

NORTH WEST NOORDWES

PROVINCIAL GAZETTE PROVINSIALE KOERANT

Vol. 260

MAHIKENG
7 FEBRUARY 2017
7 FEBRUARIE 2017

No. 7730

We all have the power to prevent AIDS

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

Prevention is the cure

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

ISSN 1682-4532

9 771682 453002

07730

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</i>	<i>Page</i>
	<i>No.</i>	<i>No.</i>
GENERAL NOTICES • ALGEMENE KENNISGEWINGS		
15	Town-Planning and Townships Ordinance (15/1986): Erf 781, Mooinooi Extension 3, Registration Division J.Q., North West Province.....	7730 12
15	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 781, Mooinooi Uitbreiding 3, Registrasie Afdeling J.Q., Noordwes Provinsie	7730 13
16	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015: Portion 128 (a portion of Portion 27) of the Farm Buffelspoort No. 343.....	7730 13
16	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuurs Verordening, 2015: Gedeelte 128 ('n gedeelte van Gedeelte 27) van die plaas Buffelspoort No. 343.....	7730 14
18	Town Planning and Townships Ordinance, 1986: Bokfontein Extension 3	7730 15
18	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Bokfontein Uitbreiding 3.....	7730 16
19	Town Planning and Townships Ordinance, 1986: Various Properties	7730 17
19	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Verskeie Eiendomme.....	7730 18
20	Spatial Planning and Land Use Management Act (16/2013): Application for rezoning of Erf 832 of the township Mafikeng Extension 8	7730 19
21	Town Planning and Townships Ordinance (15/1986): Remaining Extent of Erf 654, Christiana and Portion 1 of Erf 654, Christiana.....	7730 20
21	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Resterende Gedeelte van Erf 654, Christiana en Gedeelte 1 van Erf 654, Christiana	7730 20
PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS		
13	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015: Portion 1 of Erf 833, Rustenburg, Registration Division J.Q., North West Province.....	7730 21
13	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015: Gedeelte 1 van Erf 833, Rustenburg, Registrasie Afdeling J.Q., Noord-Wes Provinsie.....	7730 21
14	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015: Portion 10 of Erf 1826, Rustenburg Extension 5, Registration Division J.Q., North West Province	7730 22
14	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015: Gedeelte 10 van Erf 1826, Rustenburg Uitbreiding 5, Registrasie Afdeling J.Q., Noord-Wes Provinsie	7730 22
15	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015: Remaining extent of Erf 1793, Rustenburg Extension 5, which property is situated at 1 Christie De Witt Street, Rustenburg Extension 5	7730 23
15	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuursverordening, 2015: Resterende gedeelte van Erf 1793, Rustenburg Uitbreiding 5, geleë te Christie De Wittstraat 1, Rustenburg Uitbreiding 5	7730 23
16	Tlokwe Spatial Planning and Land Use Management By-law, 2015: Portion 1 of Erf 898, Erf 3174, and remaining portion of Portion 1 of Erf 896, Potchefstroom Township, Registration Division I.Q., Province North West	7730 24
16	Tlokwe Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015: Gedeelte 1 van Erf 898; Erf 3174; en resterende gedeelte van Gedeelte 1 van Erf 896, Potchefstroom Dorpsgebied, Registrasie Afdeling I.Q., Provinsie Noord-Wes.....	7730 25
17	Tlokwe Spatial Planning and Land Use Management By-law, 2015: Remaining portion of Portion 2 of Erf 368, situated in the Town Potchefstroom, Registration Division I.Q., Transvaal.....	7730 26
17	Tlokwe Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015: Resterende gedeelte van Gedeelte 2 van Erf 368, geleë in die dorp Potchefstroom, Registrasie Afdeling I.Q., Transvaal.....	7730 27
18	The Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015: Portion 1 and the Remaining extent of Portion 118 of the Farm Rustenburg Town and Townlands 272-JQ	7730 28
18	Die Rustenburg Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2015: Gedeelte 1 en die restant van Gedeelte 118 van die Plaas Rustenburg Town and Townlands 272-JQ.....	7730 29
19	Consumer Affairs (Unfair Business Practices) Act (4/1996): North West Province Consumer Affairs (Unfair Business Practices) Regulations, as amended	7730 30
LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS		
8	Town Planning and Townships Ordinance (15/1986): Holding 17 De Wildt Agricultural Holding North West....	7730 52
8	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hoewe 17, De Wildt Landbouhoewes.....	7730 52
9	Kgetlengrivier Local Municipality: Correction Notice: Local Authority Notice 197 of 2015 published in the North	

	West Provincial Gazette No. 7570 dated 17 November 2015 is corrected.....	7730	52
9	Kgetlengrivier Plaaslike Munisipaliteit: Regstellingskennisgewing: Plaaslike Owerheid Kennisgewing 197 van 2015 gepubliseer in die Nwes Provinsiale Koerant No. 7570 gedateer 17 November 2015.....	7730	53
10	Town Planning and Townships Ordinance, 1986: Portion 4 (a portion of Portion 3) of Erf 1254, Zeerust Township	7730	53
10	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Gedeelte 4 ('n gedeelte van Gedeelte 3) van Erf 1254, Zeerust Dorp.....	7730	54

Closing times for **ORDINARY WEEKLY** **2017** **NORTHWEST PROVINCIAL GAZETTE**

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

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

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.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

GOVERNMENT PRINTING WORKS - BUSINESS RULES**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 e*Gazette* 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.

GOVERNMENT PRINTING WORKS - BUSINESS 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.**

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 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 15 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) NOTICE: PERI URBAN AREAS SCHEME: AMENDMENT SCHEME 2188**

I, Dawid Jacobus Bos (ID No: 5712165113080), of the firm Maxim Planning Solutions (Pty) Ltd (2002/017393/07), being the authorised agent of the owner of Erf 781, Mooinooi Extension 3, Registration Division J.Q., North West Province hereby gives notice in terms of Section 56(1)(b)(i) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the Madibeng Local Municipality for the amendment of the town-planning scheme known as Peri Urban Areas Town-Planning Scheme 1975, also known as rezoning, with the following proposals: A) The rezoning of the property described above, situated at Bellingham Avenue, adjacent to Dorothy Avenue (D314), from "Residential 1" to "Business 1" as defined in the Scheme. B) All properties situated adjacent to Erf 781, Mooinooi Extension 3, Registration Division J.Q., North West Province, could thereby be affected by the rezoning application. C) The rezoning entails that a new structure be erected on the site for the purposes of a butchery and shops, with a maximum height of two (2) storeys, a maximum floor area ratio of 0.4 and a maximum coverage of 45%.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, 52 Van Velden Street, Brits, for a period of 28 days from **31 January 2017**. Objections in respect of the application must be lodged with or made in writing to the Municipal Manager, at the above address or at P.O. Box 106, Brits, 0250, within a period of 28 days from **31 January 2017**.

