

Tihaloso ya naga yeo e motse o tlo thongwago gona:

Motse o šišintšwego wa Toitskraal Extension 3 o hwetšwa Karolong ya Karolo ya 23 ya Polasa ya Valschfontein 33-JS.

Lefelo la motsesetoropo o šišintšwego:

Motse wo o hwetšwa mafelelong a mollwane wa Mpumalanga le Limpopo, ka lebowa la Toitskraal Proper, Extension 1 le Extension 2 ya Motseselegae gomme o tsenwa ka Tsela ya Profense ya R573.

Reference No.: Toitskraal Extension 3

NOTICE 634 OF 2014**PIET RETIEF AMENDMENT SCHEME 303**

We Reed & Partners Land Surveyors, being the authorised agent of the owner of *Erf 1738 Piet Retief Extension 7*, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the municipality of Mkhondo for the amendment of the Town Planning Scheme in operation known as the Piet Retief Town Planning Scheme 1980, by the rezoning of the property described above, situated on the *corner of Erlank- and Dafel Streets, Piet Retief*, from “Residential 1” to “Residential 3”.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Mkhondo Municipality, Mark Street, Piet Retief, for a period of 28 days from 28 November 2014.

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 P.O. Box 23, Piet Retief, 2380, within a period of 28 days from 28 November 2014.

Address of agent : Reed & Partners Land Surveyors, P.O. Box 132, Ermelo, 2350, Tel. No. 017 – 811 2348

KENNISGEWING 634 VAN 2014**PIET RETIEF WYSIGINGSKEMA 303**

Ons Reed & Vennote Landmeters, synde die gemagtigde agent van die eienaar van *Erf 1738 Piet Retief Uitbreiding 7*, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Munisipaliteit van Mkhondo aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking beter bekend as Piet Retief Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë op die *hoek van Erlank- en Dafelstrate, Piet Retief*, van “Residensieel 1” na “Residensieel 3”.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Mkhondo Munisipaliteit, Markstraat, Piet Retief, vir ‘n tydperk van 28 dae vanaf 28 November 2014.

Besware teen of verhoë ten opsigte van die aansoek moet binne ‘n tydperk van 28 dae vanaf 28 November 2014 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 23, Piet Retief ingedien of gerig word.

Adres van agent : Reed & Vennote Landmeters, Posbus 132, Ermelo, 2350, Tel. No. 017 – 811 2348

NOTICE 635 OF 2014

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE 1986 (ORDINANCE 15 OF 1986)

MIDDELBURG AMENDMENT SCHEME 589

I, Heleen Keyter t/a DrawMaster being the authorized agent of the owner of *Portion 98 (portion of portion 52) of Erf 1105 township of Middelburg Mpumalanga* hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance that I have applied to the STEVE TSHWETE LOCAL MUNICIPALITY for the amendment of the town planning scheme known as STEVE TSHWETE TOWN PLANNING SCHEME 2004 by the rezoning of the properties described above situated on *c/o Verdoorn & Goven Ntuli Street*

from: "Parking" To: "Business 2"

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, ROOM C314, MUNICIPAL BUILDING, MIDDELBURG for a period of 28 days from 28 November 2014. Objections to or representations in respect of the application must be lodged with or made in writing to the Secretary at the above address or at P O BOX 14, MIDDELBURG 1050 within a period of 28 days from 28 November 2014. Address of agent: Heleen Keyter t/a DrawMaster P O BOX 2972 MIDDELBURG 1050

KENNISGEWING 635 VAN 2014

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNING-SKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONNANSIE 15 VAN 1986)

MIDDELBURG WYSIGINGSKEMA 589

Ek, Heleen Keyter h/a DrawMaster synde die gemagtigde agent van die eienaar van *Gedeelte 98 ('n gedeelte van gedeelte 52) van Erf 1105 Middelburg dorp Mpumalanga* gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe kennis dat ek by die STEVE TSHWETE PLAASLIKE MUNISIPALITEIT aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as STEVE TSHWETE DORPSBEPLANNINGSKEMA 2004 deur die hersonering van die eiendom hierbo beskryf geleë te: h.v. Verdoorn & Goven Ntulistraat

Van: "Parkering" Na: "Besigheid 2"

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadssekretaris, KAMER C314, MUNISIPALE GEBOU, MIDDELBURG vir 'n tydperk van 28 dae vanaf 28 November 2014. Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 28 November 2014 skriftelik by of tot die Sekretaris by bovermelde adres of by POSBUS 14, MIDDELBURG 1050 ingedien of gerig word. Adres van agent: Heleen Keyter h/a DrawMaster POSBUS 2972 MIDDELBURG 1050

NOTICE 636 OF 2014**UMJINDI AMENDMENT SCHEMES****NOTICE OF APPLICATIONS FOR THE AMENDMENT OF A TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1)(b) (i) and (ii) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

Burnt Orange Consultants CC, being the authorised agent of the owners of the properties mentioned hereunder, hereby gives notice in terms of Section 56 (1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that applications have been submitted to the Umjindi Local Municipality for the amendment of the Town Planning Scheme, known as the Umjindi Town Planning Scheme (2002) for the rezoning of the following properties:

UMJINDI AMENDMENT SCHEME 117

Erf 3917 Barberton Township, situated in van der Merwe Street, from "Residential 1" with a density of "one dwelling per 1000m²" to "Residential 1" with a density of "one dwelling per 500m²".

