

THE PROVINCE OF MPUMALANGA DIE PROVINSIE MPUMALANGA

Provincial Gazette Provinciale Koerant

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

Vol. 24

NELSPRUIT 12 MAY 2017 12 MEI 2017

No. 2809

We all have the power to prevent AIDS

Prevention is the cure

AIDS HEWUNE

0800 012 322

DEPARTMENT OF HEALTH

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

IMPORTANT NOTICE:

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

No future queries will be handled in connection with the above.

CONTENTS

		Gazette	Page
		No.	No.
	GENERAL NOTICES • ALGEMENE KENNISGEWINGS		
42	Emakhazeni Spatial Planning and Land Use Management By-law 2015: Siyathuthuka Extension 12	2809	11
42	Emakhazeni Ruimtelike Beplanning en Grondgebruiksbeheer Verordening 2015: Siyathuthuka Uitbreiding 12 28091		
43	Spatial Planning and Land Use Management Act (16/2013): Portion of the Remaining Extent of Portion1 and a	a	
	Portion of the Remaining Extent of Portion 6 (a portion of Portion1) of the farm Vlakfontein 388	2809	13
44	Town-Planning and Townships Ordinance (15/1986): Portion 3 of Erf 331, situated at No. 16B August Westho		
	Street, Piet Retief	2809	14
44	Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ordonnansie Nr. 15 van 1986): Gedeelte 3 van Erf 331,		
4.5	geleë te August Westhoffstraat 16B	2809	14
45	Steve Tshwete Spatial Planning and Land Use Management By-Law, 2016: Erf 894, Middelburg Extension 1	0000	
45	TownshipSteve Tshwete Ruimtebeplanning en Grondgebruiksbestuur Bywet, 2016: Erf 894, Middelburg-uitbreiding	2809	14
45	1-dorpsgebied	2809	15
46	Thembisile Hani Land Use Scheme of 2010: Portion of Erf 976, KwaMhlanga-B at KwaMhlanga	2809	15
40	Thembishe Harit Card Ose Scheme of 2010. I Official of Eli 970, (Walvillianga-D at (Walvillianga-	2003	13
	PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS		
37	Local Government: Municipal Structures Act (117/1998): Determination of date for by-election	2809	16
38	Spatial Planning and Land Use Management Act (SPLUMA) (16/2013): Draft Spatial Development Frameworl	(
	Review and Land Use Scheme for Nkomazi Local Municipality	2809	17
39	Steve Tshwete Spatial Planning and Land Use Management By-law, 2016: Portion 356 of the Farm Middelbur	g	
	2809	8	
39	Steve Tshwete Ruimtelike Beplanning en Grondgebruiksbestuursverordening, 2016: Gedeelte 356 van die		
	plaas Middelburg	2809	18
	LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS		
40	Mbombela By-law on Spatial Planning and Land Use Management, 2015: Stand 1033, West Acres Extension	7	
	2809	9	

Closing times for ORDINARY WEEKLY MPUMALANGA PROVINCIAL GAZETTE

The closing time is **15:00** sharp on the following days:

- > 29 December, Thursday, for the issue of Friday 06 January 2017
- ➤ 06 January, Friday, for the issue of Friday 13 January 2017
- 13 January, Friday, for the issue of Friday 20 January 2017
- 20 January, Friday, for the issue of Friday 27 January 2017
- 27 January, Friday, for the issue of Friday 03 February 2017
- 03 February, Friday, for the issue of Friday 10 February 2017
- ➤ 10 February, Friday, for the issue of Friday 17 February 2017
- 17 February, Friday, for the issue of Friday 24 February 2017
- > 24 February, Friday, for the issue of Friday 03 March 2017
- ➤ 03 March, Friday, for the issue of Friday 10 March 2017
- ➤ 10 March, Friday, for the issue of Friday 17 March 2017
- ➤ 16 March, Thursday, for the issue of Friday 24 March 2017
- ➤ 24 March, Friday, for the issue of Friday 31 March 2017
- > 31 March, Friday, for the issue of Friday 07 April 2017
- > 07 April, Friday, for the issue of Friday 14 April 2017
- 12 April, Wednesday, for the issue of Friday 21 April 2017
- 20 April, Thursday, for the issue of Friday 28 April 2017
- > 26 April, Wednesday, for the issue of Friday 05 May 2017
- 05 May, Friday, for the issue of Friday 12 May 2017
- > 12 May, Friday, for the issue of Friday 19 May 2017
- 19 May, Friday, for the issue of Friday 26 May 2017
- ➤ 26 May, Friday, for the issue of Friday 02 June 2017
- ➤ 02 June, Friday, for the issue of Friday 09 June 2017
- ➤ 09 June, Friday, for the issue of Friday 16 June 2017
- ➤ 15 June, Thursday, for the issue of Friday 23 June 2017
- 23 June, Friday, for the issue of Friday 30 June 2017
 30 June, Friday, for the issue of Friday 07 July 2017
- > 07 July, Friday, for the issue of Friday 14 July 2017
- ➤ 14 July, Friday, for the issue of Friday 21 July 2017
- > 21 July, Friday, for the issue of Friday 28 July 2017
- ➤ 28 July, Friday, for the issue of Friday 04 August 2017
- > 03 August, Thursday, for the issue of Friday 11 August 2017
- 11 August, Friday, for the issue of Friday 18 August 2017
- ➤ 18 August, Friday, for the issue of Friday 25 August 2017
- 25 August, Friday, for the issue of Friday 01 September 2017
- ➤ 01 September, Friday, for the issue of Friday 08 September 2017
- ➤ 08 September, Friday, for the issue of Friday 15 September 2017
- ➤ 15 September, Friday, for the issue of Friday 22 September 2017
- ➤ 21 September, Thursday, for the issue of Friday 29 September 2017
- > 29 September, Friday, for the issue of Friday 06 October 2017
- ➤ 06 October, Friday, for the issue of Friday 13 October 2017
- 13 October, Friday, for the issue of Friday 20 October 2017
 20 October, Friday, for the issue of Friday 27 October 2017
- > 27 October, Friday, for the issue of Friday 03 November 2017
- ➤ 03 November, Friday, for the issue of Friday 10 November 2017
- ➤ 10 November, Friday, for the issue of Friday 17 November 2017
- ➤ 17 November, Friday, for the issue of Friday 24 November 2017
- > 24 November, Friday, for the issue of Friday 01 December 2017
- ➤ 01 December, Friday, for the issue of Friday 08 December 2017
- ➤ 08 December, Friday, for the issue of Friday 15 December 2017
- ➤ 15 December, Friday, for the issue of Friday 22 December 2017
- > 20 December, Wednesday, for the issue of Friday 29 December 2017

