

THE PROVINCE OF MPUMALANGA
DIE PROVINSIE MPUMALANGA

Provincial Gazette Provinsiale Koerant

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

Vol. 27

NELSPRUIT
22 MAY 2020
22 MEI 2020

No. 3153

We all have the power to prevent AIDS

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

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

ISSN 1682-4518

9 771682 451008

03153

IMPORTANT NOTICE OF OFFICE RELOCATION**government
printing**Department:
Government Printing Works
REPUBLIC OF SOUTH AFRICAPrivate Bag X85, PRETORIA, 0001 149 Bosman Street, PRETORIA
Tel: 012 748 6197, Website: www.gpwonline.co.za**URGENT NOTICE TO OUR VALUED CUSTOMERS: PUBLICATIONS
OFFICE'S RELOCATION HAS BEEN TEMPORARILY SUSPENDED.**

Please be advised that the GPW Publications office will no longer move to 88 Visagie Street as indicated in the previous notices.

The move has been suspended due to the fact that the new building in 88 Visagie Street is not ready for occupation yet.

We will later on issue another notice informing you of the new date of relocation.

We are doing everything possible to ensure that our service to you is not disrupted.

As things stand, we will continue providing you with our normal service from the current location at 196 Paul Kruger Street, Masada building.

Customers who seek further information and or have any questions or concerns are free to contact us through telephone 012 748 6066 or email Ms Maureen Toka at Maureen.Toka@gpw.gov.za or cell phone at 082 859 4910.

Please note that you will still be able to download gazettes free of charge from our website www.gpwonline.co.za.

We apologise for any inconvenience this might have caused.

Issued by GPW Communications

IMPORTANT NOTICE:

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

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

CONTENTS

	<i>Gazette No.</i>	<i>Page No.</i>
GENERAL NOTICES • ALGEMENE KENNISGEWINGS		
23 Govan Mbeki Spatial Planning and Land Use Management By-law, 2016: Portion of Erf 1534 (Park), Secunda Township, Registration Division I.S., Mpumalanga	3153	14
23 Govan Mbeki Verordening oor Ruimtelike Beplanning en grondgebruikbestuur, 2016: Gedeelte van Erf 1534 (Park), Secunda, Registration I.S., Mpumalanga	3153	15
PROCLAMATION • PROKLAMASIE		
25 Emalahleni Municipal By-Law on Spatial Planning and Land Use Management, 2016: Proclamation of the Township Ga-Nala Extension 23	3153	16
PREMIER'S NOTICES • PREMIERSKENNISGEWINGS		
3 Mpumalanga Second Adjustments Appropriation Act (1/2020): To effect adjustments to the appropriation of Money from the Provincial Revenue Fund for the Requirements of the Province in respect of the 2019/20 Financial Year ending 31 March 2020; and to provide for matters incidental thereto.....	3153	21
LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS		
20 Steve Tshwete Spatial Planning and Land Use Management by law, 2016: A portion of 17th Crescent Mhluzi Extension 6 Township	3153	27
20 Steve Tshwete Ruimtelike Beplanning en wetgewing op grondgebruiksgebied, 2016: 'n Gedeelte van die 17de Crescent Mhluzi Uitbreiding 6.....	3153	28

government
printing

Department:
Government Printing Works
REPUBLIC OF SOUTH AFRICA

HIGH ALERT: SCAM WARNING!!!

TO ALL SUPPLIERS AND SERVICE PROVIDERS OF THE GOVERNMENT PRINTING WORKS

It has come to the attention of the *GOVERNMENT PRINTING WORKS* that there are certain unscrupulous companies and individuals who are defrauding unsuspecting businesses disguised as representatives of the *Government Printing Works (GPW)*.

The scam involves the fraudsters using the letterhead of *GPW* to send out fake tender bids to companies and requests to supply equipment and goods.

Although the contact person's name on the letter may be of an existing official, the contact details on the letter are not the same as the *Government Printing Works*. When searching on the Internet for the address of the company that has sent the fake tender document, the address does not exist.

The banking details are in a private name and not company name. Government will never ask you to deposit any funds for any business transaction. *GPW* has alerted the relevant law enforcement authorities to investigate this scam to protect legitimate businesses as well as the name of the organisation.

Example of e-mails these fraudsters are using:

PROCUREMENT@GPW-GOV.ORG

Should you suspect that you are a victim of a scam, you must urgently contact the police and inform the *GPW*.

GPW has an official email with the domain as @gpw.gov.za

Government e-mails DO NOT have org in their e-mail addresses. All of these fraudsters also use the same or very similar telephone numbers. Although such number with an area code 012 looks like a landline, it is not fixed to any property.

GPW will never send you an e-mail asking you to supply equipment and goods without a purchase/order number. *GPW* does not procure goods for another level of Government. The organisation will not be liable for actions that result in companies or individuals being resultant victims of such a scam.

Government Printing Works gives businesses the opportunity to supply goods and services through RFQ / Tendering process. In order to be eligible to bid to provide goods and services, suppliers must be registered on the National Treasury's Central Supplier Database (CSD). To be registered, they must meet all current legislative requirements (e.g. have a valid tax clearance certificate and be in good standing with the South African Revenue Services - SARS).