UMJINDI AMENDMENT SCHEME 134

Portion 2 Erf 3891 Barberton Township, situated in President Street, from "Private Open Space" to "Mixed Use" with Annexure conditions.

Particulars of these applications will lie for inspection during normal office hours at the office of the Municipal Manager, Umjindi Local Municipality, (Manager Civil Services), Civic Centre, Barberton, for a period of 28 days from 28 November 2014. Objections to, or representations in respect of the applications must be lodged with or made in writing to the Municipal Manager at the above address or at Umjindi Local Municipality, P.O. Box 33, Barberton, 1300, within a period of 28 days from 28 November 2014.

Address of agent: P O Box 1369, Barberton, 1300. Tel : 013-712 3346. Cel : 082 568 4969. Fax : 086 645 0389
e-mail : jaco@jvrkonsult.co.za

KENNISGEWING 636 VAN 2014**UMJINDI WYSIGINGSKEMAS****KENNISGEWING VAN AANSOEKE OM WYSIGING VAN 'n DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Burnt Orange Consultants CC, synde die gemagtigde agent van die eienaars van die ondergenoemde erwe, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat by die Umjindi Plaaslike Munisipaliteit aansoek gedoen is om die wysiging van die Umjindi Dorpsbeplanningskema 2002, deur die hersonering van die volgende eiendomme:

UMJINDI WYSIGINGSKEMA 117

Erf 3917 Barberton Dorp, geleë in van der Merwestraat, vanaf "Residensieel 1" met 'n digtheid van "een woning per 1000m²" na "Residensieel 1" met 'n digtheid van "een woning per 500m²".

UMJINDI WYSIGINGSKEMA 134

Gedeelte 2 Erf 3891 Barberton Dorp, geleë te Presidentstraat, vanaf "Privaat Openbare Gebied" na "Gemengde Gebruik" met Bylaevoorraades.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoor-ure by die kantoor van die Munisipale Bestuurder, Umjindini Plaaslike Munisipaliteit (Direkteur Tegnieese Dienste), Burgersentrum, Barberton, vir 'n tydperk van 28 dae vanaf 23 Oktober 2014. Besware en of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 28 November 2014, skriftelik by die onderstaande adres ingedien of aan die Munisipale Bestuurder, Posbus 33, Barberton, 1300, gerig word.

Adres van agent: Posbus 1369, Barberton, 1300. Tel : 013-712 3346. Faks : 086 645 0389. Sel : 082 568 4969.
E-pos : jaco@jvrkonsult.co.za

NOTICE 637 OF 2014**ERMELO AMENDMENT SCHEMES 681, 682 & 683****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15/1986).**

We, Reed & Partners Land Surveyors being the authorised agent of the owners of the respective properties described 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 municipality of Msukaligwa for the amendment of the Town Planning Scheme known as Ermelo Town Planning Scheme 1982 by the rezoning of the properties described hereunder, as follows:

1. **ERMELO AMENDMENT SCHEME 681:**
By the rezoning of Erf 3764 Ermelo Extension 14, situated at 54 Voortrekker Street Ermelo from Residential 1 to Special for a guest house;
2. **ERMELO AMENDMENT SCHEME 682:**
By the rezoning of the Remainder of Erf 628 Ermelo, situated at 29 Voortrekker Street Ermelo from Residential 1 to Business 1;
3. **ERMELO AMENDMENT SCHEME 683:**
By the rezoning of Portion 2 of Erf 2883 Ermelo, situated at 65 Fourie Street Ermelo from Residential 1 to Business 1;

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Civic Centre, Taute Street, Ermelo for the period of 28 days from 28 November 2014.

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 PO. Box 48, Ermelo, 2350 within a period of 28 days from 28 November 2014.

Address of agent : Reed & Partners, Professional Land Surveyors, P.O. Box 132, Ermelo, 2350
Tel. No. 017 – 811 2348

KENNISGEWING 637 VAN 2014**ERMELO WYSIGINGSKEMAS 681, 682 & 683****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNING SKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986).**

Ons, Reed & Vennote Landmeters synde die gemagtigde agent van die eienaars van die onderskeie eiendomme hieronder beskryf gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat ons by die Munisipaliteit van Msukaligwa aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ermelo Dorpsbeplanningskema 1982 deur die hersonering van die eiendomme hieronder beskryf, soos volg:

1. **ERMELO WYSIGINGSKEMA 681:**
Deur die hersonering van Erf 3764 Ermelo Uitbreiding 14, geleë te Voortrekkerstraat 54 Ermelo vanaf Residensieel 1 na Spesiaal vir 'n Gastehuis;
2. **ERMELO WYSIGINGSKEMA 682:**
Deur die hersonering van die Restant van Erf 628 Ermelo, geleë te Voortrekkerstraat 29 Ermelo vanaf Residensieel 1 na Besigheid 1;
3. **ERMELO WYSIGINGSKEMA 683:**
Deur die hersonering van Gedeelte 2 van Erf 2883 Ermelo, geleë te Fouriestraat 65 Ermelo vanaf Residensieel 1 na Besigheid 1;

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Burgersentrum, Tautestraat, Ermelo vir 'n tydperk van 28 dae vanaf 28 April 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 28 November 2014 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 48, Ermelo, 2350 ingedien of gerig word.