LIST OF TARIFF RATES

FOR PUBLICATION OF NOTICES

COMMENCEMENT: 1 APRIL 2016

NATIONAL AND PROVINCIAL

Notice sizes for National, Provincial & Tender gazettes 1/4, 2/4, 3/4, 4/4 per page. Notices submitted will be charged at R1000 per full page, pro-rated based on the above categories.

Pricing for National, Provincial - Variable Priced Notices						
Notice Type	Page Space	New Price (R)				
Ordinary National, Provincial	1/4 - Quarter Page	250.00				
Ordinary National, Provincial	2/4 - Half Page	500.00				
Ordinary National, Provincial	3/4 - Three Quarter Page	750.00				
Ordinary National, Provincial	4/4 - Full Page	1000.00				

EXTRA-ORDINARY

All Extra-ordinary National and Provincial gazette notices are non-standard notices and attract a variable price based on the number of pages submitted.

The pricing structure for National and Provincial notices which are submitted as **Extra ordinary submissions** will be charged at **R3000** per page.

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

CLOSING TIMES FOR ACCEPTANCE OF NOTICES

- 1. The Government Gazette and Government Tender Bulletin are weekly publications that are published on Fridays and the closing time for the acceptance of notices is strictly applied according to the scheduled time for each gazette.
- 2. Please refer to the Submission Notice Deadline schedule in the table below. This schedule is also published online on the Government Printing works website www.gpwonline.co.za

All re-submissions will be subject to the standard cut-off times. All notices received after the closing time will be rejected.

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
National Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 12h00 - 3 days prior to publication
Regulation Gazette	Weekly	Friday	Friday 15h00, to be published the following Friday	Tuesday, 12h00 - 3 days prior to publication
Petrol Price Gazette	As required	First Wednesday of the month	One week before publication	3 days prior to publication
Road Carrier Permits	Weekly	Friday	Thursday 15h00, to be published the following Friday	3 days prior to publication
Unclaimed Monies (justice, labour or lawyers)	January / As required 2 per year	Any	15 January / As required	3 days prior to publication
Parliament (acts, white paper, green paper)	As required	Any		3 days prior to publication
Manuals	As required	Any	None	None
State of Budget (National Treasury)	Monthly	Any	7 days prior to publication	3 days prior to publication
Legal Gazettes A, B and C	Weekly	Friday	One week before publication	Tuesday, 12h00 - 3 days prior to publication
Tender Bulletin	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 12h00 - 3 days prior to publication
Gauteng	Weekly	Wednesday	Two weeks before publication	3 days after submission deadline
Eastern Cape	Weekly	Monday	One week before publication	3 days prior to publication
Northern Cape	Weekly	Monday	One week before publication	3 days prior to publication
North West	Weekly	Tuesday	One week before publication	3 days prior to publication
KwaZulu-Natal	Weekly	Thursday	One week before publication	3 days prior to publication
Limpopo	Weekly	Friday	One week before publication	3 days prior to publication
Mpumalanga	Weekly	Friday	One week before publication	3 days prior to publication
Gauteng Liquor License Gazette	Monthly	Wednesday before the First Friday of the month	Two weeks before publication	3 days after submission deadline
Northern Cape Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 days after submission deadline
National Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 days after submission deadline
Mpumalanga Liquor License Gazette	2 per month	Second & Fourth Friday	One week before	3 days prior to publication