The tender process is managed through the Supply Chain Management (SCM) system of the department. SCM is highly regulated to minimise the risk of fraud, and to meet objectives which include value for money, open and effective competition, equitability, accountability, fair dealing, transparency and an ethical approach. Relevant legislation, regulations, policies, guidelines and instructions can be found on the tender's website.

Fake Tenders

National Treasury's CSD has launched the Government Order Scam campaign to combat fraudulent requests for quotes (RFQs). Such fraudulent requests have resulted in innocent companies losing money. We work hard at preventing and fighting fraud, but criminal activity is always a risk.

How tender scams work

There are many types of tender scams. Here are some of the more frequent scenarios:

Fraudsters use what appears to be government department stationery with fictitious logos and contact details to send a fake RFQ to a company to invite it to urgently supply goods. Shortly after the company has submitted its quote, it receives notification that it has won the tender. The company delivers the goods to someone who poses as an official or at a fake site. The Department has no idea of this transaction made in its name. The company is then never paid and suffers a loss.

OR

Fraudsters use what appears to be government department stationery with fictitious logos and contact details to send a fake RFQ to Company A to invite it to urgently supply goods. Typically, the tender specification is so unique that only Company B (a fictitious company created by the fraudster) can supply the goods in question.

Shortly after Company A has submitted its quote it receives notification that it has won the tender. Company A orders the goods and pays a deposit to the fictitious Company B. Once Company B receives the money, it disappears. Company A's money is stolen in the process.

Protect yourself from being scammed

- If you are registered on the supplier databases and you receive a request to tender or quote that seems to be from a government department, contact the department to confirm that the request is legitimate. Do not use the contact details on the tender document as these might be fraudulent.
- Compare tender details with those that appear in the Tender Bulletin, available online at www.gpwonline.co.za
- Make sure you familiarise yourself with how government procures goods and services. Visit the tender website for more information on how to tender.
- If you are uncomfortable about the request received, consider visiting the government department and/or the place of delivery and/or the service provider from whom you will be sourcing the goods.
- In the unlikely event that you are asked for a deposit to make a bid, contact the SCM unit of the department in question to ask whether this is in fact correct.

Any incidents of corruption, fraud, theft and misuse of government property in the *Government Printing Works* can be reported to:

Supply Chain Management: Ms. Anna Marie Du Toit, Tel. (012) 748 6292.
Email: Annamarie.DuToit@gpw.gov.za

Marketing and Stakeholder Relations: Ms Bonakele Mbhele, at Tel. (012) 748 6193.
Email: Bonakele.Mbhele@gpw.gov.za

Security Services: Mr Daniel Legoabe, at tel. (012) 748 6176.
Email: Daniel.Legoabe@gpw.gov.za

Closing times for **ORDINARY WEEKLY** 2020

MPUMALANGA PROVINCIAL GAZETTE

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

- **24 December 2019**, Tuesday for the issue of Friday **03 January 2020**
- **03 January**, Friday for the issue of Friday **10 January 2020**
- **10 January**, Friday for the issue of Friday **17 January 2020**
- **17 January**, Friday for the issue of Friday **24 January 2020**
- **24 January**, Friday for the issue of Friday **31 January 2020**
- **31 January**, Friday for the issue of Friday **07 February 2020**
- **07 February**, Friday for the issue of Friday **14 February 2020**
- **14 February**, Friday for the issue of Friday **21 February 2020**
- **21 February**, Friday for the issue of Friday **28 February 2020**
- **28 February**, Friday for the issue of Friday **06 March 2020**
- **06 March**, Friday for the issue of Friday **13 March 2020**
- **13 March**, Friday for the issue of Friday **20 March 2020**
- **20 March**, Friday for the issue of Friday **27 March 2020**
- **27 March**, Friday for the issue of Friday **03 April 2020**
- **03 April**, Friday for the issue of Friday **10 April 2020**
- **08 April**, Friday for the issue of Friday **17 April 2020**
- **17 April**, Friday for the issue of Friday **24 April 2020**
- **23 April**, Thursday for the issue of Friday **01 May 2020**
- **30 April**, Friday for the issue of Friday **08 May 2020**
- **08 May**, Friday for the issue of Friday **15 May 2020**
- **15 May**, Friday for the issue of Friday **22 May 2020**
- **22 May**, Friday for the issue of Friday **29 May 2020**
- **29 May**, Friday for the issue of Friday **05 June 2020**
- **05 June**, Friday for the issue of Friday **12 June 2020**
- **11 June**, Thursday for the issue of Friday **19 June 2020**
- **19 June**, Friday for the issue of Friday **26 June 2020**
- **26 June**, Friday for the issue of Friday **03 July 2020**
- **03 July**, Friday for the issue of Friday **10 July 2020**
- **10 July**, Friday for the issue of Friday **17 July 2020**
- **17 July**, Friday for the issue of Friday **24 July 2020**
- **24 July**, Friday for the issue of Friday **31 July 2020**
- **31 July**, Friday for the issue of Friday **07 August 2020**
- **06 August**, Thursday for the issue of Friday **14 August 2020**
- **14 August**, Friday for the issue of Friday **21 August 2020**
- **21 August**, Friday for the issue of Friday **28 August 2020**
- **28 August**, Friday for the issue of Friday **04 September 2020**
- **04 September**, Friday for the issue of Friday **11 September 2020**
- **11 September**, Friday for the issue of Friday **18 September 2020**
- **17 September**, Thursday for the issue of Friday **25 September 2020**
- **25 September**, Friday for the issue of Friday **02 October 2020**
- **02 October**, Friday for the issue of Friday **09 October 2020**
- **09 October**, Friday for the issue of Friday **16 October 2020**
- **16 October**, Friday for the issue of Friday **23 October 2020**
- **23 October**, Friday for the issue of Friday **30 October 2020**
- **30 October**, Friday for the issue of Friday **06 November 2020**
- **06 November**, Friday for the issue of Friday **13 November 2020**
- **13 November**, Friday for the issue of Friday **20 November 2020**
- **20 November**, Friday for the issue of Friday **27 November 2020**
- **27 November**, Friday for the issue of Friday **04 December 2020**
- **04 December**, Friday for the issue of Friday **11 December 2020**
- **10 December**, Thursday for the issue of Friday **18 December 2020**
- **18 December**, Friday for the issue of Friday **25 December 2020**
- **23 December**, Wednesday for the issue of Friday **01 January 2021**