Adres van agent : Reed & Vennote, Professionele Landmeters, Posbus 132, Ermelo, 2350
Tel. No. 017 – 811 2348

NOTICE 638 OF 2014

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 1015/2007

I, Laurette Swarts Pr. Pln of Korsman & Associates being the authorised agent of the owner of a Portion of the Remainder of Portion 33 of the Farm Weltevreden 227, Registration Division I.R., Province of Mpumalanga to be known as Portion 46 (Portion of Portion 45) of the Farm Weltevreden 227, Registration Division I.R., Province of 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 Town Planning Scheme, 2007 by the rezoning of the properties described above, situated at Dryden east from the R555 and northeast from Delmas Township from "Agricultural" to "Industrial 1" with annexure 92 for the purpose of a noxious industry including uses subservient to the main land use. Particulars of the application will lay for inspection during normal office hours at the office of the Chief Town Planner, corner of Van Der Walt Street and Samuel Road, Delmas for a period of 28 days from **28 November 2014**.

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 P.O Box 06, Delmas, 2210 within a period of 28 days from **28 November 2014**.

Address of applicant: Korsman & Associates, Private Bag X7294, Suite 295, Witbank, 1035, Phone: 013-650 0408, Fax: 086 663 6326, Email admin@korsman.co.za
Our ref: R1475-advGazette

KENNISGEWING 638 VAN 2014

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

DELMAS WYSIGINGSKEMA 1015/2007

Ek, Laurette Swarts Pr. Pln van Korsman & Venote synde die gemagtigde agent van die eienaar van 'n Gedeelte van die Restant van Gedeelte 33 van die Plaas Weltevreden 227, Registrasie Afdeling I.R., Provinsie van Mpumalanga bekend as Gedeelte 46 ('n Gedeelte van Gedeelte 45) van die Plaas Weltevreden 227, Registrasie Afdeling I.R., Provinsie van 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 Dorpsbeplanningskema 2007 deur die hersonering van die eiendom hierbo beskryf, geleë te Dryden oos van die R555 en noord-oos van Delmas dorpsgebied, vanaf "Landbou" na "Industrieel 1" met bylaag 92 vir die doeleinde van 'n skadelike bedryf insluitend gebruike onderhewig aan die hoof grondgebruik. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Hoof Stadsbeplanner, hoek van Van Der Waltstraat en Samuelweg vir 'n tydperk van 28 dae vanaf **28 November 2014**. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **28 November 2014** skriftelik tot die munisipale Bestuurder by bovermelde adres of by Posbus 06, Delmas, 2210 ingedien of gerig word.

Adres van applikant: Korsman & Venote, Privaatsak X7294, Suite 295, Witbank, 1035, Tel: 013-650 0408 Faks: 086 663 6326, E-pos admin@korsman.co.za

Ons verwysing: R1475-advGazette

NOTICE 639 OF 2014**EMALAHLENI LAND USE MANAGEMENT SCHEME 2010. AMMENDMENT SCHEMES (1883, 1900, 1901, 1902 and 1903)**

Notice is given to all whom it concern that in terms Section 56(1) (b) (i) of the Town Planning and Township Ordinance (Ordinance 15 of 1986), **Mukwevho Development Experts**, on behalf of our clients intend to apply to the Emalahleni Municipality for the amendment of Emalahleni Land Use Scheme 2010 in the following manner;

- ✚ Amendment scheme number 1883: Rezoning of Erf 389 Witbank Extension 1 from "Residential 1 to Residential 3" in order to allow residential building.
- ✚ Amendment scheme number 1900: Rezoning of Erf 428 Witbank Extension 1 from "Residential 1 to Residential 3" in order to allow residential building.
- ✚ Amendment scheme number 1901: Rezoning of Erf 434 Witbank Extension 1 from "Residential 1 to Residential 3" in order to allow residential building.
- ✚ Amendment scheme number 1902: Rezoning of Erf 800 Witbank Extension 2 from "Residential 1 to Residential 3" in order to allow residential building.
- ✚ Amendment scheme number 1903: Rezoning of Erf 1867 Witbank Extension 9 from "Residential 1 to Residential 3" in order to allow residential building.
- ✚ Amendment scheme number 1905: Consolidation and rezoning of Erf 1869 & 1870 Tasbet Park Extension 3 from "Residential 1 to Residential 3" in order to allow residential building, this scheme number is lodged in terms of section 56(1)(b)(i) reading together with section 92.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager Emalahleni Local Municipality, Mandela Street, Witbank for a period of 28 days from the first day of this publication (27 November 2014). Objections or representations in respect to the application must be lodged with or made in writing to the Municipal Manager at the above address or at Emalahleni Local Municipality, PO Box 3, Witbank, 1035, within a period of 28 days from the date mentioned above. Address of the agent: 40 Van Dalsen street, Soetdoring flat, West park Estate, Pretoria West 0001, Cell: **073 8485190** Fax; 086 729 8684, Email: mukwevhodevelopment@gmail.com

KENNISGEWING 639 VAN 2014**EMALAHLENI GRONDGEBRUIKBESTUURSKEMA 2010 AMMENDEMENT SKEMAS (1883, 1900, 1901, 1902 en 1903).**

Kennis word hiermee gegee aan almal wat dit kommer dat ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe (Ordonnansie 15 van 1986), **Mukwevho Development Experts**, namens ons kliënte wil aansoek doen om die Emalahleni Munisipaliteit vir die wysiging van Emalahleni Grondgebruikskema 2010 in die volgende wyse;