EXTRAORDINARY GAZETTES

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

Notice Submission Process

- 4. Download the latest *Adobe* form, for the relevant notice to be placed, from the **Government Printing Works** website www.gpwonline.co.za.
- The Adobe form needs to be completed electronically using Adobe Acrobat / Acrobat Reader. Only
 electronically completed Adobe forms will be accepted. No printed, handwritten and/or scanned Adobe forms
 will be accepted.
- 6. The completed electronic *Adobe* form has to be submitted via email to submit.egazette@gpw.gov.za. The form needs to be submitted in its original electronic *Adobe* format to enable the system to extract the completed information from the form for placement in the publication.
- Every notice submitted must be accompanied by an official GPW quotation. This must be obtained from the eGazette Contact Centre.
- 8. Each notice submission should be sent as a single email. The email **must** contain **all documentation relating** to a particular notice submission.
 - 8.1. Each of the following documents must be attached to the email as a separate attachment:
 - 8.1.1. An electronically completed Adobe form, specific to the type of notice that is to be placed.
 - 8.1.1.1. For National *Government Gazette* or *Provincial Gazette* notices, the notices must be accompanied by an electronic Z95 or Z95Prov *Adobe* form
 - 8.1.1.2. The notice content (body copy) **MUST** be a separate attachment.
 - 8.1.2. A copy of the official **Government Printing Works** quotation you received for your notice . (Please see Quotation section below for further details)
 - 8.1.3. A valid and legible Proof of Payment / Purchase Order: **Government Printing Works** account customer must include a copy of their Purchase Order. **Non-Government Printing Works** account customer needs to submit the proof of payment for the notice
 - 8.1.4. Where separate notice content is applicable (Z95, Z95 Prov and TForm 3, it should **also** be attached as a separate attachment. (*Please see the Copy Section below, for the specifications*).
 - 8.1.5. Any additional notice information if applicable.
- 9. The electronic *Adobe* form will be taken as the primary source for the notice information to be published. Instructions that are on the email body or covering letter that contradicts the notice form content will not be considered. The information submitted on the electronic *Adobe* form will be published as-is.
- 10. To avoid duplicated publication of the same notice and double billing, Please submit your notice ONLY ONCE.
- 11. Notices brought to **GPW** by "walk-in" customers on electronic media can only be submitted in *Adobe* electronic form format. All "walk-in" customers with notices that are not on electronic *Adobe* forms will be routed to the Contact Centre where they will be assisted to complete the forms in the required format.
- 12. Should a customer submit a bulk submission of hard copy notices delivered by a messenger on behalf of any organisation e.g. newspaper publisher, the messenger will be referred back to the sender as the submission does not adhere to the submission rules.

QUOTATIONS

- 13. Quotations are valid until the next tariff change.
 - 13.1. **Take note: GPW**'s annual tariff increase takes place on **1 April** therefore any quotations issued, accepted and submitted for publication up to **31 March** will keep the old tariff. For notices to be published from **1** April, a quotation must be obtained from **GPW** with the new tariffs. Where a tariff increase is implemented during the year, **GPW** endeavours to provide customers with 30 days' notice of such changes.
- 14. Each quotation has a unique number.
- 15. Form Content notices must be emailed to the *eGazette* Contact Centre for a quotation.
 - 15.1. The *Adobe* form supplied is uploaded by the Contact Centre Agent and the system automatically calculates the cost of your notice based on the layout/format of the content supplied.
 - 15.2. It is critical that these *Adobe* Forms are completed correctly and adhere to the guidelines as stipulated by **GPW**.

16. APPLICABLE ONLY TO GPW ACCOUNT HOLDERS:

- 16.1. GPW Account Customers must provide a valid GPW account number to obtain a quotation.
- 16.2. Accounts for GPW account customers must be active with sufficient credit to transact with GPW to submit notices.
 - 16.2.1. If you are unsure about or need to resolve the status of your account, please contact the **GPW** Finance Department prior to submitting your notices. (If the account status is not resolved prior to submission of your notice, the notice will be failed during the process).

17. APPLICABLE ONLY TO CASH CUSTOMERS:

- 17.1. Cash customers doing **bulk payments** must use a **single email address** in order to use the **same proof of payment** for submitting multiple notices.
- 18. The responsibility lies with you, the customer, to ensure that the payment made for your notice(s) to be published is sufficient to cover the cost of the notice(s).
- 19. Each quotation will be associated with one proof of payment / purchase order / cash receipt.
 - 19.1. This means that the quotation number can only be used once to make a payment.

COPY (SEPARATE NOTICE CONTENT DOCUMENT)

- 20. Where the copy is part of a separate attachment document for Z95, Z95Prov and TForm03
 - 20.1. Copy of notices must be supplied in a separate document and may not constitute part of any covering letter, purchase order, proof of payment or other attached documents.

The content document should contain only one notice. (You may include the different translations of the same notice in the same document).

20.2. The notice should be set on an A4 page, with margins and fonts set as follows:

Page size = A4 Portrait with page margins: Top = 40mm, LH/RH = 16mm, Bottom = 40mm; Use font size: Arial or Helvetica 10pt with 11pt line spacing;

Page size = A4 Landscape with page margins: Top = 16mm, LH/RH = 40mm, Bottom = 16mm; Use font size: Arial or Helvetica 10pt with 11pt line spacing;

CANCELLATIONS

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

AMENDMENTS TO NOTICES

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

REJECTIONS

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

APPROVAL OF NOTICES

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

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

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

LIABILITY OF ADVERTISER

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

CUSTOMER INQUIRIES

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

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

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

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

PAYMENT OF COST

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

Proof of publication

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

GOVERNMENT PRINTING WORKS CONTACT INFORMATION

Physical Address:Postal Address:GPW Banking Details:Government Printing WorksPrivate Bag X85Bank: ABSA Bosman Street149 Bosman StreetPretoriaAccount No.: 405 7114 016Pretoria0001Branch Code: 632-005