LIST OF TARIFF RATES

FOR PUBLICATION OF NOTICES

COMMENCEMENT: 1 APRIL 2018

NATIONAL AND PROVINCIAL

Notice sizes for National, Provincial & Tender gazettes 1/4, 2/4, 3/4, 4/4 per page. Notices submitted will be charged at R1008.80 per full page, pro-rated based on the above categories.

Pricing for National, Provincial - Variable Priced Notices		
Notice Type	Page Space	New Price (R)
Ordinary National, Provincial	1/4 - Quarter Page	252.20
Ordinary National, Provincial	2/4 - Half Page	504.40
Ordinary National, Provincial	3/4 - Three Quarter Page	756.60
Ordinary National, Provincial	4/4 - Full Page	1008.80

EXTRA-ORDINARY

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

The pricing structure for National and Provincial notices which are submitted as **Extra ordinary submissions** will be charged at **R3026.32** per page.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

CLOSING TIMES FOR ACCEPTANCE OF NOTICES

1. The *Government Gazette* and *Government Tender Bulletin* are weekly publications that are published on Fridays and the closing time for the acceptance of notices is strictly applied according to the scheduled time for each gazette.

2. Please refer to the Submission Notice Deadline schedule in the table below. This schedule is also published online on the Government Printing works website www.gpwnonline.co.za

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

All notices received after the closing time will be rejected.

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

EXTRAORDINARY GAZETTES

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

NOTICE SUBMISSION PROCESS

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

QUOTATIONS

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

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

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

CANCELLATIONS

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

AMENDMENTS TO NOTICES

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

REJECTIONS

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

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

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

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

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

LIABILITY OF ADVERTISER

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

CUSTOMER INQUIRIES

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

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

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

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

PAYMENT OF COST

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

PROOF OF PUBLICATION

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

GOVERNMENT PRINTING WORKS CONTACT INFORMATION

Physical Address:

Government Printing Works
149 Bosman Street
Pretoria

Postal Address:

Private Bag X85
Pretoria
0001

GPW Banking Details:

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

For Gazette and Notice submissions: Gazette Submissions:

For queries and quotations, contact: Gazette Contact Centre:

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

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

Tel: 012-748 6200

Contact person for subscribers: Mrs M. Toka:

E-mail: subscriptions@gpw.gov.za

Tel: 012-748-6066 / 6060 / 6058

Fax: 012-323-9574

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 23 OF 2020**NOTICE OF APPLICATION IN TERMS OF THE GOVAN MBEKI SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016, CHAPTER 5 AND 6**

I, Hendrik Lochner Susan (PLS079-D), of the firm Reed Geomatics Incorporated hereby give notice in terms of sections 88 and 89 of the Govan Mbeki SPLUM By-Law, 2016, that I have applied to the Govan Mbeki Municipality for the following:

Application for: *The closure of a Public Place*

Notification number: *OPA 40658*

Property information: A Portion of Erf 1534 (Park), Secunda Township, Registration Division I.S., Mpumalanga situated at Van Eck Street.

Owner information: Govan Mbeki Municipality held by Title deed T25242/1977

I the owner /agent hereby give notice in terms of sections 88 and 89 of the Govan Mbeki Spatial Planning and Land Use Management By-Law, of the application for the permanent closure of a portion (1541m²) of Erf 1534(Park) Secunda Township.

Particulars of the application will lie for inspection during normal office hours at the Office of Manager Town and Regional Planning, Room 323 3rd floor, South Wing Municipal Buildings, for the period **30 days** from **22 May 2020**.

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 within a period of 30 days from 22 May 2020, being **24 June 2020**.

Name and address of applicant: Reed Geomatics Incorporated, P.O. Box 985, Secunda, 2302 Tel: 017 631 1394

Fax: 017 631 1770

Notice number: 10/2020

Publication date: 22 May 2020

KENNISGEWING 23 VAN 2020**KENNISGEWING VAN AANSOEK IN TERME VAN DIE GOVAN MBEKI VERORDENING OOR RUIMTELIKE
BEPLANNING EN GRONDGEBRUIKBESTUUR, 2016, HOOFSTUK 5 & 6**

Ek, Hendrik Lochner Susan (PLS079-D), van die firma Reed Geomatics Incorporated gee hiermee kennis in terme van Artikels 88 en 89 van die Govan Mbeki Verordening oor Ruimtelike Beplanning en Grondgebruikbestuur, 2016, dat ek aansoek gedoen het by Govan Mbeki Munisipaliteit vir die volgende:

Aansoek vir: *Sluiting van 'n Publieke Plek*

Aansoek verwysing nommer: *Case OPA_40658*

Eiendom Inligting: Gedeelte van Erf 1534(Park) Secunda, Registrasie Afdeling I.S., Mpumalanga, geleë te Van Eck Straat.