- ✚ Wysigingskema nommer 1883: Die hersonering van Erf 389 Witbank Uitbreiding 1, vanaf "Residensieel 1 na Residensieel 3" ten einde residensiële gebou toe te laat.
- ✚ Wysigingskema nommer 1900: Die hersonering van Erf 428 Witbank Uitbreiding 1, vanaf "Residensieel 1 na Residensieel 3" ten einde residensiële gebou toe te laat.
- ✚ Wysigingskema nommer 1901: Die hersonering van Erf 434 Witbank Uitbreiding 1, vanaf "Residensieel 1 na Residensieel 3" ten einde residensiële gebou toe te laat.
- ✚ Wysigingskema nommer 1902: Die hersonering van Erf 800 Witbank Uitbreiding 2 vanaf "Residensieel 1 na Residensieel 3" ten einde residensiële gebou toe te laat.
- ✚ Wysigingskema nommer 1903: Die hersonering van Erf 1867 Witbank Uitbreiding 9, vanaf "Residensieel 1 na Residensieel 3" ten einde residensiële gebou toe te laat.
- ✚ Wysigingskema nommer 1905: konsolidasie en hersonering van Erf 1869 & 1870 Tasbetpark Uitbreiding 3, vanaf "Residensieel 1 na Residensieel 3" ten einde residensiële gebou toe te laat, is hierdie skema getal in terme van artikel 56 (1) (b) (i) ingedien) lees saam met artikel 92.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder Emalahleni Plaaslike Munisipaliteit, Mandela Straat, Witbank vir 'n tydperk van 28 dae vanaf die eerste dag van hierdie publikasie (27 November 2014). Besware of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf die datum hierbo skriftelik by die Munisipale Bestuurder by bovermelde adres of by Emalahleni Plaaslike Munisipaliteit, Posbus 3, Witbank, 1035, ingedien of gerig word. Adres van die agent: 40 Van Dalsen straat, Soetdoring plat, West park Estate, Pretoria-Wes 0001, Cell: 073 8485190 Faks; 086 729 8684, E-pos: mukwevhodevelopment@gmail.com

NOTICE 640 OF 2014

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

EMALAHLENI AMENDMENT SCHEME 1884

I, Laurette Swarts Pr. Pln of Korsman & Associates being the authorised agent of the owner of Portion 3 of Erf 4757 Witbank Extension Township Registration Division J.S., Province of 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 Emalahleni Local Municipality for the amendment of the town planning scheme known as the Emalahleni Land Use Management Scheme 2010 by the rezoning of the erf described above, situated at 19 Lukin Street, from "Residential 1" to "Residential 3" with annexure 639 for a coverage of 50% for residential buildings in order to accommodate a hostel. Particulars of the application will lay for inspection during normal office hours at the office of the Chief Town Planner, third Floor, Civic Centre, Mandela Avenue, Emalahleni, for a period of 28 days from **28 November 2014**. 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 P.O Box 3, Emalahleni, 1035 within a period of 28 days from **28 November 2014**.

Address of applicant: Korsman & Associates, Private Bag X7294, Suite 295, Witbank, 1035, Phone: 013-650 0408, Fax: 086 663 6326, Email admin@korsman.co.za

Our ref: R1495-advGazette

KENNISGEWING 640 VAN 2014

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

EMALAHLENI WYSIGINGSKEMA 1884

Ek, Laurette Swarts Pr. Pln van Korsman & Venote synde die gemagtigde agent van die eienaar van Gedelte 3 van Erf 4757 Witbank Uitbreiding Dorpsgebied Registrasie Afdeling J.S., Provinsie van Mpumalanga gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Emalahleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Emalahleni Grondgebruikbestuurskema 2010 deur die herosnering van die eiendom hierbo beskryf, te Lukinstraat 19, van "Residensieel 1" na "Residensieel 3" met bylaag 639 vir 'n dekking van 50% vir die doel van 'n residensiëlegebou vir 'n losieshuis. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Hoof Stadsbeplanner, Derdevloer, Burgersentrum, Mandelarylaan, Emalahleni, vir 'n tydperk van 28 dae vanaf **28 November 2014**. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **28 November 2014** skriftelik tot die munisipale Bestuurder by bovermelde adres of by Posbus 3, Emalahleni, 1035 ingedien of gerig word.

Adres van applikant: Korsman & Venote, Privaatsak X7294, Suite 295, Witbank, 1035, Tel: 013-650 0408 Faks: 086 663 6326, E-pos admin@korsman.co.za

Ons verwysing: R1495-advGazette

NOTICE 641 OF 2014**MARLOTH PARK AMENDMENT SCHEME 2000**

Notice of application for the amendment of the Marloth Park Town Planning Scheme, 2000, in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986). Marita Stoop T/A LUAC being the authorised agent of the registered owner of the property mentioned below, hereby give notice, in terms of the above-mentioned Ordinance, that I have applied to the Nkomazi Municipality, Malelane, for the amendment of the Town Planning Scheme, known as Marloth Park Town Planning Scheme, 2000, by rezoning Erf 3043 situated on the corner of Ratel Street and Olifant Drive, from "Residential 1" to "Special" for the purpose of an Information/accommodation and Activity Centrum.