***Address of authorised agent:* Maxim Planning Solutions (Pty) Ltd (2002/017393/07), @ Office Building, 67 Brink Street, Rustenburg, P.O. Box 21114, Proteapark, 0305, Tel: (014) 592-9489. (2/1722/R/L)**

31-7

KENNISGEWING 15 VAN 2017**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) KENNISGEWING: BUITESTEDELIKE GEBIEDE SKEMA: WYSIGINGSKEMA 2188**

Ek, Dawid Jacobus Bos (ID Nr: 5712165113080), van die firma Maxim Planning Solutions (Edms) Bpk (2002/017393/07), synde die gemagtigde agent van die eienaar van Erf 781, Mooinooi Uitbreiding 3, Registrasie Afdeling J.Q., Noordwes Provinsie gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met die relevante bepalinge van die Ruimtelike Beplanning en Grondgebruik Bestuur Wet, 2013 (Wet 16 van 2013), kennis dat ek by die Madibeng Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Buitestedelike Gebiede Dorpsbeplanningskema, 1975, ook bekend as hersonering, met die volgende voorstelle: A) Die hersonering van die eiendom hierbo beskryf, geleë te Bellinghamlaan, aangrensend tot Dorothylaan (D314), vanaf "Residensieel 1" na "Besigheid 1" soos omskryf in die Skema. B) Alle eiendomme geleë aanliggend tot Erf 781, Mooinooi Uitbreiding 3, Registrasie Afdeling J.Q., Noordwes Provinsie, kan moontlik deur die hersonering geraak word. C) Die hersonering behels dat daar 'n nuwe struktuur op die perseel opgerig sal word vir die doeleindes van 'n slaghuys en winkels, met 'n maksimum hoogte beperking van twee (2) verdiepings, 'n maksimum vloeroppervlakte verhouding van 0.4 en 'n maksimum dekking van 45%.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Van Veldenstraat 52, Brits, vir 'n tydperk van 28 dae **vanaf 31 Januarie 2017**. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **31 Januarie 2017** skriftelik by die Munisipale Bestuurder, by bovermelde adres of by Posbus 106, Brits, 0250, ingedien of gerig word

Adres van gemagtigde agent: Maxim Planning Solutions (Edms) Bpk (2002/017393/07), @ Office Gebou, Brinkstraat 67, Rustenburg, Posbus 21114, Proteapark, 0305, Tel: (014) 592-9489. (2/1722/R/L)

31-7

NOTICE 16 OF 2017**NOTICE IN TERMS OF SECTION 18(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015 FOR A CHANGE OF LAND USE RIGHTS, KNOWN AS A REZONING. RUSTENBURG AMENDMENT SCHEME 1491**

I, Dawid Jacobus Bos (ID No: 5712165113080), of the firm Maxim Planning Solutions (Pty) Ltd (2002/017393/07), being the authorised agent of the owner of Portion 128 (a portion of Portion 27) of the farm Buffelspoort No. 343, Registration Division J.Q., North West Province hereby gives notice in terms of Section 18(1)(d) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015, that I have applied to the Rustenburg Local Municipality for the change of land use rights also known as rezoning with the following proposals: A) The rezoning of the property described above, situated approximately 7km to the west of Mooinooi, adjacent to the Rustenburg – Pretoria Old Road (R104) within close proximity to the Buffelspoort ATKV resort, from "High Potential/Unique Agriculture" to "Special" for the purposes of shops as defined in Annexure 1797 to the Scheme. B) All properties situated adjacent to Portion 128 (a portion of Portion 27) of the farm Buffelspoort No. 343, Registration Division J.Q., North West Province, could thereby be affected by the rezoning application. C) The rezoning entails that a new structure be erected on site for the purpose of a retail centre, as defined in Annexure 1797, with a maximum height of two (2) storeys, a maximum floor area ratio of 0.4 and a maximum coverage of 45%.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Room 319, Missionary Mpheni House, corner of Nelson Mandela- and Beyers Naude Drive, Rustenburg for the period of 30 days from **31 January 2017**. Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at P.O. Box 16, Rustenburg, 0300 within a period of 30 days from **31 January 2017**.

Address of authorised agent: Maxim Planning Solutions (Pty) Ltd (2002/017393/07), @ Office Building, 67 Brink Street, Rustenburg, P.O. Box 21114, Proteapark, 0305, Tel: (014) 592-9489. (2/1560/R/L)

31-7

KENNISGEWING 16 VAN 2017**KENNISGEWING INGEVOLGE ARTIKEL 18(1) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENING, 2015 VIR 'N VERANDERING VAN DIE GRONDGEBRUIKSREGTE, BEKEND AS 'N HERSONERING. RUSTENBURG WYSIGINGSKEMA 1491**

Ek, Dawid Jacobus Bos (ID Nr: 5712165113080), van die firma Maxim Planning Solutions (Edms) Bpk (2002/017393/07), synde die gemagtigde agent van die eienaar van Gedeelte 128 ('n gedeelte van Gedeelte 27) van die plaas Buffelspoort Nr. 343, Registrasie Afdeling J.Q., Noordwes Provinsie gee hiermee ingevolge Artikel 18(1)(d) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015 kennis dat ek by die Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van grondgebruiksregte ook bekend as hersonering met die volgende voorstelle: A) Die hersonering van die eiendom hierbo beskryf, geleë ongeveer 7km aan die westekant van Mooinooi, aangrensend aan die Rustenburg - Pretoria Ou Pad (R104) in die nabyheid van die Buffelspoort ATKV-oord, vanaf "Hoë Potensiaal /Unieke Landbou " na "Spesiaal" vir die doeleindes van winkels soos omskryf in Bylae 1797 tot die Skema. B) Alle eiendomme geleë aanliggend tot Gedeelte 128 ('n gedeelte van Gedeelte 27) van die plaas Buffelspoort Nr. 343, Registrasie Afdeling J.Q., Noordwes Provinsie, kan moontlik deur die hersonering geraak word. C) Die hersonering behels dat daar 'n nuwe struktuur op die perseel opgerig sal word vir die doeleindes van 'n kleinhandelsentrum, soos omskryf in Bylae 1797, met 'n maksimum hoogte beperking van twee (2) verdiepings, 'n maksimum vloeroppervlakte verhouding van 0.4 en 'n maksimum dekking van 45%.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Kamer 319, Missionary Mpheni House, hoek van Nelson Mandela- en Beyers Naude Rylaan, Rustenburg vir 'n tydperk van 30 dae vanaf **31 Januarie 2017**. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 30 dae vanaf **31 Januarie 2017** skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 16, Rustenburg, 0300 ingedien of gerig word.

Adres van gemagtigde agent: Maxim Planning Solutions (Edms) Bpk (2002/017393/07), @ Office Gebou, Brinkstraat 67, Rustenburg, Posbus 21114, Proteapark, 0305, Tel: (014) 592-9489. (2/1560/R/L)

31-7

NOTICE 18 OF 2017**NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF CHAPTER IV, SECTION 96 OF THE TOWN-PLANNING AND TOWNSHIP ORDINANCE, 1986 (ORDINANCE 15 OF A1986).**

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 section 96 of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986) read together with the Spatial Planning and Land Use Management Act 2013, that we have applied to the Madibeng Local Municipality for the establishment of A township as mentioned bellow.

ANNEXURES

Township: Bokfontein Extension 3

Property description: Portion 133 of the farm Bokfontein 448 JQ (S25° 41' 22.9" & E27° 45' 40.9")

Erven: Residential 475, Business 3, Recreational 1, Public open space 5.

The first day of publication for this notice is 07 February 2017 (Tuesday) and the second day is 14 February 2017 (Tuesday). Particulars of the applications will lie for inspection during normal office hours at the office of the Chief Town Planner, Room 411, Madibeng Local Municipality, Van Velden Street, Brits for a period of 28 days from the first day of publication for this notice. Objections to or comments in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or to P O Box 106, Brits, 0250, within a period of 28 days from the first day of publication for this notice. Contact the agent at 072 821 2763 or magaumulisa@gmail.com

7-14

KENNISGEWING 18 VAN 2017**KENNISGEWING VAN AANSOEK OM DORPSTIGTING INGEVOLGE HOOFSTUK IV, ARTIKEL 96 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN A1986).**

Ek, Magau Mulisa van MOK synde die gemagtigde agent van die eienaar van die eiendom hieronder genoem, gee hiermee ingevolge artikel 96 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die Ruimtelike Beplanning en Grondgebruikbestuur Wet 2013, kennis dat ons by die Madibeng Plaaslike Munisipaliteit aansoek gedoen het vir die totstandkoming van 'n dorp, soos genoem geloei.