For Gazette and Notice submissions: Gazette Submissions: E-mail: submit.egazette@gpw.gov.za
For queries and quotations, contact: Gazette Contact Centre: E-mail: info.egazette@gpw.gov.za

Tel: 012-748 6200

Contact person for subscribers: Mrs M. Toka: E-mail: subscriptions@gpw.gov.za

Tel: 012-748-6066 / 6060 / 6058

Fax: 012-323-9574

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 42 OF 2017

NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF CHAPTER V, OF THE EMAKHAZENI SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW 2015.

I, Magau Mulisa of MOK Development Consultants being the authorised agent of the owner of the property mentioned hereunder, hereby give notice in terms of Chapter V, of the Emakhazeni Spatial Planning and Land Use Management By-law 2015 that we have applied to Emakhazeni Local Municipality for the establishment of township as mentioned bellow.

ANNEXURES

Township name: Siyathuthuka Extension 12

Property description: Remainder of Portion 3 of the Farm Tweefontein 357 JT (\$25° 40′ 55.2" and E30° 00′ 32.3")

Erven: 487 Residential stands, 6 Business stands, 1 Community hall stand, 1 Crèche stand, 5 Public Open Space stands.

Particulars of the applications will lie for inspection during normal office hours for a period of 28 days from the first day of publication for this notice at the following office: Planning and Development Unit, Emakhazeni Local Municipality, 25 Scheepers Street, Belfast, 1100, at the following contact number: 013 253 7636 or alternatively contact the agent at 072 8212 763. The first day of publication for this notice is 05 May 2017 (Friday) and the second day is 12 May 2017 (Friday).

Comments or objections together with reasons therefore in respect of the application must state the following:(1) The name of the person or body, (2) the address or contact details at which the person or body concern will accept notice or service of documents, (3) the interest of the body or the person in the application, and (4) the reason for objection, comment or representation. This must be done not later than 13 June 2017 and must be submitted, to The Municipal Manager, P O Box 17, Belfast, 1100; or delivered to the Planning and Development Unit, Emakhazeni Local Municipality, 25 Scheepers Street, Belfast, 1100; or email to: municipality@emakhazenilm.co.za

KENNISGEWING 42 VAN 2017

KENNISGEWING VAN AANSOEK OM DORPSTIGTING INGEVOLGE HOOFSTUK V, VAN DIE EMAKHAZENI RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENING 2015.

Ek, Magau Mulisa van MOK Development Consultants, synde die gemagtigde agent van die eienaar van die eiendom hieronder genoem, gee hiermee ingevolge Hoofstuk V van die Emakhazeni Ruimtelike Beplanning en Grondgebruiksbeheer Verordening 2015 wat ons by Emakhazeni Local aansoek gedoen het. Munisipaliteit vir die stigting van dorp soos hierbo genoem.

BYLAE

Dorpsnaam: Siyathuthuka Uitbreiding 12

Eiendomsbeskrywing: Restant van Gedeelte 3 van die Plaas Tweefontein 357 JT (S25 ° 40 '55.2 'en E30 ° 00' 32.3')

Erwe: 487 Residensiele erwe, 6 Besigheids staanplekke, 1 gemeenskapsportaal, 1 staanplek vir klerke, 5 openbare oop ruimtes.

Besonderhede van die aansoeke le ter insae gedurende gewone kantoorure vir n tydperk van 28 dae vanaf die eerste dag van publikasie van hierdie kennisgewing by die volgende kantoor, Beplanning en Ontwikkelingseenheid, Emakhazeni Plaaslike Munisipaliteit, Scheepersstraat 25, Belfast, 1100, by die Volg kontaknommer 013 253 7636 of skakel die agent by 072 8212 763. Die eerste dag van publikasie vir hierdie kennisgewing is 05 Mei 2017 (Vrydag) en die tweede dag is 12 Mei 2017 (Vrydag).

Kommentaar of besware tesame met redes daarvoor ten opsigte van die aansoek moet die volgende vermeld: (1) Die naam van die persoon of liggaam, (2) die adres of kontakbesonderhede waarteen die persoon of liggaam betrekking het sal kennisgewing of betekening van dokumente aanvaar, (3) die belang van die liggaam of die persoon in die aansoek, en (4) die rede vir beswaar, kommentaar of voorstelling. Dit moet nie later as 13 Junie 2017 en moet gerig word aan die Munisipale Bestuurder, Posbus 17, Belfast, 1100; Of afgelewer by die Beplanning en Ontwikkelingseenheid, Emakhazeni Plaaslike Munisipaliteit, Scheepersstraat 25, Belfast, 1100; Of e-pos aan municipality@emakhazenilm.co.za

NOTICE 43 OF 2017

NOTICE OF LAND USE/DEVELOPMENT APPLICATION IN TERMS OF SECTION 98 OF THE LEKWA LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016

Notice is hereby given in terms of Section 98 of the Lekwa Local Municipality Spatial Planning and Land Use Management (SPLUMA) By-Law, read with Section 18 of the Regulations in terms of the Spatial Planning and Land Use Management Act (Act 16 of 2013) that the under-mentioned application had been received by the Lekwa Local Municipality and is open for inspection during normal office hours at the offices of the Lekwa Council, on the corner of Mbonani Mayisela and Dr. Beyers Naude Street, Standerton, contact person: Itumeleng Mashishi, e-mail: itu.mashishi@gmail.com/tel: 017 714 6102. Any objections/representations must be lodged with or made in writing to the Municipal Manager, at the above-mentioned address or posted to P.O. Box 66, Standerton, 2430 on or before the closing date for the submission of the objections/representations, quoting the above-mentioned heading, the objector's interest in the matter, the ground(s) of the objections/representation, the objector's erf and phone numbers and address.