Particulars of the application lie for inspection during normal office hours at the office of Nkomazi Local Municipality The Municipal Manager, Planning, Spatial Planning and Land Use Management, 22 Impala Street. Malelane 1320. Attention Mr. D Nkosi e-mail doctor.nkosi@nkomazi.gov.za tel. 013 790 1303 for a period of 28 (twenty eight) days as from 28 November 2014 and or at Marita Stoop 083 231 0343.

Objections/comment to this application must, within a period of 28 (twenty eight) days after the first day of publication of this notice which is from 28 November 2014, written and in duplicate, be submitted to The Municipal Manager, Planning, Spatial Planning and Land Use Management, Private Bag X101 Malelane 1320 or to the above-mentioned physical address or at and to the under mentioned agent:

Agent: Marita Stoop e-mail maritastoop1@gmail.com

KENNISGEWING 641 VAN 2014**MARLOTH PARK WYSIGINGSKEMA 2000**

Kennisgewing van aansoek om die wysiging van die Marloth Park Wysigingskema, 2000 ingevolge artikel 56(1)(b)(i) van die Ordinsie op Dorpsbeplanning en Dorpe, 1986 (Ordinsie 15 van 1986).

Ek Marita Stoop T/A LUAC synde die gemagtigde agent van die geregistreerde eienaar van die ondergenoemde eiendom, gee hiermee kennis ingevolge bogenoemde artikel in genoemde wetgewing, dat aansoek gedoen is by Nkomazi Munisipaliteit, Malelane, vir die wysiging van die dorpsbeplanningskema, bekend as Marloth Park Wysigingskema, 2000, deur die hersonering van erf 3043 gelee op die hoek van Ratel Straat en Olifant Drive vanaf "Residensieel 1" na "Spesiaal" vir die doeleindes van n Inligtings/ Akkommodasie en Aktiwiteits Sentrum

Besonderhede van die aansoek le ter insae gedurende gewone kantoor ure by die Nkomazi Munisipaliteit, Munisipale Bestuurder, Beplanning, en Grondgebruik Bestuur 22 Impala Street Malelane 1320 vir aandag Mnr D Nkosi e-pos doctor.nkosi@nkomazi.gov.za tel 013 790 1303 vir n tydperk van 28 (agt en twintig) dae vanaf 28 November 2014

Besware/Kommentaar of vertoe teen die aansoek moet binne n tydperk van 28 (agt en twintig) dae vanaf die eerste dag van publikasie van hierdie kennisgewing wat vanaf 28 November 2014 is, skriftelik en in tweevoud, ingehandig word by die Munisipale Bestuurder by bovermelde adres, of per pos na Privaatsdak X101 Malelane 1320.en na gemagtigde agent soos onder genoem.

Agent: Marita Stoop e-pos maritastoop1@gmail.com

28-5

NOTICE 642 OF 2014

Part C

[Form 10]

INVITATION FOR PUBLIC COMMENTS IN RESPECT OF THE TRANSFER OF A LIQUOR LICENCE IN TERMS OF SECTION 43 OF THE MPUMALANGA LIQUOR LICENCING ACT, 2006**A. PERSONAL DETAILS**

I, **CHEN Tongsheng**, ID number: **710119 5811 18 6** an adult male hereby invite written public comments concerning my application to the Mpumalanga Liquor Authority for the transfer of a liquor licence number: **DTI/006898** trading under the name **Pick 'n Liquor** on the business premises indicated below. I make this application on behalf of myself.

B. LICENCE TYPE

(a) the retail sale of liquor for consumption off the premises where the liquor is sold;

C. BUSINESS PREMISES

Physical address: **Shop No: 12, Stuart Street**, being an address in the Republic of South Africa and situated within the boundaries of Mpumalanga Province. Postal Address: **P.O Box 1618, Groblersdal, 0470**

D. ADDRESSES TO WHICH COMMENTS MUST BE SUBMITTED

Comments should be made in writing and be addressed to the municipality concerned and a copy to the applicant, to reach the said address within (30) days of this publication.

Municipality's Address:

Cnr. Johnny Mokoena Drive & Themba Shozi Street, Balfour, Mpumalanga, 2410

Applicant's Address:

5 Kruger Street, Groblersdal, 0470

P.O. Box 1618, Groblersdal, 0470

NOTICE 643 OF 2014

[Form 2]

INVITATION FOR PUBLIC COMMENTS IN APPLYING FOR A LIQUOR LICENCE IN TERMS OF SECTION 35(2)(a) OF THE MPUMALANGA LIQUOR LICENCING ACT, 2006

A. PERSONAL DETAILS
I, KEBEDE BELAY FASIKA,

ID Number:

7	4	0	4	2	6	6	0	0	8	1	8	1
---	---	---	---	---	---	---	---	---	---	---	---	---

an adult male / female* hereby invite written public comments concerning my application for a liquor licence to the Mpumalanga Liquor Authority to trade under the name Anderson Street Liquor. I make this application for myself/ * on behalf of the

Juristic person: **BLUE SANDS TRADING CC (Reg NO: 2005/036866/23).**

B. LICENCE TYPE

(mark one appropriate box with an "X")

- (a) the retail sale of liquor for consumption on the premises where the liquor is sold;
- (b) the retail sale of liquor for consumption off the premises where liquor is sold ;
- (c) the retail sale of liquor for consumption on and off the premises where the liquor is sold;
- (d) the retail sale of liquor in terms of a special liquor license for consumption on and off the premises where the liquor is sold;
- (e) the retail sale of liquor in terms of a special liquor licence in respect of a specified event;
- (f) the micro-manufacturer and the retail sale of such micro-manufactured liquor for consumption on and off the premises where such liquor is sold; and
- (g) the micro-manufacture and retail sale of traditional African beer for consumption on and off the premises where such traditional; African beer is sold.