ANNEXURES

Township: Bokfontein Uitbreiding 3

Eiendom beskrywing: Gedeelte 133 van die plaas Bokfontein 448 JQ (S25° 41' 22.9" & E27° 45' 40.9")

Erwe: Woon 475, Besigheid 3, Recreational 1, Openbare Oopruimte 5.

Die eerste dag van publikasie van hierdie kennisgewing is 07 Februarie 2017 (Dinsdag) en die tweede dag is 14 Februarie 2017 (Dinsdag). Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Hoof Stadsbeplanner, Kamer 411, Plaaslike Munisipaliteit van Madibeng, Van Veldenstraat, Brits vir 'n tydperk van 28 dae vanaf die eerste dag van publikasie van hierdie kennisgewing. Besware teen of kommentaar ten opsigte van die aansoek moet sodanige beswaar of voorlegging op skrif aan die Munisipale Bestuurder by bovermelde adres of by Posbus 106, Brits, 0250, binne 'n tydperk van 28 dae vanaf die eerste dag van publikasie van hierdie kennisgewing . Kontak die agent by 072 821 2763 of magaumulisa@gmail.com

7-14

NOTICE 19 OF 2017**NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF SECTION 108(1)
OF THE TOWN-PLANNING AND TOWNSHIP ORDINANCE, 1986 (ORDINANCE 15 OF A1986).**

I, Magau Mulisa of MOK Development Consultants being the authorised agent of the owner of the properties mentioned hereunder, hereby give notice in terms of section 108(1) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986) read together with the Spatial Planning and Land Use Management Act 2013, that we have applied to the Madibeng Local Municipality for the establishment of townships as mentioned bellow.

ANNEXURES

Full names of agent: Magau Mulisa on behalf of MOK Development Consultants

1. Township: Regorogile
Property description: Portion 1410 of the farm Hartebeespoort B 410 JQ (S25° 38' 45" & E27° 42' 22")
Erven: Residential 914, Business 5, Institutional 1, Municipal 1, Public open space 3.
2. Township: Modderspruit-Slovo (Sarajevo)
Property description: Portion 2 of the farm Modderspruit 461 JQ (S25° 42' 38.5" & E27° 39' 21.3") Erven: Residential 716, Business 3, Eskom Sub-Station 1, Public open space 6.
3. Township: Hillside
Property description: Remainder of the farm Tyne No. 250-JQ (S25° 29' 53" & E27° 59' 36") Erven: Residential 517, Church 2, Public open space 4.
4. Township: Ikageng
Property description: Portion 1 of the farm Klipgat No. 249 JQ (S25° 29' 10" & E27° 59' 13") Erven: Residential 1090, Business 5, Sport 1, Public open space 2.
5. Township: Damonsville Extension 3
Property description: Portion 52 of the farm Elandsfontein 440 JQ (S25° 37' 24.8" & E27° 51' 00.3")
Erven: Residential 513, Business 3, Institutional 2, Special 1, Public open space 9.
6. Township: Madibeng Hills
Property description: Portion 1 of the farm Klipgat 249-JQ (S25° 28' 25.1" & E28° 01' 10.2")
Erven: Residential 3450, Educational 3, Institutional 7, Recreational 1, Public open space 6.

The first day of publication for this notice is 07 February 2017 (Tuesday) and the second day is 14 February 2017 (Tuesday). Particulars of the applications will lie for inspection during normal office hours at the office of the Chief Town Planner, Room 411, Madibeng Local Municipality, Van Velden Street, Brits for a period of 28 days from the first day of publication for this notice. Objections to or comments in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or to P O Box 106, Brits, 0250, within a period of 28 days from the first day of publication for this notice. Contact the agent at 072 821 2763 or magaumulisa@gmail.com

7-14

KENNISGEWING 19 VAN 2017**KENNISGEWING VAN AANSOEK OM DORPSTIGTING ingevolge artikel 108 (1) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN A1986).**

Ek, Magau Mulisa van MOK synde die gemagtigde agent van die eienaar van die eiendomme hieronder vermeld, gee hiermee ingevolge artikel 108 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die Ruimtelike Beplanning en Grondgebruikbestuur Wet 2013, kennis dat ons by die Plaaslike Munisipaliteit van Madibeng aansoek gedoen het om die stigting van dorpe soos genoem geloei.

ANNEXURES

Full name van agent Magau Mulisa namens MOK Development Consultants

1. Township: Regorogile
Eiendom beskrywing: Gedeelte 1410 van die plaas Hartebeespoort B 410 JQ (S25° 38' 45" & E27° 42' 22")
Erwe: Woon 914, Besigheid 5, Institusionele 1, Munisipale 1, Openbare Oopruimte 3.
2. Township: Modderspruit-Slovo (Sarajevo)
Eiendom beskrywing: Gedeelte 2 van die plaas Modderspruit 461 JQ (25° 42' 38.5" & E27° 39' 21.3")
Erwe: Woon 716, Besigheid 3, Eskom substasie 1, Openbare Oopruimte 6.
3. Township: Hillside
Eiendom beskrywing: Restant van die plaas Tyne No. 250-JQ (S25° 29' 53" & E27° 59' 36") Erwe: Woon 517, Kerk 2, Openbare Oop Ruimte 4.
4. Township: Ikageng
Eiendom beskrywing: Gedeelte 1 van die plaas Klipgat No 249 JQ (S25° 29' 10" & E27° 59' 13")
Erwe: Woon 1090, Besigheid 5, Sport 1, Openbare oop ruimte 2.
5. Township: Damonsville Uitbreiding 3
Eiendom beskrywing: Gedeelte 52 van die plaas Elandsfontein 440 JQ (S25° 37' 24.8" & E27° 51' 00.3")
Erwe: Woon 513, Besigheid 3, Institusionele 2, Spesiale 1, Openbare Oop Ruimte 9.
6. Township: Madibeng Hills
Eiendom beskrywing: Gedeelte 1 van die plaas Klipgat 249-JQ (S25° 28' 25.1" & E28° 01' 10.2")
Erwe: Woon 3450, Opvoedkundige 3, Institusionele 7, Recreational 1, Openbare Oopruimte 6.

Die eerste dag van publikasie van hierdie kennisgewing is 07 Februarie 2017 (Dinsdag) en die tweede dag is 14 Februarie 2017 (Dinsdag). Particulars van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Hoof Stadsbeplanner, Kamer 411, Madibeng Plaaslike Munisipaliteit, van Veldenstraat, Brits vir 'n tydperk van 28 dae vanaf die eerste dag van publikasie van hierdie kennisgewing. Besware teen of kommentaar ten opsigte van die aansoek moet sodanige beswaar of voorlegging op skrif aan die Munisipale Bestuurder by bovermelde adres of by Posbus 106, Brits, 0250, binne 'n tydperk van 28 dae vanaf die eerste dag van publikasie van hierdie kennisgewing. Kontak die agent by 072 821 2763 of magaumulisa@gmail.com

NOTICE 20 OF 2017**APPLICATION FOR REZONING OF ERF 832 OF THE TOWNSHIP OF MAFIKENG
EXTENSION 8, REGISTRATION DIVISION JO, NORTH-WEST PROVINCE.**

Notice is hereby given in terms of the Land Use Planning Ordinance, No. 15 of 1985, read in conjunction with the Spatial Planning and Land Use Management Act, (Act 16 of 2013), that the under mentioned application has been received and is open to inspection at the office of the Municipal Manager at the Mahikeng Municipal Offices, University Drive, Mmabatho. Enquiries may be directed to the Office of the Director: Planning and Development at Telephone Number **018 389 0351 / 0469 / 0353**, during normal working hours. Any objections, with full reasons thereof, may be lodged in writing at the above mentioned offices on or before **24 February 2017**, quoting the above relevant legislation, the objector's name, erf number, phone number and address. Any person who cannot write may come to the above mentioned office during normal working hours for assistance with transcribing their comments or objections and the reasons thereof. Objections received after the aforementioned closing date may be considered invalid.