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 10 JUNE 2017.

NATURE OF APPLICATION: Application has been submitted in terms of Section 18 of the Regulations in terms of Spatial Planning and Land Use Management Act (Act 16 of 2013), for a rezoning, where no town planning scheme or land use management scheme applies, from "Agricultural" to "Cemetery", this development will be for the purpose of a private cemetery comprise out of a total of 31, 737 graves and a memorial garden, measuring 31,99ha on a Portion of the Remaining Extent of Portion 1 and a Portion of the Remaining Extent of Portion 6 (a Portion of Portion 1) of the farm Vlakfontein 388, Registration Division I.S., Province of Mpumalanga.

Owner: CJNS Melkery Trust (Registration no.: 317/1987) Applicant: Korsman & Associates Inc. ADDRESS: Private Bag X 7294, Suite 295, Witbank, 1035 and/or 9 Langa Crescent, Corridor Hill, Witbank, 1035 TEL.

NO.: 013 650 0408 E-MAIL: <u>admin@korsman.co.za</u>

Notice Number: R17191-advGAZETTE MUNICIPAL MANAGER

ISAZISO NGENTUTHUKO NOKUSETSHENZISWA KOMHLABA NGOKWE SIGABA 98 SOMTHETHO KAMASIPALE WASEKHAYA SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016.

Lesi yisaziso ngokwe Sigaba 98 soMasipala waseLekwa weSpatial Planning and Land Use Management (SPLUMA) By-Law, esifundwa Kanye neSigaba 18 semithethonqubo ngokwe Spatial Planning and Land Use Management Act (uMtetho 16 ka 2013). Leso sicelo kumele siltethwe emahhovisi kaMasipala waseLekwa kulekheli: Ikhona likaMbonani Mayisela Kanye no Dkt Beyers Naude, Standerton, umuntu othintwayo: Itumeleng Mashishi, e-mail: itu.mashishi@gmail.com/ ifoni: 017 714 6102. Uma kukhona izikhalo, zingabhalwe phansi bese zithunyelwa kumenenja kaMasipla waseLekwa emahhovisoni kaMasipala noma kulekheli: PO Box 66, Standerton, ngaphambi kosuku lokuvala noma ngoskuku lokuvala. Kumele kufakwe, kungani unezikhalo, inombolo yocingo, ikheli Kanye ne Portion number.

USUKU LOKUVALA KOKULETHWA KWEZINCWADI NGUMHLAKA 10 JUNI 2017.

UHLOBO LWESICELO:Isicelo sithunyelwe ngokweSigaba 18 semithetho ye (Spatial Planning and Land Use Management Act – Act 16 ka 2013), okwesikhathi rezoning, lapho kungekho kwedolobha kohlelo noma nokuphathwa kokusetshenziswa komhlaba isikimu osebenza, kusukela "Agricultural" kuya kwi "Amathuna" le ntuthuko kuyoba ngenjongo emathuneni yangasese zimumethe aphume ingqikithi 31, 737 amathuna kanye nensimu isikhumbuzo, ekulinganiseni 31,99ha ku okuhlongozwayo ingxenye ngokwezinga asele yeNgxenye 1 kanye ingxenye ngokwezinga asele yeNgxenye 6 (a yeNgxenye yeNgxenye 1) yepulazi Vlakfontein 388, Registration Division I.S., Province of Mpumalnga.

UMNIKAZI: CJNS Melkery Trust (Inombolo yokubhalisa: 317/1987) ISICELO: Korsman & Associates IKHELI: Private Bag X7294, Suite 295, Witbank, 1035 kanya/noma 9 Langa Crescent, Corridor Hill, Witbank, 1035 INOMBOLO YOCINGO: 013 650 0408E-MAIL: admin@korsman.co.za Isaziso

Inombolo: R17191-GAZETTE IMENEJA KAMASIPAL

NOTICE 44 OF 2017

PIET RETIEF AMENDMENT SCHEME 319.

Notice of application for the amendment of the Piet Retief Town Planning Scheme, 1980, in terms of Section 56(1)(b)(i) of the Town-Planning and Townships Ordinance, 1986, (Ordinance No. 15 of 1986).

I, Pinkie Kühne, being the authorised agent of the registered owner of the property mentioned below, hereby give notice, in terms of the above Ordinance, that I have applied to the Mkhondo Municipality, Piet Retief, for the amendment of the Town Planning Scheme, known as the Piet Retief Town Planning Scheme, 1980, by the rezoning of Portion 3 of Erf 331, situated at No. 16B August Westhoff Street, Piet Retief from "Residential 1" to "Educational". Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager,

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Civic Centre, Mark Street, Piet Retief for a period of 28 (twenty eight) days from 12 May 2017.