C. BUSINESS PREMISES

Physical address: **20A ANDERSON STREET, NELSPRUIT, (MBOMBELA), 1200 (Erf 715 Nelspruit),** situated within the **MBOMBELA** Municipality, being and address in the Republic of South Africa and within the borders of Mpumalanga Province.
 Postal address: **P O Box 1868, NELSPRUIT, 1200.**

D. ADDRESSES TO WHICH COMMENTS MUST BE SUBMITTED

Comments should be made in writing and be addressed to the municipality concerned and a copy to the applicant, to reach the said addresses within (30) days of this publication.

Municipality's address:
MBOMBELA MUNICIPALITY, (LIQUOR AFFAIRS), P O BOX 45, NELSPRUIT, 1200
ATT: MR M COETZEE

Applicant's address:
c/o JACÓ J VAN RENSBURG CONSULTANTS, SUITE 1, THE OUTPOST, 23 FERREIRA ST,
NELSPRUIT, 1200, P O BOX 1369, BARBERTON, 1300.
(jaco@jvrkonsult.co.za 082 568 4969)
(Ref: X159)

LOCAL AUTHORITY NOTICES PLAASLIKE BESTUURSKENNISGEWINGS

LOCAL AUTHORITY NOTICE 247

GOVAN MBEKI MUNICIPALITY

PERMANENT CLOSURE OF A PORTION OF A PARK IN SECUNDA TOWNSHIP

It is hereby notified in terms of Section 68 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), as amended, that the Govan Mbeki Municipality intends to permanently close a portion of Erf 612 (park), Secunda Township located on the corner of PDP Kruger Avenue and Oliver Tambo Drive, in order to alienate the property.

A plan indicating the locality of the Park to be closed are open for inspection during normal office hours at the Department of Technical and Engineering Services, Southern wing, Municipal Offices, Secunda for a period of 30 (thirty) days from the date of publication of this notice.

Any person desirous of objecting to the proposed permanent closure or the alienation of the park, or who wishes to make recommendations, or who will have any claim for compensation if such closure is executed, should lodge such objection, recommendation or claim, as the case may be, in writing to the Municipal Manager, Private Bag X1017, Secunda 2302 to reach him within 30 (thirty) days from the date of publication of this notice.

If more information is required, please phone Mrs. Sabeth Nkosi at telephone nr. 017 620 6053.

Mr. M. F. MAHLANGU, Municipal Manager (Notice No.154/2014)

PLAASLIKE BESTUURSKENNISGEWING 247

GOVAN MBEKI MUNISIPALITEIT

PERMANENTE SLUITING VAN 'N GEDEELTE VAN 'N PARK IN SECUNDA

Kennis geskied hiermee ingevolge artikel 68 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), soos gewysig, van die Govan Mbeki Munisipaliteit se voorneme om 'n gedeelte van 'n park bekend as Erf 612 (park), Secunda geleë op die hoek van PDP Kruger Laan en Oliver Tambo Rylaan, permanent te sluit, met die doel om die eiendom te vervreem.

Besonderhede van die voorgenome sluiting lê gedurende kantoorure ter insae by die kantoor van die Direkteur, Tegniiese en Ingenieursdienste, Govan Mbeki Munisipaliteit vir 'n tydperk van 30 (dertig) dae vanaf die datum van publikasie van hierdie kennisgewing.

Enige beswaar of vertoë in hierdie verband moet binne 30 dae vanaf publikasie van hierdie kennisgewing skriftelik aan die Munisipale Bestuurder, Privaatsak X1017, Secunda 2302 gerig word.

Vir enige navrae, kontak gerus Me. Sabeth Nkosi by telefoon no. 017 620 6053.

Mr. M. F. MAHLANGU, Munisipale Bestuurder (Kennisgewing No.154/2014)

LOCAL AUTHORITY NOTICE 248**GOVAN MBEKI LOCAL MUNICIPALITY NOTICE
GOVAN MBEKI LOCAL MUNICIPALITY****DECLARATION AS AN APPROVED TOWNSHIP**

In terms of Section 103(1) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986) the Govan Mbeki Local Municipality hereby declares TERRA NOVA EXTENSION 2 Township to be an approved Township subject to the conditions set out in the schedule attached hereto.

ANNEXURE

STATEMENT OF CONDITIONS UNDER WHICH THE APPLICATION MADE FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE 15 OF 1986 (CHAPTER III PART C SECTION 98) ON PORTION 71 (A PORTION OF PORTION 10) OF THE FARM TRICHARDTSFONTEIN 140, REGISTRATION DIVISION I.S., MPUMALANGA, BY TRONICORP (PROPRIETARY) LIMITED (HEREIN REFERRED TO AS THE TOWNSHIP APPLICANT) HAS BEEN APPROVED BY THE GOVAN MBEKI LOCAL MUNICIPALITY.

A. CONDITIONS OF ESTABLISHMENT**1. NAME**

The name of the township shall be **TERRA NOVA EXTENSION 2**.

2. LAYOUT/DESIGN

The Township shall consist of erven and streets as indicated on the approved General Plan SG 1147/2010 dated 11 October 2010.

3. DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals and real rights but excluding the following servitude which does not affect any erven and streets in the township:

“Die Resterende Gedeelte van Gedeelte 10 (‘n gedeelte van gedeelte 7) van die plaas Trichardtsfontein 140 IS, is kragtens Notariële Akte van Serwituut No K1734/1978S gedateer 16 Maart 1978 onderhewig aan ‘n ewigdurende serwituut vir pyplyne met die doel om water te vervoer asook vir die oprigting van ‘n pomphuis en pompinstallasies tesame met bykomende regte, ten gunste van die Stadsraad van Bethal, soos meer volledig sal blyk uit gesegde Notariële Akte met kaart daaraan geheg”.

4. REMOVAL, REPOSITIONING, MODIFICATION OR REPLACEMENT OF EXISTING MUNICIPAL SERVICES

If, by reason of the establishment of the township, it should become necessary to remove, reposition, modify or replace any existing municipal services, the costs thereof shall be borne by the township applicant.

5. REMOVAL, REPOSITIONING, MODIFICATION OR REPLACEMENT OF EXISTING TELKOM PLANT

If, by reason of the establishment of the township, it should become necessary to remove, reposition, modify or replace any existing Telkom services, the costs thereof shall be borne by the township applicant.

6. REMOVAL, REPOSITION, MODIFICATION OR REPLACEMENT OF EXISTING ESKOM POWER LINES

If, by reason of the establishment of the township, it should become necessary to remove, reposition, modify or replace any existing power lines of ESKOM, the cost thereof shall be borne by the township applicant.

7. LAND USE AND ZONING CONDITIONS

The use of all erven in the township will be in accordance with the ruling town-planning scheme and any amendment thereof.

8. REGISTRATION OF SERVITUDES

- a All internal and external servitudes for the provision of services must be registered to the satisfaction of the Govan Mbeki Local Municipality and is for the cost of the township applicant.

9. PROVISION AND INSTALLATION OF SERVICES

- i The township applicant shall enter into an Engineering Services Agreement with the Govan Mbeki Local Municipality regarding the provision of all external and internal engineering services as well as compliance with the recommendations of a Traffic Impact Assessment to the satisfaction of SANRAL.

10. HOME OWNERS ASSOCIATION

- i A Home Owners Association or similar Institution must be established in terms of the conditions of Section 21 of the Companies Act 1973 (Act 61 of 1973).
- ii The Home Owners Association or similar institution shall bear full responsibility for the functioning and proper maintenance of erven 224 and 225 (internal streets) as well as all internal services according to the Services Agreement.

11. DEMOLISHING OF BUILDINGS AND STRUCTURES

- i The township applicant must, at its expense, demolish all existing buildings and structures that are located within building line reserves, side spaces or over mutual boundaries of proposed erven to the satisfaction of the Govan Mbeki Local Municipality, when required by the Govan Mbeki Local Municipality to do so.

B. CONDITIONS OF TITLE**All erven:**

All erven must be made subject to the following conditions:

- i Every owner of an erf or subdivision or consolidation thereof shall become and shall remain a member of the Home Owners Association or similar Institution and be subject to its Memorandum of Incorporation until he ceases to be an owner as aforesaid.
- ii The erf shall not be transferred to any person that has not become a member of the association.
- iii The owner of the erf shall not be entitled to transfer the erf without a Clearance Certificate from the Govan Mbeki Local Municipality as well as the Home Owners Association that all amounts payable by such owner to the Municipality and the Association have been paid in full.

C. SPECIAL CONDITIONS

- i Erven 224 and 225 must be transferred to the Home Owners Association by the Township Applicant. The Govan Mbeki Local Municipality accepts no responsibility or liability in this regard.
- ii The Home Owners Association shall bear full responsibility for the maintenance of erven 224 and 225.

-
- iii. The responsibility of the maintenance and functioning of erven 224 and 225 may be contractually ceded to another association/ body tasked with the co-ordinated maintenance and functioning of the Terra Nova Development.
-

LOCAL AUTHORITY NOTICE 249

GOVAN MBEKI LOCAL MUNICIPALITY SECUNDA AMENDMENT SCHEME 144 WITH ANNEXURE 144

The Govan Mbeki Municipality hereby, in terms of the provisions of Section 125(1) of the Town Planning and Township Ordinance 15 of 1986, declares that it has approved an Amendment Scheme, being an Amendment of the Secunda Town Planning Scheme 1993, comprising the same land as included in the township of Terra Nova Extension 2.

Map 3 and the Scheme Clauses of the Amendment Scheme are filed with the Municipal Manager ; Govan Mbeki Municipality ; Central Business Area, Secunda and are open for inspection at all reasonable times.

The amendment is known as Secunda Amendment Scheme 144.

MR M F MAHLANGU
Municipal Manager

LOCAL AUTHORITY NOTICE 250**GOVAN MBEKI LOCAL MUNICIPALITY NOTICE
GOVAN MBEKI LOCAL MUNICIPALITY****DECLARATION AS AN APPROVED TOWNSHIP**

In terms of Section 103(1) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986) the Govan Mbeki Local Municipality hereby declares TERRA NOVA EXTENSION 3 Township to be an approved Township subject to the conditions set out in the schedule attached hereto.