Eienaar Inligting: Govan Mbeki Munisipaliteit gehou kragtens **Titelakte T25242/1977**

Ek, die agent, gee hiermee kennis in terme van Artikels 88 en 89, van die Govan Mbeki Verordening oor Ruimtelike Beplanning en Grondgebruikbestuur, 2016, van die aansoek vir die permanente sluiting van 'n gedeelte (1541m²) van 'n publieke plek (Erf 1534, Secunda, I.S., geregistreer as 'n Park).

Besonderhede van die aansoek lê vir insae gedurende normale besigheidsure by die kantore van die Bestuurder: Stads- en Streekbeplanning, Kamer 323, 3de vloer, Suid Vleuel van die Munisipale Gebou, vir die tydperk van 30 dae vanaf **22 Mei 2020**.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik gerig word aan die Munisipale Bestuurder by bovermelde adres binne 'n tydperk van 30 dae vanaf 22 Mei 2020, dus **24 Junie 2020**.

Naam en adres van aansoeker: Reed Geomatics Incorporated, Posbus 985, Secunda, 2302 Tel: 017 631 1394

Faks: 017 631 1770

Kennisgewing nommer: 10/2020

Publikasie datum: 22 Mei 2020

PROCLAMATION • PROKLAMASIE

PROCLAMATION 25 OF 2020**EMALAHLENI LOCAL MUNICIPALITY**
PROCLAMATION OF THE TOWNSHIP GA-NALA EXTENSION 23

In terms of the Provisions of Section 64 of the Emalahleni Municipal By-Law on Spatial Planning and Land Use Management, 2016, the Emalahleni Local Municipality hereby declares Ga-Nala Extension 23 to be an approved township, subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION IS MADE BY KRIEL HOUSING DEVELOPMENT PROPRIETARY LIMITED (REGISTRATION NO. 2018/444020/07) (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) IN TERMS OF THE EMALAHLENI SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016 FOR THE ESTABLISHMENT OF A TOWNSHIP ON PORTION 9 (A PORTION OF PORTION 8) OF THE FARM ROODEBLOEM NO. 58-IS, MPUMALANGA PROVINCE HAS BEEN APPROVED

1. CONDITIONS OF ESTABLISHMENT RELATING TO THE TOWNSHIP WHICH SHALL REMAIN APPLICABLE TO THE TOWNSHIP AND ERVEN IN THE TOWNSHIP IN TERMS OF SECTION 59(3)

1.1 NAME

The name of the township is Ga- Nala Extension 23 Township.

1.2 DESIGN

The township consists of erven and streets as indicated on General Plan SG No 645/2018.

1.3 PROVISION AND INSTALLATION OF ENGINEERING SERVICES

The Township Owner shall at his cost provide the township with such engineering services, social infrastructure and open spaces as the Municipality may deem necessary for the proper development of the township and comply with the engineering services agreement entered into between the township owner and the Municipality as required in terms of Section 122 and 124 of the By-Law and in accordance with Section 49 of the Spatial Planning and Land Use Management Act, 16 of 2013.

1.4 ACCEPTANCE AND DISPOSAL OF STORMWATER

The township owner shall arrange for the drainage of the township to fit in with that of the adjacent road and all stormwater running off or being diverted from the road and higher lying areas shall be received and disposed of, to the satisfaction of the Municipality.

1.5 CONDITIONS IMPOSED BY THE MPUMALANGA PROVINCIAL GOVERNMENT: DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT AND ENVIRONMENTAL AFFAIRS

(a) Should the township not be proclaimed in terms of Section 64 of the By-Law, the application to establish the township, shall be resubmitted to the Department of Agriculture, Rural Development and Environmental Affairs for authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(b) The township owner shall at his own costs comply with and strictly adhere to all the conditions and/or requirements imposed by the Department of Agriculture, Rural Development and Environmental Affairs including those by which exemption has been granted from compliance with the Environmental Impact Assessment Regulations, 2014, promulgated on 4 December 2014 in terms of section 21, 22 and 26 of the Environmental Conservation Act, (Act 73 of 1989) or the National Environmental Act, 1998 (Act 107 of 1998) as amended and the Regulations thereto, as the case may be for the development of this township.

1.6 CONDITIONS IMPOSED BY NATIONAL AND REGIONAL ROADS AUTHORITIES

The township owner shall, at its own cost, comply with and strictly adhere to all the conditions and/or requirements imposed by the Department of Public Works, Roads and Transport (Mpumalanga Provincial Government), and where applicable as imposed by the Municipality.

1.7 ACCESS CONDITIONS

(a) Access to or egress from the township shall be provided to the satisfaction of the Municipality.

- (b) No access to or egress from the township shall be permitted along the lines of no access as indicated on the Layout Plan of the township F3088/1.