Objections to this application must, within a period of 28 (twenty eight) days from 12 May 2017, written and in duplicate, be submitted to the Municipal Manager at the above address, or be posted to P. O. Box 23, Piet Retief, 2380.

Agent: Pinkie Kühne, P. O. Box 22072, Newcastle, 2940. Tel.: 034 312 3116 E-mail: pinkiekhune@gmail.com.

12-19

KENNISGEWING 44 VAN 2017

PIET RETIEF WYSIGINGSKEMA 319.

Kennisgewing van aansoek om die wysiging van die Piet Retief Stadsbeplanningskema, 1980, ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ordonnansie Nr. 15 van 1986). Ek, Pinkie Kühne, synde die gemagtigde agent van die geregistreerde eienaar van die ondergenoemde eiendom, gee hiermee, ingevolge bogenoemde Artikel, kennis dat ek by die Mkondo Munisipaliteit, Piet Retief, aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Piet Retief Dorpsbeplanningskema, 1980, deur die hersonering van Gedeelte 3 van Erf 331, geleë te August Westhoffstraat 16B, vanaf "Residensieël 1" na "Opvoedkundig".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Burgersentrum, Markstraat, Piet Retief, vir 'n tydperk van 28 (agt en twintig) dae vanaf 12 Mei 2017. Besware of vertoë teen die aansoek moet, binne 'n tydperk van 28 (agt en twintig) dae vanaf 12 Mei 2017, geskrewe en in tweevoud, ingehandig word by die Munisipale Bestuurder by bovermelde adres, of gepos word aan Posbus 23, Piet Retief, 2380.

Agent: Pinkie Kühne, Posbus 22072, Newcastle, 2940. Tel.: 034 312 3116 E-pos: pinkiekhune@gmail.com

12-19

NOTICE 45 OF 2017

STEVE TSHWETE AMENDMENT SCHEME No. 690

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE STEVE TSHWETE TOWN PLANNING SCHEME, 2004, IN TERMS OF SECTION 62(1) AND 94(1)(A) OF THE STEVE TSHWETE SPATIAL PLANNING AND LAND USE MANAGEMENT BYLAW, 2016.

I, Laurette Swarts Pr. Pln., of Korsman & Associates, being the authorized agent of the registered owner of Erf 894 Middelburg Extension 1 Township, Registration Division J.S., Province of Mpumalanga hereby give notice in terms of section 94(1)(a) of the Steve Tshwete Spatial Planning and Land Use Management Bylaw, 2016, that I 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, for the rezoning of the above mentioned property situated at 17 John Magagula Street from "Residential 1" to "Business 4" for the purpose of all types of Offices in order to accommodate General Offices and a Residential Buildings. Any objection/s or comments including the grounds for such objection/s or comments with full contact details, shall be made in writing to the Municipal Manager, PO Box 14, Middelburg 1050 within 30 days from 12 May 2017. Full particulars and plans may be inspected during normal office hours at the office of the Municipal Manager, Steve Tshwete Local Municipality, Cnr. Walter Sisulu and Wanderers Avenue, Middelburg, 1050, Tel: 013 2497000, for a period of 30 days from 12 May 2017.

Address of the Applicant: 9 Langa Crescent, Corridor Hill, Witbank, 1035, Private Bag X7294, Suite 295, Witbank, 1035. Telephone no: 013 650 0408, Email: admin@korsman.co.za

Reference: R17176-advGazette

12–19

KENNISGEWING 45 VAN 2017

STEVE TSHWETE WYSIGINGSKEMA No. 690

KENNISGEWING VAN DIE AANSOEK OM DIE WYSIGING VAN DIE STEVE TSHWETE DORPSBEPLANNINGSKEMA, 2004, INGEVOLGE ARTIKEL 62(1) EN 94(1)(A) VAN DIE STEVE TSHWETE RUIMTELIKEBEPLANNING EN GRONDGEBRUIKSBESTUUR BYWET, 2016.

Ek, Laurette Swarts Pr. Pln., van Korsman & Vennote, synde die gemagtigde agent van die geregistreerde eienaar van Erf 894 Middelburg Uitbreiding 1 Dorpsgebied, Registrasie Afdeling J.S., Provinsie van Mpumalanga, gee hiermee ingevolge artikel 62(1) en 94(1)(A) van die Steve Tshwete Ruimtelikebeplanning en Grondgebruiksbestuur Bywet, 2016, kennis dat ons by Steve Tshwete Munisipaliteit aansoek gedoen het om die wysiging van Steve Dorpsbeplanningskema, 2004, deur die Hersonering van die bogenoemde eindom geleë te John Magagulastraat 17 van "Residensieel 1" na "Besigheid 4" vir die doel van alle soorte Kantore ten einde Algemene Kantore en 'n Residensiëlegeboue. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Steve Tshwete Plaaslike Munisipaliteit, Munisipalegebou, Wandererslaan, Middelburg, 1050, vir 'n tydperk van 30 dae vanaf 12 Mei 2017. Besware of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 30 dae vanaf 12 Mei 2017, skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 14, Middelburg, 1050, ingedien of gerig word.