Owner: N & EI Ndegwa.

Applicant: Planworks Town Planners cc.

Address: The Property is situated at 43 Clarendon Street (cnr. Clarendon and Dadford Street), Mafikeng

Nature of Application:

Rezoning in terms of Section 17 of the Land Use Planning Ordinance, No. 15 of 1985, of Erf 832 of the Township of Mafikeng Extension 8, Registration Division JO, North-West Province, from "Residential 6" to "Business", in order to permit "Offices"

7-14

NOTICE 21 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), READ TOGETHER WITH SPLUMA, 2013 (ACT 16 OF 2013): LEKWA-TEEMANE LAND USE SCHEME, 2011 – AMENDMENT SCHEME 25**

Maxim Planning Solutions (Pty) Ltd (2002/017393/07) being the authorised agent of the owners of the Remaining Extent of Erf 654, Christiana and Portion 1 of Erf 654, Christiana, hereby gives notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read together with SPLUMA, 2013 (Act 16 of 2013), that we have applied to the Lekwa-Teemane Local Municipality for the amendment of the Town Planning Scheme known as Lekwa-Teemane Land Use Scheme, 2011, as amended, by the rezoning of the Remaining Extent of Erf 654, Christiana and a portion of Portion 1 of Erf 654, Christiana, situated at 4B and 4A Rivier Street, Christiana, from “Residential 1” to “Residential 2” for the purposes of eleven (11) dwelling units, including an accommodation enterprise and a place of refreshment.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Lekwa-Teemane Local Municipality, corner of Robyn- and Dirkie Uys Street, Christiana, for the period of 28 days from 08 February 2017.

Objections to or representations in respect of the application must be lodged with or made in writing, or verbally if the objector is unable to write, to the Municipal Manager at the above address or posted to P.O. Box 13, Christiana, 2680 within a period of 28 days from 08 February 2017.

Address of authorised agent: Maxim Planning Solutions (Pty) Ltd (2002/017393/07), Unit 35 Corpus Novem Office Park, 35 Dr. Yusuf Dadoo Avenue, Wilkoppies, Klerksdorp, 2571, P.O. Box 6848, Flamwood, 2572, Tel: 018-468 6366, (2/1723)

07-14

KENNISGEWING 21 VAN 2017**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), SAAMGELEES MET SPLUMA, 2013 (WET 16 VAN 2013): LEKWA-TEEMANE LAND USE SCHEME, 2011 - WYSIGINGSKEMA 25**

Maxim Planning Solutions (Edms) Bpk (2002/017393/07) synde die gemagtigde agent van die eienaars van die Resterende Gedeelte van Erf 654, Christiana en Gedeelte 1 van Erf 654, Christiana, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met SPLUMA, 2013 (Wet 16 van 2013), kennis dat ons by die Lekwa-Teemane Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Lekwa-Teemane Land Use Scheme, 2011, soos gewysig, deur die hersonering van die Resterende Gedeelte van Erf 654, Christiana en 'n gedeelte van Gedeelte 1 van Erf 654, Christiana, geleë te Rivierstraat 4B en 4A Christiana, vanaf “Residensieel 1” na “Residensieel 2”, vir die doeleindes van elf (11) wooneenhede, insluitende 'n verblyfonderneming en 'n verversingsplek.

Besonderhede van die aansoek lê ter insae g edurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Lekwa-Teemane Plaaslike Munisipaliteit, hoek van Robyn- en Dirkie Uysstraat, Christiana, vir 'n tydperk van 28 dae vanaf 08 Februarie 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 08 Februarie 2017 skriftelik, of mondelings indien die beswaarmaker nie kan skryf nie, by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 13, Christiana, 2680 ingedien of gerig word.

Adres van gemagtigde agent: Maxim Planning Solutions (Edms) Bpk (2002/017393/07), Eenheid 35 Corpus Novem Kantoor Park, Dr. Yusuf Dadoo 35, Wilkoppies, Klerksdorp, 2571, Posbus 6848, Flamwood, 2572, Tel: (018) 468-6366, (2/1723)

07-14

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 13 OF 2017

NOTICE IN TERMS OF SECTION 18(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015 FOR A CHANGE OF LAND USE RIGHTS KNOWN AS A REZONING. RUSTENBURG AMENDMENT SCHEME 1533

The firm NE Town Planning CC (Reg Nr: 2008/2492644/23), being the authorised agent of the owner of **Portion 1 of Erf 833, Rustenburg, Registration Division J.Q., North West Province** hereby give notice in terms of Section 18(1)(d) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015 that I have applied to the Rustenburg Local Municipality for a change of land use rights also known as rezoning of the property described above, situated at 24 Bosch Street, Rustenburg from "Industrial 1" to "Industrial 1" including Shops, a Place of Refreshment and Liquor Enterprise as defined in Annexure 1836 to the Scheme. This application contains the following proposals: A) that the property may be used for all land uses in terms of the "Industrial 1" zoning, but also including shops, a place of refreshment (restaurant) and liquor enterprise and. B) The adjacent properties as well others in Bosch and Van Belkum Streets and others in the area, could possibly be affected by the rezoning.C) The rezoning from "Industrial 1" to "Industrial 1" with land uses as mentioned above entails that no additional buildings will be build and that the existing buildings will be utilised for the above mentioned uses. Annexure 1836 contains the following development parameters: Max Coverage: 75% and Max F.A.R:1.5. Any objection or comments, with the grounds therefore and contact details, shall be lodged within a period of 30 days from the first date on which the notice appeared, with or made in writing to: Municipality at: **Room 319, Missionary Mpheni House, cnr. Nelson Mandela and Beyers Naude Drives, Rustenburg, or to PO Box 16, Rustenburg 0300**. Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned offices, for a period of 30 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen and/or Site Notice. Closing date for any objections : **2 March 2017**. Address of applicant: NE Town Planning CC, **155 Kock Street, Suite 204, De Dak, Rustenburg 0299 or P.O. Box 5717, RUSTENBURG, 0300**; Telephone No: 014 592 2777. Dates on which notice will be published: **31 January & 7 February 2017**

31-7

PROVINSIALE KENNISGEWING 13 VAN 2017

KENNISGEWING INGEVOLGE ARTIKEL 18 (1) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURS VERORDENING, 2015 VIR 'N VERANDERING VAN DIE GRONDGEBRUIKSREGTE BEKEND AS 'N HERSONERING. RUSTENBURG WYSIGINGSKEMA 1533.