2. CONDITIONS TO BE COMPLIED WITH BEFORE THE ERVEN IN THE TOWNSHIP BECOME REGISTRABLE WHICH SHALL BE READ WITH THE CONDITIONS OF ESTABLISHMENT INDICATED ABOVE IN TERMS OF SECTION 62 OF THE BY-LAW AND SECTION 53 OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 16 OF 2013

2.1 REFUSE REMOVAL

- (a) The township owner shall at his own expense have all litter within the township area removed to the satisfaction of the Emalahleni Local Municipality, when required to do so by the Municipality.
- (b) The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the Municipality for the removal of all refuse.

2.2 REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner. For purposes of removal or replacement the township owner shall, at its own costs, protect the services by means of the registration of servitudes in favour of the Emalahleni Local Municipality, TELKOM and/or ESKOM should it be deemed necessary.

2.3 DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings/structures situated within the building line reserves, side spaces, or over common boundaries to be demolished to the satisfaction of the Municipality, when requested thereto by the Municipality or where buildings/structures are dilapidated.

2.4 RESTRICTION ON REGISTRATION AND TRANSFER OF ERVEN FROM THE TOWNSHIP

In terms of Section 62 of the By-law read with Section 53 of Spatial Planning and Land Use Management Act, (Act 16 of 2013) no property(ies) or land and/or erf/erven and/or sections and/or units, sectional title schemes/registers or other registration transaction/s, in a land development area, which registration transactions results from a land development application(s), may be submitted by the applicant and/or owner, to the Registrar of Deed for registration, including transfer and the registration of a Certificate of Consolidated Title and/or Certificate of Registered in the name of the owner; prior to the Municipality certifying to the Registrar of Deeds that:

- (i) all engineering services have been designed and constructed to the satisfaction of the Municipality, including the provision of guarantees, and maintenance guarantees, for services having been provided to the satisfaction of the Municipality as may be required;
- (ii) all engineering services contributions and open spaces and parks contributions and/or development charges and/or other monies have been paid;
- (iii) all engineering services have been or will be protected to the satisfaction of the Municipality by means of servitudes;
- (iv) all conditions of the approval of the land development application have been complied with or that arrangements for compliance to the satisfaction of the Municipality have been made, which arrangements shall form part of an agreement, to the satisfaction of the Municipality;
- (v) it is in a position to consider a final building plan.

3. DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any.

3.1 Excluding the following servitudes which do not affect the township due to its locality:

- A. "Kragtens Notariële Akte No. 1297/1961-S is die reg aan die Elektrisiteitvoorsieningskommissie verleen om elektrisiteit oor Gedeelte 2 van gemelde plaas ('n gedeelte waarvan hiermee getranspoteer word) te vervoer, tesame met bykomende regte en onderhewig aan voorwaardes, soos meer volledig sal blyk uit gesegde Akte, geregistreer op 1 November 1961.
- B. Kragtens Notariële Akte K. 1545/1973 is die reg aan die Elektrisiteitsvoorsieningskommissie verleen om vloeistof deur middel van

- pypleidings oor die hierinvermelde eiendom te vervoer, tesame met bykomende regte en onderhewig aan kondisies, soos meer volledig sal blyk uit gesegde Akte, geregistreer op 25 Oktober 1973, welke Serwituut gewysig is, ooreenkomstig Notariële Akte van Serwituut K. 1582. 1981-S geregistreer op 9 Junie 1981.
- C. Kragtens Notariële Akte K.1393/1977-S is die hierinvermelde eiendom onderhewig aan 'n pyplynserwituut ten gunste van die Elektrisiteitsvoorsieningskommissie, soos meer volledig sal blyk uit gemelde Akte, geregistreer op 29 April 1977, welke Serwituut gewysig is, ooreenkomstig Notariële Akte van Wysiging van Serwituut K.1582/1981-S geregistreer op 9 Junie 1981."

4. CONDITIONS OF TITLE

4.1 CONDITIONS OF TITLE IMPOSED IN FAVOUR OF THE MUNICIPALITY IN TERMS OF THE SECTION 59(3)(C) OF THE BY-LAW

4.1.1 ALL ERVEN

- (a) Each erf is subject to a servitude, 2m wide, in favour of the Municipality, for sewerage and other municipal purposes, along any boundary other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the Municipality: Provided that the Municipality may dispense with any such servitude.
- (b) No building or other structure or any part of its foundation shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.
- (c) The Municipality shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the Municipality.

5. CONDITIONS CONTAINED IN THE AMENDMENT SCHEME IN TERMS OF SECTION 59(3)(e) OF THE BY-LAW TO BE INCORPORATED THE EMALAHLENI LAND USE MANAGEMENT SCHEME, 2010.

5.1 ERVEN 40 – 128

1	Use Zone	1: RESIDENTIAL 1
2	Uses permitted	Schedule 1: Table A
3	Uses with consent	Schedule 1: Table B
4	Uses not permitted	Schedule 1: Table B
5	Definition	Clause 5
6	Density	One dwelling per 300m ²
7	Coverage	50%
8	Height	2 storeys
9	Floor area ratio	0.7
11	Building lines	2m on side and rear boundaries, 5m on street boundary.
12	Parking requirements	2 bays per dwelling unit.
13	Loading and off-loading facilities	Loading facilities shall be provided to the satisfaction of the Municipality.
14	Turning facilities	Turning space for light-/medium-/heavy vehicles shall be provided on the erf to the satisfaction of the Municipality.
15	Health measures	1) Any requirements for air pollution-, noise abatement- or health measures set by the Municipality shall be complied with to the satisfaction of the Municipality without any costs to the Municipality. 2) No air-conditioning units or compressors may be mounted to the exterior walls of buildings without the prior consent of the Municipality.
16	Outdoor advertising	1) Advertisements and/or signboards shall not be erected or displayed on the erf without the written consent of the Municipality first being obtained in terms of municipal by-laws for outdoor advertising. 2) Advertisement and/or sign boards shall form an integrated part of the development on the erf.