Adres van Applikant: Langasingel 9, Corridor Hill, Witbank, 1035, Privaatsak X7294, Suite 295, Witbank, 1035. Telefoon No: 013 650 0408, Email: admin@korsman.co.za

Verwysing: R17176-advGazette

12-19

NOTICE 46 OF 2017

NOTICE OF SIMULTANEOUS APPLICATION FOR SUBDIVISION, SUBMITTED IN TERMS OF SECTION 71 (2) OF THEMBISILE HANI SPATIAL PLANNING AND LAND USE MANAGEMENT BY LAW, 2016 AND AMENDMENT OF THE THEMBISILE HANI LAND USE SCHEME, 2010, FROM "LOW DENSITY RESIDENTIAL" TO "MIXED USE" FOR A PLACE OF REFRESHING IN TERMS OF SECTION 66 (1) OF THE THEMBISILE HANI SPATIAL PLANNING AND LAND USE MANAGEMENT BY LAW, 2016 ON ERF 976 KWAMHLANGA-B, IN THEMBISILE HANI LOCAL MUNICIPALITY.

I, Mkhonza, S. being an agent of the applicant of the foresaid property hereby give notice in terms of Thembisile Hani Land Use Scheme of 2010 that I have applied to the Thembisile Hani Local Municipality for the subdivision and rezoning of Portion of Erf 976 KwaMhlanga-B at KwaMhlanga.

Particulars of this application will lie for inspection during normal municipal office hours at Kwaggafontein for a period of 28 days from 8 May 2017 to 15 June 2017. Representation regarding the application must be lodged in writing to the office of the Municipal Manager: Thembisile Hani Local Municipality, Stand No: 5 kwaggafontein 0458, Mpumalanga for the period of 28 days from 8 May 2017 to (no later than 14 June 2017).

Address of the agent: Suite 126, P/Bag x06, Theresa Park, 0118

Enquiries: Mr. S. Mkhoza on 082 6671544.

Provincial Notices • Provinsiale Kennisgewings

PROVINCIAL NOTICE 37 OF 2017

LOCAL GOVERNMENT: MUNICIPAL STRUCTURES ACT, 1998

DETERMINATION OF DATE FOR BY-ELECTION

I, Refilwe Maria Mtshweni, Member of the Executive Council responsible for Co-operative Governance and Traditional Affairs in the Mpumalanga Province, hereby give notice in terms of section 25(4) of the Local Government: Municipal Structures Act, 1998 (Act No. 117 of 1998), that I have determined 14 June 2017 as the date on which the by-election as indicated in the Schedule should be held.

Given under my hand at Mbombela on 12 May 2017.

MS RM MISHWENI (MPL)

MEC: CO-OPERATIVE GOVERNANCE

AND TRADITIONAL AFFAIRS

SCHEDULE

(a) MP 326 - City of Mbombela Local Municipality

Ward - forty five 83206045

PROVINCIAL NOTICE 38 OF 2017

DRAFT SPATIAL DEVELOPMENT FRAMEWORK REVIEW AND LAND USE SCHEME FOR NKOMAZI LOCAL MUNCIPALITY

Notice is hereby given in terms of sections 20(3) and 28(2) of the Spatial Planning and Land Use Management Act (SPLUMA) 16 of 2013 and sections 6(3), 8(4), 9(4) and 20(2) of the Nkomazi Spatial Planning and Land Use Management By-Law 2015, that Nkomazi Municipality intends to review the Spatial Development Framework (SDF) and develop and adopt a Land Use Scheme (LUS) in terms of SPLUMA and the Nkomazi Spatial Planning and Land Use Management By-Law 2015 (Nkomazi SPLUM By-Law).

An SDF is a strategic plan for development for a specific geographical area and forms part of the Integrated Development Plan (IDP) for a municipality. The Municipal Systems Act, 2000 (Act 32 of 2000) requires the adoption of an SDF for a municipality, as well as SPLUMA and the Nkomazi SPLUM By-Law. The purpose of the SDF is to: (a) provide spatial planning guidelines or further plans for a specific geographic area as demarcated by the Municipal Demarcation Board; (b) to give effect to the municipal spatial development framework and/or its integrated development plan; (c) address specific land use planning needs of a specific geographic areas; (d) provide policy and development parameters for land use planning; (e) guide decision making on land development applications; (f) or facilitate municipal planning management in terms of context.

The purpose of the development of the Nkomazi Land Use Scheme is to develop regulations, procedures and conditions for development for a municipal area and to give effect to and be consistent with the municipal SDF in order to promote economic growth, social inclusion, efficient land development, and to have minimum negative impact on public health, the environment and natural resources in terms of SPLUMA section 25.

The Nkomazi Local Muncipality hereby invite the public and interested parties to participate and comment on the Draft documents of the SDF Review and the LUS. Copies of the Draft SDF and Land Use Scheme will lie open for inspection during normal office hours for a period of 60 days from the first date of publication of this notice at the Nkomazi Local Municipality, Department of Planning and Development's reception at 22 Impala Street, Malelane, 1320. Contact number: (013) 790 1303.