Die firma NE Town Planning BK (Reg Nr: 2008/2492644/23), synde die gemagtigde agent van die eienaar van **Gedeelte 1 van Erf 833, Rustenburg, Registrasie Afdeling J.Q., Noord-Wes Provinsie**, gee hiermee ingevolge, Artikel 18(1)(d) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015 kennis dat ek by Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruikregte, ook bekend as die hersonering van die eiendom hierbo beskryf, geleë te Boschstraat 24, Rustenburg, vanaf "Industrieel 1" na "Industrieel 1" insluitend winkels, 'n verversingsplek (restaurant) en drank onderneming soos omskryf in Bylae 1836 tot die Skema. Hierdie aansoek behels A) dat die eiendom gebruik mag alle gebruike in terms van die "Industrieel 1" sonering, asook winkels, 'n verversingsplek (restaurant) en drank onderneming. B) All die aangrensende eiendomme asook ander in Bosch en Ven Belkumstrate, asook ander in die omgewing kan moontlik hierdeur geraak word. C) Die hersonering van "Industrieel 1" na "Industrieel 1" met addisionele gebruike soos hierbo genoem behels dat geen addisionele geboue gebou sal word nie en dat die bestaande geboue gebruik sal word vir die bovermelde gebruike. Bylae 1836 bevat die volgende ontwikkelingsparameters: Max dekking: 75% en Maks VOV: 1.5. Enige besware of kommentaar, met gronde daarvoor asook kontakbesonderhede, kan gebring word binne 'n tydperk van 30 vanaf die eerste datum waarop die kennisgewing verskyn het na die **Munisipaliteit: Kamer 319, Missionary Mpheni House**, h.v. Nelson Mandela en Beyers Naude Rylane, Rustenburg, of na Posbus 16, Rustenburg 0300. Besonderhede en planne (indien enige) is beskikbaar vir inspeksie gedurende gewone kantoorure by die bovermelde kantore, vir 'n tydperk van 30 dae van die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Citizen en/of terrein kennisgewing. Sluitingsdatum vir enige besware: **2 Maart 2017**. Adres van applikant: **155 Kockstraat, Suite 204, De Dak, Rustenburg 0299 of NE Stadsbeplanners BK, Posbus 5717, RUSTENBURG, 0300**; Telefoon nr: **014 592 2777**. Datums waarop kennisgewings gepubliseer word: **31 Januarie & 7 Februarie 2017**.

31-7

PROVINCIAL NOTICE 14 OF 2017

NOTICE IN TERMS OF SECTION 18(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015 FOR A CHANGE OF LAND USE RIGHTS KNOWN AS A REZONING. RUSTENBURG AMENDMENT SCHEME 1656

The firm NE Town Planning CC (Reg. Nr. 2008/249644/23), being the authorised agent of the owner of **Portion 10 of Erf 1826, Rustenburg Extension 5, Registration Division J.Q., North West Province** hereby give notice in terms of Section 18(1)(d) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015 that we have applied to the Rustenburg Local Municipality for a change of land use rights also known as rezoning of the property described above, situated 7 Heuwel Crescent Rustenburg from "Residential 1" to "Institutional" including a Retirement Village as defined in Annexure 1960 to the Scheme. This application contains the following proposals: A) that the property may be used for all land uses in terms of the "Institutional" zoning including a Retirement Village zoning. B) The adjacent properties as well as others in the area, could possibly be affected by the. C) The rezoning from "Residential 1" to "Institutional" including a Retirement Village entails that the current buildings will remain as is and be used as part of the retirement village. Annexure 1960 contains the following development parameters: max Height: 2 Storeys, Max Coverage: 30% and Max F.A.R: 0.3. Any objection or comments, with the grounds therefore and contact details, shall be lodged within a period of 30 days from the first date on which the notice appeared, with or made in writing to: Municipality at: **Room 319, Missionary Mpheni House, cnr. Nelson Mandela and Beyers Naude Drives, Rustenburg, or to PO Box 16, Rustenburg 0300**. Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned offices, for a period of 30 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen and/or Site Notice. Closing date for any objections : **2 March 2017**. Address of applicant: NE Town Planning CC, **155 Kock Street, Suite 204, De Dak, Rustenburg 0299 or P.O. Box 5717, RUSTENBURG, 0300**; Telephone No: 014 592 2777. Dates on which notice will be published: **31 January and 7 February 2017**

31-7

PROVINSIALE KENNISGEWING 14 VAN 2017

KENNISGEWING INGEVOLGE ARTIKEL 18 (1) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURS VERORDENING, 2015 VIR 'N VERANDERING VAN DIE GRONDGEBRUIKSREGTE BEKEND AS 'N HERSONERING. RUSTENBURG WYSIGINGSKEMA 1656.

Die firma NE Town Planning BK, (Reg. Nr. 2008/249644/23), synde die gemagtigde agent van die eienaar van **Gedeelte 10 van Erf 1826, Rustenburg Uitbreiding 5, Registrasie Afdeling J.Q., Noord-Wes Provinsie**, gee hiermee ingevolge, Artikel 18(1)(d) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015 kennis dat ons by Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruikregte, ook bekend as die hersonering van die eiendom hierbo beskryf, geleë te Heuwel Crescent 7, Rustenburg, vanaf "Residensieël 1" na "Inrigting" sonering insluitend 'n Afree-oord soos omskryf in Bylae 1960 tot die Skema. Hierdie aansoek behels A) dat die eiendomme gebruik mag word vir alle gebruike in terme van die "Inrigting" sonering insluitend 'n Afree-oord. B) Al die aangrensende eiendomme asook ander in die omgewing kan moontlik deur die hersonering geraak word. C) Die hersonering van "Residensieël 1" na "Inrigting" insluitend 'n Afree-oord behels dat die bestaande geboue gebruik sal word as deel van die Aftree-oord. Bylae 1960 bevat die volgende ontwikkelingsparameters: Maks Hoogte: 2 Verdiepings, Maks dekking: 30% en Maks VOV: 0.3. Enige besware of kommentaar, met gronde daarvoor asook kontakbesonderhede, kan gebring word binne 'n tydperk van 30 vanaf die eerste datum waarop die kennisgewing verskyn het na die **Munisipaliteit: Kamer 319, Missionary Mpheni House**, h.v. Nelson Mandela en Beyers Naude Rylane, Rustenburg, of na Posbus 16, Rustenburg 0300. Besonderhede en planne (indien enige) is beskikbaar vir inspeksie gedurende gewone kantoorure by die bovermelde kantore, vir 'n tydperk van 30 dae van die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Citizen en/of terrein kennisgewing. Sluitingsdatum vir enige besware: **2 Maart 2017**. Adres van applikant: **155 Kockstraat, Suite 204, De Dak, Rustenburg 0299 of NE Stadsbeplanners BK, Posbus 5717, RUSTENBURG, 0300**; Telefoon nr: **014 592 2777**. Datums waarop kennisgewings gepubliseer word: **31 Januarie en 7 Februarie 2017**

31-7

PROVINCIAL NOTICE 15 OF 2017**NOTICE IN TERMS OF SECTION 18(2) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF A RESTRICTIVE CONDITION IN THE TITLE DEED**

The Firm NE Town Planning CC, being the applicant hereby give notice in terms of Section 18(1)(d) and 18(2) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015 that we have applied to the Rustenburg Local Municipality for the removal of conditions 2(n), 2(p) and 2(q) contained in the Title Deed (T164700/2003) of the Remaining Extent of Erf 1793 Rustenburg Extension 5, which property is situated at 1 Christie De Witt Street, Rustenburg Extension 5. Any objection, with the grounds therefore and contact details, shall be lodged with or made in writing to: the Municipality at: **Room 319, Missionary Mpheni House, cnr. Nelson Mandela and Beyers Naude Drives, Rustenburg, or to PO Box 16, Rustenburg 0300** from 17 January 2017 until 16 February 2017. Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 30 days after the publication of the advertisement in the Provincial Gazette, Beeld, Citizen newspapers and/or Site Notice Boards. Closing date for any objections : 2 March 2017. Address of the applicant: NE Town Planning CC, **155 Kock Street, Suite 204, De Dak, Rustenburg 0299 or P.O. Box 5717, RUSTENBURG, 0300**; Telephone No: 014 592 2777. Dates on which notice will be published: 31 January and 7 February 2017

31-7

PROVINSIALE KENNISGEWING 15 VAN 2017**KENNISGEWING IN TERME VAN ARTIKEL 18(2) VAN DIE RUSTENBURGPLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURSVERORDENING, 2015 VIR DIE VERWYDERING, WYSIGING OF OPHEFFING VAN 'N BEPERKENDE VOORWAARDE IN DIE TITELAKTE**