17 General:

1. In addition to the above conditions the erf and buildings thereon are further subject to the general provisions of the Emalahleni Land Use Management Scheme, 2010.

6.2 ERF 129

1	Use Zone	16: Park
2	Uses permitted	Schedule 1: Table A
3	Uses with consent	Schedule 1: Table B
4	Uses not permitted	Schedule 1: Table B
5	Definition	Clause 5
6	Density	n/a
7	Coverage	n/a
8	Height	n/a
9	Floor area ratio	n/a
11	Building lines	n/a
12	Parking requirements	n/a
13	Loading and off-loading facilities	n/a
14	Turning facilities	n/a
15	Health measures	<ol style="list-style-type: none"> 1. Any requirements for air pollution-, noise abatement- or health measures set by the Municipality shall be complied with to the satisfaction of the Municipality without any costs to the Municipality. 2. No air-conditioning units or compressors may be mounted to the exterior walls of buildings without the prior consent of the Municipality.
16	Outdoor advertising	<ol style="list-style-type: none"> 1. Advertisements and/or signboards shall not be erected or displayed on the erf without the written consent of the Municipality first being obtained in terms of municipal by-laws for outdoor advertising. 2. Advertisement and/or sign boards shall form an integrated part of the development on the erf.
17	General:	
	1.	In addition to the above conditions the erf and buildings thereon are further subject to the general provisions of the Emalahleni Land Use Management Scheme, 2010.

EMALAHLENI LOCAL MUNICIPALITY
NOTICE OF APPROVAL OF AMENDMENT SCHEME 2241

The Local Municipality of Emalahleni declares hereby in terms of the provisions of Section 66(5) of the Emalahleni Spatial Planning and Land Use Management By-Law, 2016, that it has approved an amendment scheme, being an amendment of the Emalahleni Land Use Scheme, 2020, comprising the same land as included in the township Ga-Nala Extension 23.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Emalahleni Local Municipality and are open for inspection at all reasonable times. This amendment is known as Emalahleni Amendment Scheme 2241 and shall come into operation on date of publication of this notice.

HS MAYISELA
MUNICIPAL MANAGER

Civic Centre
Mandela Street
eMALAHLENI
1035

P.O. Box 3
eMalahleni
1035

PREMIER'S NOTICES • PREMIERSKENNISGEWINGS

PREMIER'S NOTICE 3 OF 2020**MPUMALANGA SECOND ADJUSTMENTS APPROPRIATION ACT, 2020
(ACT NO. 1 OF 2020)**

It is hereby notified that I, **Refilwe Maria Mtshweni-Tsipane**, in my capacity as Premier of the Mpumalanga Province, have, in terms of section 121 of the Constitution of the Republic of South Africa, 1996, assented to the Mpumalanga Second Adjustments Appropriation Act, 2020. The Mpumalanga Second Adjustments Appropriation Act, 2020 (Act No. 1 of 2020), is hereby published for general information.

MS. R.M. MTSHWENI-TSIPANE
PREMIER: MPUMALANGA PROVINCE
DATE: 31/03/2020
SLA9026M

MPUMALANGA PROVINCE

MPUMALANGA SECOND ADJUSTMENTS APPROPRIATION ACT, 2020

(As passed by the Mpumalanga Provincial Legislature on 17 March 2020)

(MEC FOR FINANCE, ECONOMIC DEVELOPMENT AND TOURISM)

ACT

To effect adjustments to the appropriation of money from the Provincial Revenue Fund for the requirements of the Province in respect of the 2019/20 financial year ending 31 March 2020; and to provide for matters incidental thereto.

PREAMBLE

WHEREAS section 226(2) of the Constitution of the Republic of South Africa, 1996, provides that money may be withdrawn from the Provincial Revenue Fund only in terms of an appropriation by a Provincial Act or as a direct charge against the Provincial Revenue Fund, when it is provided for in the Constitution of the Republic of South Africa, 1996, or an Act of the Provincial Legislature;

WHEREAS the Mpumalanga Appropriation Act, 2019 (Act No. 2 of 2019), provides for the appropriation of money from the Provincial Revenue Fund to provide for the requirements of the Province in respect of the 2019/20 financial year;

AND WHEREAS section 31 of the Public Finance Management Act, 1999 (Act No. 1 of 1999), provides for provincial adjustments to be effected to the amounts of money appropriated in an Appropriation Act, including to cater for expenditure in terms of section 31(2)(a) and (e);

BE IT THEREFORE ENACTED by the Mpumalanga Provincial Legislature as follows:-

Interpretation

1.

In this Act, unless the context indicates otherwise, any word or expression ascribed a meaning in the Mpumalanga Appropriation Act, 2019 (Act No. 2 of 2019), or the Public Finance Management Act, 1999 (Act No. 1 of 1999), bears the meaning so assigned.