The public and interested parties must submit their comments in writing to the Nkomazi Local Municipality addressed to: the Municipal Manager, Mr. M.D. Ngwenya, Nkomazi Local Municipality, Private Bag X101, MALELANE, 1320; and marked for the attention of Mrs.S.Matsane or Mr.J.Mashele at the Department of Planning and Development at the physical address mentioned above.

PROVINCIAL NOTICE 39 OF 2017

STEVE TSHWETE AMENDMENT SCHEME 693, ANNEXURE A578

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE STEVE TSHWETE TOWN PLANNING SCHEME, 2004, IN TERMS OF SECTION 62(1) AND 94(1) (A) OF THE STEVE TSHWETE SPATIAL PLANNING AND LAND USE MANAGEMENT BYLAW, 2016.

I, Jaco Peter le Roux, of Afriplan CC being the authorized agent of the registered owner of **Portion 356 of the farm Middelburg Town and Townlands 287-JS** hereby give notice in terms of Section 94(1)(a) of the Steve Tshwete Spatial Planning and Land Use Management Bylaw, 2016, that I 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, for the rezoning of the abovementioned property situated at 2A Protea Street, Middelburg, by rezoning the property from "Special" for institutional buildings (hospital) and place of refreshment to "Special" for institutional buildings (hospital), place of refreshment, pharmacy and health care related activities/facilities as contained in Annexure A578.

Full particulars and plans may be inspected during normal office hours at the office of the Municipal Manager, Steve Tshwete Local Municipality, Cnr. Walter Sisulu and Wanderers Avenue, Middelburg, 1050, Tel: 013 2497000, for a period of 30 days from 12 May 2017 (last day for comments being 12 June 2017). Any person who cannot write may during office hours attend the Office of the Municipal Manager, where an official will assist that person to lodge comment.

Any objection/s or comments including the grounds for such objection/s or comments with full contact details, shall be made in writing to the Municipal Manager, PO Box 14, Middelburg 1050 within 30 days from 12 May 2017.

Details of agent: Afriplan CC, PO Box 786, Ermelo 2350. Tel: 013 282 8035 Fax: 013 243 1706. E-mail: jaco@afriplan.com/vicky@afriplan.com

12-19

PROVINSIALE KENNISGEWING 39 VAN 2017

STEVE TSHWETE WYSIGINGSKEMA 693, BYLAAG A578

KENNISGEWING VAN DIE AANSOEK OM DIE WYSIGING VAN DIE STEVE TSHWETE DORPSBEPLANNINGSKEMA, 2004, INGEVOLGE ARTIKEL 62(1) EN 94(1) (A) VAN DIE STEVE TSHWETE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUURSVERORDENING, 2016

Ek, Jaco Peter le Roux, van Afriplan CC synde die gemagtigde agent van die geregistreerde eienaar van **Gedeelte 356 van die plaas Middelburg Town and Townlands 287-JS**, gee hiermee ingevolge Artikel 94(1) van die Steve Tshwete Ruimtelike Beplanning en Grondgebruiksbestuursverordening, 2016, kennis dat ons by Steve Tshwete Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van Steve Tshwete Dorpsbeplanningskema, 2004, deur die hersonering van die bogenoemde eiendom geleë te Proteastraat 2A, Middelburg vanaf "Spesiaal" vir inrigting (hospitaal) en verversingsplek na "Spesiaal" vir inrigting (hospitaal), verversingsplek, apteek en gesondheidsorg verwante aktiwiteite/fasiliteite soos vervat in Bylaag A578.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Steve Tshwete Plaaslike Munisipaliteit, Munisipale gebou, Wandererslaan, Middelburg, 1050, vir 'n tydperk van 30 dae vanaf 12 Mei 2017 (laaste datum vir kommentare 12 Junie 2017). Enige persoon wat nie kan skryf nie sal tydens kantoor-ure deur 'n amptenaar by die Kantoor van die Munisipale Bestuurder bygestaan word om kommentaar in te dien.

Besware of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 30 dae vanaf 12 Mei 2017, skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 14, Middelburg, 1050, ingedien of gerig word.

Besonderhede van die agent: Afriplan CC, Posbus 786, Ermelo 2350. Tel: 013 282 8035 Faks: 013 243 1706. E-pos: jaco@afriplan.com/vicky@afriplan.com

Local Authority Notices • Plaaslike Owerheids Kennisgewings

LOCAL AUTHORITY NOTICE 40 OF 2017

NELSPRUIT AMENDMENT SCHEME 2013

It is hereby notified in terms of Section 50 of the Mbombela By-law on Spatial Planning and Land Use Management, 2015, that the City of Mbombela has approved an amendment of the Nelspruit Town Planning Scheme, 1989, by the rezoning of Stand 1033, West Acres Extension 7 from "Residential 1" to "Special" for a guesthouse subject to Annexure conditions.

Copies of the amendment scheme are filed with the Municipal Manager, Civic Centre, Nel Street, Mbombela, and are open for inspection at all reasonable times. This amendment scheme shall come into operation on date of publication hereof.

N M SEANEGO MUNICIPAL MANAGER

City of Mbombela P O Box 45 NELSPRUIT 1200

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

Also available at the *Provincial Legislature: Mpumalanga*, Private Bag X11289, Room 114, Civic Centre Building, Nel Street, Nelspruit, 1200. Tel. (01311) 5-2133.