Die Firma NE Town Planning BK, synde die gemagtigde agent, gee hiermee kennis in terme van Artikel 18(1)(d) en 18(2) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuursverordening, 2015 dat ons by die Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van voorwaardes 2(n), 2(p) en 2(q) soos vervat in die Titelakte (T164700/2003) van die Resterende Gedeelte van Erf 1793 Rustenburg Uitbreiding 5, geleë te Christie De Wittstraat 1, Rustenburg Uitbreiding 5. Enige besware, met gronde daarvoor asook kontakbesonderhede, kan ingedien word of skriftelik gebring word na: die Munisipaliteit by: Kamer 319, Missionary Mpheni House, h.v. Nelson Mandela en Beyers Naude Rylane, Rustenburg, of na Posbus 16, Rustenburg 0300 vanaf 17 Januarie 2017 tot 16 Februarie 2017. Besonderhede en planne (indien enige) is beskikbaar vir inspeksie gedurende gewone kantoorure by die bovermelde kantore, vir 'n tydperk van 30 dae van die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld, Citizen koerante en /of terrein kennisgewing. Sluitingsdatum vir enige besware: 2 Maart 2017. Adres van die applikant: NE Town Planning BK, **Kock Straat 155, Kamer 204, De Dak, Rustenburg 0299 of Posbus 5717, RUSTENBURG, 0300**; Telefoon Nr: 014 592 2777. Datums waarop kennisgewings gepubliseer gaan word: 31 Januarie en 7 Februarie 2017.

31-7

PROVINCIAL NOTICE 16 OF 2017

NOTICE OF APPLICATION FOR AMENDMENT OF TLOKWE TOWN PLANNING SCHEME, 2015, IN TERMS OF ARTICLE 62 OF CHAPTER 5 OF THE TLOKWE SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015 READ WITH THE ACT ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2013 (ACT 16 OF 2013): PORTION 1 OF ERF 898; ERF 3174; AND REMAINING PORTION OF PORTION 1 OF ERF 896, POTCHEFSTROOM TOWNSHIP, REGISTRATION DIVISION I.Q., PROVINCE NORTH WEST

TLOKWE AMENDMENT SCHEME 2152

Notice is hereby given in terms of Article 92 of the Tlokwe Spatial Planning and Land Use Management By-law, 2015 that the under-mentioned application has been received by the Tlokwe City Council and is open for inspection during normal office hours at the Office of the Department Human Settlements and Planning, Tlokwe City Council, Office 210, Second floor, Dan Tloome Complex, Corner of Wolmarans Street and Sol Plaatjie Avenue, Potchefstroom.

Any objections/representations must be lodged with or made in writing, or verbally if unable to write, to the Municipal Manager, at the above-mentioned address or posted to PO Box 113, Potchefstroom, 2520 on or before the closing date for the submission of objections/representations, quoting the above-mentioned heading, the objector's interest in the matter, the ground(s) of the objection/representation, the objector's erf and phone numbers and address.

1ST PUBLICATION: 31 JANUARY 2017

2ND PUBLICATION: 7 FEBRUARY 2017

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 2 MARCH 2017

NATURE OF APPLICATION:

I, N.J. Blignaut (I.D. 681211 5030 08 4) of Welwyn Town and Regional Planning CC, 1998/005829/23, being the authorised agent of the owner, hereby apply to Tlokwe City Council in terms of Article 62 of the Tlokwe Spatial Planning and Land Use Management By-law, 2015, to amend the town planning scheme known as Tlokwe Town Planning Scheme, 2015, by the rezoning of Portion 1 of Erf 898; Erf 3174; and Remaining Portion of Portion 1 of Erf 896, Potchefstroom Township, Registration Division I.Q., Province North West, situated respectively at 135 Steve Biko Street; and 17 and 21 Chief Albert Luthuli Road, Potchefstroom, respectively from "Residential 1"; "Business 2" with annexure 522 and "Business 3" with annexure for Service Industry to "Business 3" with annexure 1697 for Place of Amusement, Restaurant and Service Enterprise.

OWNER : Kyalami 75 Portion 2 Investments CC (Registration Number: 2001/013252/23)

APPLICANT : N.J. Blignaut (I.D. 681211 5030 08 4) of Welwyn Town and Regional Planners (Reg Nr. 1998/005829/23)

ADDRESS : 39 Holtzhauzen Avenue, Baillie Park, 2531 and/or P.O. Box 20508, Noordbrug, 2522

TEL. NO. : (018) 290 5611 / 082 562 5590

MUNICIPAL MANAGER: Dr. B. Mokgethi

Notice Number: 7/2017

31-7

PROVINSIALE KENNISGEWING 16 VAN 2017

AANSOEK OM WYSIGING VAN TLOKWE DORPSBEPLANNINGSKEMA, 2015, IN TERME VAN ARTIKEL 62 VAN HOOFSTUK 5 VAN DIE TLOKWE STADSRAAD RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR VERORDENING, 2015 SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013): GEDEELTE 1 VAN ERF 898; ERF 3174; EN RESTERENDE GEDEELTE VAN GEDEELTE 1 VAN ERF 896, POTCHEFSTROOM DORPSGEBIED, REGISTRASIE AFDELING I.Q., PROVINSIE NOORD WES

TLOKWE WYSIGINGSKEMA 2152

Kennis geskied hiermee in terme van Artikel 92 van die Tlokwe Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015 dat ondergemelde aansoek deur die Tlokwe Stadsraad ontvang is en ter insae beskikbaar is gedurende gewone kantoorure te die kantoor van die Departement Menslike Nedersettings en Beplanning, Tlokwe Stadsraad, Kantoor 210, Tweede Vloer, Dan Tloome Kompleks, op die hoek van Wolmaransstraat en Sol Plaatjelaan, Potchefstroom.

Enige beswaar/vertoë moet skriftelik, of mondelings, indien nie kan skryf nie, by of tot die Munisipale Bestuurder voor die sluitingsdatum vir die indiening van besware/vertoë by bovermelde adres of na Posbus 113, Potchefstroom, 2520 ingedien of gerig word, met vermelding van bogenoemde opskrif, die beswaarmaker se belang in die saak, die grond(e) van die beswaar/vertoë, die beswaarmaker se erf en telefoonnommers en adres.

1^{STE} PUBLIKASIE: 31 JANUARIE 2017

2^{DE} PUBLIKASIE: 7 FEBRUARIE 2017

SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 2 MAART 2017

AARD VAN AANSOEK:

Ek, N.J. Bignaut (I.D. 681211 5030 08 4) van Welwyn Stads- en Streekbeplanning BK, 1998/005829/23, synde die gemagtigde agent van die eienaar, doen aansoek by die Tlokwe Stadsraad in terme van Artikel 62 van die Tlokwe Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015, om die dorpsbeplanningskema wat bekend staan as die Tlokwe Dorpsbeplanningskema, 2015, te wysig, deur die hersonering van Gedeelte 1 van Erf 898; Erf 3174; en Resterende Gedeelte van Gedeelte 1 van Erf 896, Potchefstroom Dorpsgebied, Registrasie Afdeling I.Q., Provinsie Noord Wes, onderskeidelik geleë te Steve Bikostraat 135; en Chief Albert Luthuliweg 17 en 21, Potchefstroom, vanaf onderskeidelik "Residensieel 1"; "Besigheid 2" met bylaag 522; en "Besigheid 3" met bylaag vir Diensnywerheid na "Besigheid 3" met bylaag 1696 vir "Vermaaklikheidsplek", "Restaurant" en "Diensonderneming".