Adjustments to appropriations of money for requirements of the Province

2. (1) Adjustment to appropriations by the Mpumalanga Provincial Legislature of money from the Provincial Revenue Fund for the requirements of the Province in respect of the 2019/20 financial year to votes and main divisions within a vote, and amendments for the purposes specified, are set out in the Schedule to this Act.

(2) The spending of appropriations contemplated in subsection (1) is subject to the provisions of this Act, the Public Finance Management Act, 1999 (Act No. 1 of 1999), and the Division of the Revenue Act, 2019 (Act No. 16 of 2019) as amended.

Short title

3. This Act is called the Mpumalanga Second Adjustments Appropriation Act, 2020

SCHEDULE								
Vote		Total	Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of employees	Goods and services	Other			
		R'000	R'000	R'000	R'000	R'000	R'000	R'000
1	Office of the Premier <i>Aim: To provide strategic direction and support evidence-based decision-making through research, monitoring and evaluation, integrated planning, co-ordination of Government programmes and institutional development.</i>	(10 000)	(4 800)	(5 700)	-	-	500	-
	1. Administration	3 133	(2 300)	5 300	-	133	-	-
	2. Institutional Development	(669)	(500)	-	-	(169)	-	-
	3. Policy and Governance	(12 464)	(2 000)	(11 000)	-	36	500	-
3	Provincial Treasury <i>Aim: To equitably allocate and monitor optimal utilization of provincial resources to ensure quality and better life for all through: quality financial advice and support to departments, public entities and municipalities, efficient financial management and fiscal discipline and effective use of financial resources.</i>	-	-	(10 060)	-	17	10 043	-
	1. Administration	(5 632)	-	(5 605)	-	77	(104)	-
	2. Sustainable Resources Management	(502)	-	(442)	-	(60)	-	-
	3. Asset and Liabilities Management	6 584	-	(3 563)	-	-	10 147	-
	4. Financial Governance	(450)	-	(450)	-	-	-	-
5	Agriculture, Rural Development, Land and Environmental Affairs <i>Aim: To lead and facilitate an integrated, comprehensive, sustainable social cohesion by partnering with all sectors of society through agriculture, rural development and land administration.</i>	-	(10 000)	14 912	-	-	(4 912)	-
	1. Administration	(2 500)	(1 500)	2 400	-	-	(3 400)	-
	2. Sustainable Resource Management <i>Of which</i> <i>Land Care Programme Grant: Poverty Relief and Infrastructure Development</i> <i>Comprehensive Agricultural Support Programme Grant</i>	(3 000)	(1 000)	(5 820) 616 4 436	-	-	3 820 (616) (4 436)	-
	3. Farmer Support and Development <i>Of which</i> <i>Comprehensive Agricultural Support Programme Grant</i>	6 000	(8 000)	14 082 2 718	-	-	(82) (2 718)	-
	4. Veterinary Services	(2 500)	(1 500)	-	-	-	(1 000)	-
	5. Research and Technology Development Services	(1 500)	(1 500)	-	-	-	-	-
	6. Agricultural Economics Services	(500)	(500)	-	-	-	-	-
	7. Structured Agricultural Education and Training	(500)	(500)	-	-	-	-	-
	8. Rural Development Coordination	(500)	(500)	-	-	-	-	-
	9. Environmental Affairs	5 000	5 000	4 250	-	-	(4 250)	-
6	Economic Development and Tourism <i>Aim: To drive economic growth that creates decent employment and promote sustainable development through partnerships.</i>	(35 000)	-	(4 000)	-	(31 000)	-	-
	1. Administration	-	-	-	-	-	-	-
	2. Integrated Economic Development	(31 400)	-	(400)	-	(31 000)	-	-
	3. Trade and Sector Development	(3 600)	-	(3 600)	-	-	-	-

Vote		Total	Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of employees	Goods and services	Other			
	4. Business Regulation and Governance	–	–	–	–	–	–	–
	5. Economic Planning	–	–	–	–	–	–	–
	6. Tourism	–	–	–	–	–	–	–
7	Education <i>Aim: To work with stakeholders to promote effective teaching and learning through good governance, capable management and proficient leadership.</i>	313 335	1 436	14 218	–	(25 654)	323 335	–
	1. Administration	9 836	11 631	(18 573)	–	6 778	10 000	–
	2. Public Ordinary Schools Education	54 459	51 000	38 591	–	(35 132)	–	–
	3. Independent Schools Subsidies	–	–	–	–	–	–	–
	4. Public Special Schools Education	2 000	(600)	1 900	–	700	–	–
	5. Early Childhood Development	(63 895)	(63 895)	–	–	–	–	–
	6. Infrastructure Development <i>Of which Education Infrastructure Grant</i>	313 335	–	–	–	–	313 335 313 335	–
	7. Examination and Education Related Services	(2 400)	3 300	(7 700)	–	2 000	–	–
9	Community Safety, Security and Liaison <i>Aim: To provide a safe, secure, crime and road crash free Mpumalanga Province.</i>	208 000	–	208 000	–	–	–	–
	1. Administration	–	–	–	–	–	–	–
	2. Civilian Oversight	–	–	–	–	–	–	–
	3. Transport Regulation	–	–	–	–	–	–	–
	4. Security Management	208 000	–	208 000	–	–	–	–
10	Health <i>Aim: To improve the quality of health and well-being of all people of Mpumalanga Province by providing needs-based, people centred, equitable health care delivery system through an integrated network of health care services provided by a cadre of dedicated and well skilled health workers.</i>	–	–	123 137	–	70 547	(193 684)	–
	1. Administration	–	–	–	–	–	–	–
	2. District Health Services	70 547	–	–	–	70 547	–	–
	3. Emergency Medical Services	(15 567)	–	–	–	–	(15 567)	–
	4. Provincial Hospital Services	–	–	–	–	–	–	–
	5. Central Hospital Services <i>Of which National Tertiary Services Grant</i>	–	–	7 500 7 500	–	–	(7 500) (7 500)	–
	6. Health Sciences and Training	–	–	–	–	–	–	–
	7. Health Care Support Services	(14 885)	–	–	–	–	(14 885)	–
	8. Health Facilities Management	(40 095)	–	115 637	–	–	(155 732)	–
13	Human Settlements <i>Aim: To provide Integrated Sustainable Human Settlements and improve quality livelihoods.</i>	78 500	(8 000)	8 000	–	78 500	–	–
	1. Administration	2 000	(3 000)	5 000	–	–	–	–
	2. Housing Needs, Research and Planning	(22 000)	(5 000)	3 000	–	(20 000)	–	–
	3. Housing Development <i>of which Human Settlement Development Grant</i>	98 500	–	–	–	98 500 98 500	–	–