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE 15 OF 1986 (CHAPTER III PART C SECTION 98) ON PORTION 72 (A PORTION OF PORTION 10) OF THE FARM TRICHARDTSFONTEIN 140, REGISTRATION DIVISION I.S., MPUMALANGA, BY TRONICORP (PROPRIETARY) LIMITED (HEREIN REFERRED TO AS THE TOWNSHIP APPLICANT) HAVE BEEN APPROVED BY THE GOVAN MBEKI MUNICIPALITY.

A. CONDITIONS OF ESTABLISHMENT**1. NAME**

The name of the township shall be **TERRA NOVA EXTENSION 3**.

2. LAYOUT/DESIGN

The Township shall consist of erven and streets as indicated on the approved General Plan SG No 1149/2010 dated 11 October 2010

3. DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals and real rights, but excluding the following servitude which does not affect any erven and streets in the township:

“Die Resterende Gedeelte van Gedeelte 10 (‘n gedeelte van gedeelte 7) van die plaas Trichardtsfontein 140 IS, is kragtens Notariële Akte van Serwituut No K1734/1978S gedateer 16 Maart 1978 onderhewig aan ‘n ewigdurende serwituut vir pyplyne met die doel om water te vervoer asook vir die oprigting van ‘n pomphuis en pompinstallasies tesame met bykomende regte, ten gunste van die Stadsraad van Bethal, soos meer volledig sal blyk uit gesegde Notariële Akte met kaart daaraan geheg”.

4. REMOVAL, REPOSITIONING, MODIFICATION OR REPLACEMENT OF EXISTING MUNICIPAL SERVICES

If, by reason of the establishment of the township, it should become necessary to remove, reposition, modify or replace any existing municipal services, the costs thereof shall be borne by the township applicant.

5. REMOVAL, REPOSITIONING, MODIFICATION OR REPLACEMENT OF EXISTING TELKOM PLANT

If, by reason of the establishment of the township, it should become necessary to remove, reposition, modify or replace any existing Telkom services, the costs thereof shall be borne by the township applicant.

6. REMOVAL, REPOSITION, MODIFICATION OR REPLACEMENT OF EXISTING ESKOM POWER LINES

If, by reason of the establishment of the township, it should become necessary to remove, reposition, modify or replace any existing power lines of ESKOM, the cost thereof shall be borne by the township applicant.

7. LAND USE AND ZONING CONDITIONS

The use of all erven in the township will be in accordance with the ruling town-planning scheme and any amendment thereof.

8. REGISTRATION OF SERVITUDES

- i. All internal and external servitudes for the provision of services must be registered to the satisfaction of the Govan Mbeki Local Municipality and is for the cost of the township applicant.

9. PROVISION AND INSTALLATION OF SERVICES

- i. The township applicant shall enter into an Engineering Services Agreement with the Govan Mbeki Municipality regarding the provision of all external and internal engineering services as well as compliance with the recommendations of a Traffic Impact Assessment to the satisfaction of SANRAL.

10. HOME OWNERS ASSOCIATION

- i. A Home Owners Association or similar Institution must be established in terms of the conditions of Section 21 of the Companies Act 1973 (Act 61 of 1973).
- ii. The Home Owners Association or similar institution shall bear full responsibility for the functioning and proper maintenance of erven 427, 428, 429 and 430 (internal streets) and erven 423, 424, 425 and 426 as well as all internal services according to the Services Agreement.

11. DEMOLISHING OF BUILDINGS AND STRUCTURES

- i. The township applicant must, at its expense, demolish all existing buildings and structures that are located within building line reserves, side spaces or over mutual boundaries of proposed erven to the satisfaction of the Govan Mbeki Local Municipality, when required by the Govan Mbeki Local Municipality to do so.

B. CONDITIONS OF TITLE**All erven:**

All erven must be made subject to the following conditions:

- i. Every owner of an erf or subdivision or consolidation thereof shall become and shall remain a member of the Home Owners Association or similar Institution and be subject to its Memorandum of Incorporation until he ceases to be an owner as aforesaid.
- ii. The erf shall not be transferred to any person that has not become a member of the association.
- iii. The owner of the erf shall not be entitled to transfer the erf without a Clearance Certificate from the Govan Mbeki Local Municipality as well as the Home Owners Association that all amounts payable by such owner to the Municipality and the Association have been paid in full.

C SPECIAL CONDITIONS

- i. Erven 423 to 430 must be transferred to the Home Owners Association by the Township Applicant. The Govan Mbeki Local Municipality accepts no responsibility or liability in this regard.
- ii. The Home Owners Association shall bear full responsibility for the maintenance of erven 423 to 430

- iii. The responsibility of the maintenance and functioning of erven 423 to 430 may be contractually ceded to another association/ body tasked with the co-ordinated maintenance and functioning of the Terra Nova Development.
-

LOCAL AUTHORITY NOTICE 251

GOVAN MBEKI LOCAL MUNICIPALITY SECUNDA AMENDMENT SCHEME 145 WITH ANNEXURE 145

The Govan Mbeki Municipality hereby, in terms of the provisions of Section 125(1) of the Town Planning and Township Ordinance 15 of 1986, declares that it has approved an Amendment Scheme, being an Amendment of the Secunda Town Planning Scheme, 1993, comprising the same land as included in the township of Terra Nova Extension 3.

Map 3 and the Scheme Clauses of the Amendment Scheme are filed with the Municipal Manager ; Govan Mbeki Municipality ; Central Business Area, Secunda and are open for inspection at all reasonable times.

The amendment is known as Secunda Amendment Scheme 145.

MR M F MAHLANGU
Municipal Manager