EIENAAR : Kyalami 75 Portion 2 Investments BK (Registrasie Nommer: 2001/013252/23)

APPLIKANT : N.J. Bignaut (I.D. 681211 5030 08 4) van Welwyn Stads- en Streekbeplanning BK (Reg. No 1998/005829/23)

ADRES : Holtzhausenlaan 39, Baillie Park, 2531 en/of Posbus 20508, Noordbrug, 2522

TEL. NO. : (018) 290 5611 / 082 562 5590

MUNISIPALE BESTUURDER : Dr. B. Mokgethi

Kennisgewingnommer: 7/2017

31-7

PROVINCIAL NOTICE 17 OF 2017

NOTICE OF APPLICATION FOR AMENDMENT OF TLOKWE TOWN PLANNING SCHEME, 2015, IN TERMS OF ARTICLE 62 OF CHAPTER 5 OF THE TLOKWE SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015 READ WITH THE ACT ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2013 (ACT 16 OF 2013): REMAINING PORTION OF PORTION 2 OF ERF 368, SITUATED IN THE TOWN POTCHEFSTROOM, REGISTRATION DIVISION I.Q., TRANSVAAL

TLOKWE AMENDMENT SCHEME 2191

Notice is hereby given in terms of Article 92 of the Tlokwe Spatial Planning and Land Use Management By-law, 2015 that the under-mentioned application has been received by the Tlokwe City Council and is open for inspection during normal office hours at the Office of the Department Human Settlements and Planning, Tlokwe City Council, Office 210, Second floor, Dan Tloome Complex, Corner of Wolmarans Street and Sol Plaatjie Avenue, Potchefstroom.

Any objections/representations must be lodged with or made in writing, or verbally if unable to write, to the Municipal Manager, at the above-mentioned address or posted to PO Box 113, Potchefstroom, 2520 on or before the closing date for the submission of objections/representations, quoting the above-mentioned heading, the objector's interest in the matter, the ground(s) of the objection/representation, the objector's erf and phone numbers and address.

1ST PUBLICATION: 31 JANUARY 2017

2ND PUBLICATION: 7 FEBRUARY 2017

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 2 MARCH 2017

NATURE OF APPLICATION:

I, N.J. Blignaut (I.D. 681211 5030 08 4) of Welwyn Town and Regional Planning CC, 1998/005829/23, being the authorised agent of the owner, hereby apply to Tlokwe City Council in terms of Article 62 of the Tlokwe Spatial Planning and Land Use Management By-law, 2015, to amend the town planning scheme known as Tlokwe Town Planning Scheme, 2015, by the rezoning of Remaining Portion of Portion 2 of Erf 368, situated in the town Potchefstroom, Registration Division I.Q., Transvaal, situated at 70 Spruit Street, Potchefstroom, from "Residential 1" to "Business 1" with annexure 1726 for "Restaurant" (Tea Garden).

OWNER : Mrs. Lombaard (Appel)

APPLICANT : N.J. Blignaut (I.D. 681211 5030 08 4) of Welwyn Town and Regional Planners (Reg Nr. 1998/005829/23)

ADDRESS : 39 Holtzhauzen Avenue, Baillie Park, 2531 and/or P.O. Box 20508, Noordbrug, 2522

TEL. NO. : (018) 290 5611 / 082 562 5590

MUNICIPAL MANAGER: Dr. B. Mokgethi

Notice Number: 3/2017

31-7

PROVINSIALE KENNISGEWING 17 VAN 2017

AANSOEK OM WYSIGING VAN TLOKWE DORPSBEPLANNINGSKEMA, 2015, IN TERME VAN ARTIKEL 62 VAN HOOFSTUK 5 VAN DIE TLOKWE STADSRAAD RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR VERORDENING, 2015 SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013): RESTERENDE GEDEELTE VAN GEDEELTE 2 VAN ERF 368, GELEE IN DIE DORP POTCHEFSTROOM, REGISTRASIE AFDELING I.Q., TRANSVAAL

TLOKWE WYSIGINGSKEMA 2191

Kennis geskied hiermee in terme van Artikel 92 van die Tlokwe Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015 dat ondergemelde aansoek deur die Tlokwe Stadsraad ontvang is en ter insae beskikbaar is gedurende gewone kantoorure te die kantoor van die Departement Menslike Nedersettings en Beplanning, Tlokwe Stadsraad, Kantoor 210, Tweede Vloer, Dan Tloome Kompleks, op die hoek van Wolmaransstraat en Sol Plaatjelaan, Potchefstroom.

Enige beswaar/vertoë moet skriftelik, of mondelings, indien nie kan skryf nie, by of tot die Munisipale Bestuurder voor die sluitingsdatum vir die indiening van besware/vertoë by bovermelde adres of na Posbus 113, Potchefstroom, 2520 ingedien of gerig word, met vermelding van bogenoemde opskrif, die beswaarmaker se belang in die saak, die grond(e) van die beswaar/vertoë, die beswaarmaker se erf en telefoonnommers en adres.

1^{STE} PUBLIKASIE: 31 JANUARIE 2017

2^{DE} PUBLIKASIE: 7 FEBRUARIE 2017

SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 2 MAART 2017

AARD VAN AANSOEK:

Ek, N.J. Blignaut (I.D. 681211 5030 08 4) van Welwyn Stads- en Streekbeplanning BK, 1998/005829/23, synde die gemagtigde agent van die eienaar, doen aansoek by die Tlokwe Stadsraad in terme van Artikel 62 van die Tlokwe Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015, om die dorpsbeplanningskema wat bekend staan as die Tlokwe Dorpsbeplanningskema, 2015, te wysig, deur die hersonering van Resterende Gedeelte van Gedeelte 2 van die Erf 368, Registrasie Afdeling I.Q., Transvaal, geleë te Spruitstraat 70, Potchefstroom, vanaf "Residensieel 1" na "Besigheid 3" met bylaag 1726 vir "Restaurant" (Tee Tuin).

EIENAAR : Mev. Lombaard (Appel)

APPLIKANT : N.J. Blignaut (I.D. 681211 5030 08 4) van Welwyn Stads- en Streekbeplanning BK (Reg. No 1998/005829/23)

ADRES : Holtzhausenlaan 39, Baillie Park, 2531 en/of Posbus 20508, Noordbrug, 2522

TEL. NO. : (018) 290 5611 / 082 562 5590

MUNISIPALE BESTUURDER : Dr. B. Mokgethi

Kennisgewingnummer: 3/2017

31-7

PROVINCIAL NOTICE 18 OF 2017**RUSTENBURG LOCAL MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP IN TERMS OF SECTION 18(7) OF THE PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW FOR RUSTENBURG LOCAL MUNICIPALITY, 2015 TO BE KNOWN AS RUSTENBURG EXTENSION 31**

I, Henning Johannes Viljoen du Plessis (I.D. No. 7110295085088), of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") being the authorised agent of the owner of Portion 1 and the Remaining Extent of Portion 118 of the Farm Rustenburg Town and Townlands 272-JQ hereby give notice in terms of Section 18(1)(d) and in terms of Section 18(7) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015, that an application to establish the township referred to in the Annexure hereto, has been submitted to the Rustenburg Local Municipality.

Particulars of the application are open to inspection during normal office hours at the office of the Municipal Manager, Room 319, at the Missionary Mpheni House, cnr Nelson Mandela Drive and Beyers Naude Drive, Rustenburg and at the offices of Metroplan for a period of 30 days from 31 January 2017.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and/or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Municipal Manager at the above office or posted to him/her at P.O. Box 16, Rustenburg, 0300, to reach him/her within a period of 30 days from 31 January 2017.

Closing date for any objections: 2 March 2017

Authorised Agent: Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan"); Postal Address: P.O. Box 916, Groenkloof, 0027; Physical Address: 96 Rauch Avenue Georgeville, Pretoria; Tel: (012) 804 2522; Fax: (012) 804 2877; and E-mail: viljoen@metroplan.net / harriet@metroplan.net

Dates on which notices will be published: 31 January 2017 and 7 February 2017

ANNEXURE

Name of Township: Rustenburg Extension 31.