[Act No. 1 of 2020]

Vote		Total	Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of employees	Goods and services	Other			
	4. Housing Asset Management	–	–	–	–	–	–	–
Total 2019/20 2nd adjustment to provincial baseline		554 835	(21 364)	348 507	–	92 410	135 282	–

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 20 OF 2020**STEVE TSHWETE AMENDMENT SCHEME:****NOTICE OF APPLICATION FOR THE AMENDMENT OF THE STEVE TSHWETE TOWN PLANNING, 2004
IN TERMS OF SECTION 62(1) AND 94(1) (A) OF THE STEVE TSHWETE SPATIAL PLANNING AND LAND USE
MANAGEMENT BYLAW, 2016**

I, Tshehla Boitumelo Shilane Sharon from The Urban Squad Consulting Professional Town and Regional Planners (SAACPP: 0314), being the authorised agent of the registered owner hereby give notice in terms of Section 94(1) (a) of the Steve Tshwete Spatial Planning and Land Use Management by law, 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:-

- A Portion of 17th Crescent Mhluzi Extension 6 Township from "Public Road " to " Residential 1" subject to certain development parameters. It must be pointed out that the portion will be a result of a subdivision of 17th Crescent in order to create additional residential sites, within the township of Mhluzi Extension 6.

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, Middleburg 1050 within 30 days from 22 May 2020

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, Middleburg, 1050, Tel: 0132497000, for a period of 30 days from 22 May 2020.

Address of agent: The Urban Squad Consulting Professional Town & Regional Planners, P O Box 4159, Kempton Park, 1620. Tel (011)-053-9917: Email: admin@squadplanners.co.za

Head Office: 95 Monument Road, Kempton Park 1620.

22-29

PLAASLIKE OWERHEID KENNISGEWING 20 VAN 2020**STEVE TSHWETE WYSIGINGSKEMA:****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE STEVE TSHWETE****DORPSBEPLANNING, 2004****INGEVOLGE ARTIKEL 62 (1) EN 94 (1) (A) VAN DIE STEVE TSHWETE****RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR BYLAW, 2016**

Ek, Tshehla Boitumelo Shilane Sharon van die Urban Squad Consulting Professional Stads- en Streekbeplanners (SAACPP: 0314), synde die gemagtigde agent van die geregistreerde eienaar, gee hiermee kennis in terme van Artikel 94 (1) (a) van die Steve Tshwete Ruimtelike Beplanning en wetgewing op grondgebruiksgebied, 2016, dat ek by die Steve Tshwete Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Stadsbeplanningskema, bekend as die Steve Tshwete Stadsbeplanningskema, 2004 vir die hersonering van: -

- 'n Gedeelte van die 17de Crescent Mhluzi Uitbreiding 6 van "Openbare Pad" na "Residensieel 1" onderworpe aan sekere ontwikkelingsparameters. Daar moet daarop gewys word dat die gedeelte die gevolg is van 'n onderverdeling van die 17de maal om die addisionele woongebiede binne Mhluzi Ext 6 te skep.

Enige besware of kommentaar, met inbegrip van die redes vir sodanige beswaar / kommentaar of kommentaar met volledige kontakbesonderhede, moet binne 30 dae vanaf 22 Mei 2020 skriftelik by die Munisipale Bestuurder, Posbus 14, Middleburg 1050, ingedien word.

Volledige besonderhede en planne kan gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Steve Tshwete Plaaslike Munisipaliteit, h / v. Walter Sisulu- en Wandererslaan, Middleburg, 1050, Tel: 0132497000, vir 'n tydperk van 30 dae vanaf 22 Mei 2020.

Adres van agent: The Urban Squad Consulting Professional Town & Regional Planners, P O Box 4159. Kempton Park, 1620. Tel (011) -053-9917: E-pos: admin@squadplanners.co.za

Hoofkantoor: Monumentweg 95, Kempton Park 1620.

22-29

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.