Name of authorised agent: Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan").

Number of erven, proposed zoning and proposed development control measures:

- The proposed Rustenburg Extension 31 Township will consist of 16 erven;
- 6 Erven will be zoned "Residential 2" with a height of 4 storeys, coverage of 65% and a density of 120 units per hectare;
- 4 Erven will be zoned "Business 1" (including Industrial and Light Industrial) with a height of 6 storeys, FAR of 0.35 and a coverage of 80%;
- 1 Erf will be zoned "Business 1" (including a filling station, Industrial and Light Industrial) with a height of 6 storeys, Floor Area Ratio (FAR) of 0.35 and coverage of 80%;
- 1 Erf will be zoned "Institutional" with a height of 3 storeys, Floor Area Ratio (FAR) of 0.3 and coverage of 70%; and
- 4 Erven will be zoned "Public Open Space".

The proposed township is situated on a portion of Portion 1 and the Remainder of Portion 118 of the Farm Rustenburg Town and Townlands 272-JQ.

Locality of the proposed township:

The R510 divides the proposed township into two portions causing the one portion to be situated to the south-east of the R510 and the other portion north-west of the R510. The Rustenburg Central Business District is situated ±4.5km south-west of the proposed township.

Reference: Notice No. 01/2017

PROVINSIALE KENNISGEWING 18 VAN 2017**RUSTENBURG PLAASLIKE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP INGEVOLGE ARTIKEL 18(7) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT SE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR BY-WET, 2015 WAT BEKEND GAAN STAAN AS RUSTENBURG UITBREIDING 31**

Ek, Henning Johannes Viljoen du Plessis (I.D. No. 7110295085088), van Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan"), synde die gemagtigde agent van die eienaar van Gedeelte 1 en die Restant van Gedeelte 118 van die Plaas Rustenburg Town and Townlands 272-JQ, gee hiermee kennis ingevolge Artikel 18(1)(d) en in gevolge Artikel 18(7) van die Rustenburg Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2015 dat 'n aansoek vir dorpsstigting waarna verwys word in die Bylaag hieronder ingedien is by die Rustenburg Plaaslike Munisipaliteit.

Volledige besonderhede van die aansoek is beskikbaar vir inspeksie gedurende normale kantoor ure by die kantoor van die Munisipale Bestuurder, Kamer 319, by die Missionary Mpheni Huis, op die hoek van Nelson Mandelarylaan en Beyers Nauderylaan of by die kantore van Metroplan vir 'n tydperk van 30 dae vanaf 31 Januarie 2017.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek, met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gedurende gewone kantoorure ingedien word of skriftelik gerig word aan die Munisipale bestuurder of dit kan gepos word na Posbus 16, Rustenburg, 0030, om hom/haar te bereik binne 'n tydperk van 30 dae vanaf 31 Januarie 2017.

Die sluitingsdatum vir besware: 2 Maart 2017

Gemagtigde agent: Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan"); Posadres: Posbus 916, Groenkloof, 0027; Fisiese adres: Rauch Laan 96 Georgeville, Pretoria; Tel: (012) 804 2522; Faks: (012) 804 2877; en E-pos: viljoen@metroplan.net / harriet@metroplan.net

Datums waarop kennisgewings gepubliseer word: 31 Januarie 2017 en 7 Februarie 2017

BYLAAG

Naam van dorp: Rustenburg Uitbreiding 31.

Naam van gemagtigde agent: Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07).

Aantal erwe, voorgestelde sonering en voorgestelde ontwikkeling kontroles:

- Die voorgestelde dorp Rustenburg Uitbreiding 31 gaan uit 16 erwe bestaan.
- 6 Erwe gaan "Residensieel 2" gesoneerde erwe wees met 'n hoogte van 4 verdiepings, dekking van 80% en 'n digtheid van 120 eenhede per hektaar;
- 4 Erwe gaan "Besigheid 1" (insluitend Industrië en Ligte Industrië) gesoneerde erwe wees met 'n hoogte van 6 verdiepings, VRV van 0.35 en 'n dekking van 80%;
- 1 Erf gaan 'n "Besigheid 1" (insluitend 'n n' vulstasie, Industrië en Ligte Industrië) gesoneerde erf wees met 'n hoogte van 6 verdiepings, VRV van 0.35 en 'n dekking van 80%;
- 1 Erf gaan "Institusioneel" gesoneer wees met 'n hoogte van 3 verdiepings, VRV van 0.3 en 'n dekking van 70%; en
- 4 Erwe gaan "Openbare Oopruimte" gesoneerde erwe wees.

Die voorgestelde dorp is geleë op 'n gedeelte van Gedeelte 1 en die Restant van Gedeelte 118 van die Plaas Rustenburg Town and Townlands 272-JQ.

Ligging van die voorgetelde dorp:

Die R510 verdeel die voorgestelde dorp in 2 gedeeltes wat veroorsaak dat een gedeelte suid-wes van die R510 geleë is en die ander gedeelte noord-wes van die R510 geleë is. Die Rustenburg Sentrale Sake Kern is ±4.5km suid-wes van die voorgestelde dorp geleë.

Verwysing: Notice No. 01/2017

31-7

PROVINCIAL NOTICE 19 OF 2017**NORTH WEST PROVINCIAL GOVERNMENT****NORTH WEST PROVINCE CONSUMER AFFAIRS (UNFAIR BUSINESS PRACTICES) REGULATIONS IN TERMS OF SECTION 23 ACT 4 OF 1996, AS AMENDED**

I, Wendy Nelson, Member of the Executive Council responsible for Finance, Economy and Enterprise Development hereby publish the Consumer Affairs (Unfair Business Practices) Regulations in terms of Section 23 Act 4 of 1996, and further determines that these Regulations come into operation on the date of Publication.

MS WENDY NELSON

MEC FINANCE, ECONOMY AND ENTERPRISE DEVELOPMENT

DATE 10/01/2017

**NORTH WEST PROVINCE CONSUMER AFFAIRS (UNFAIR BUSINESS PRACTICES)
REGULATIONS IN TERMS OF SECTION 23 ACT 4 OF 1996, AS AMENDED**

**SCHEDULE
TABLE OF CONTENTS**

CHAPTER 1

1. Interpretation and Definitions

CHAPTER 2

2. Investigation of Unfair business by office
3. Summons to appear before the Consumer Protector

CHAPTER 3

4. Summons to appear before the Consumer Court
5. Subpoena of witnesses
6. Manner of Service
7. Office hours and address of the Consumer Protector
8. Notice of intention to Defend
9. Joinder of Parties
10. Examination of Witnesses
11. Orders or Awards of the Court
12. Pre-Hearing Conference
13. Hearing

CHAPTER 4

14. Proceedings before the Court

CHAPTER 5

15. Process in Execution

CHAPTER 6

16. Search Warrant

SCHEDULE

CHAPTER 1

1. INTERPRETATION AND DEFINITIONS

- (1) In these Regulations, unless the context indicates otherwise, a word or expression to which a meaning has been assigned in the Consumer Affairs (Unfair Business Practices) Act, 1996 (Act No. 4 of 1996) retains that meaning, unless the context requires otherwise-

"chairperson" means a chairperson appointed in terms of Section 11 (a) of the Act.

"clerk of the court" means a clerk of the court appointed in terms of section 13(2) (a) of the Act.

"complainant" means a consumer who lodged a complaint with the Office.

"court" means the Consumer Affairs Court established in terms of Section 10 of the Act.

"days" means working days;

"deliver" depending on the context means to serve or file a document;

"investigating officer" means a person appointed as such in terms of section 2B the Act

"public holiday" means a public holiday referred to in section 1 of the Public Holidays Act, 1994 (Act 36 of 1994);

"respondent" means a person against whom a complaint or application has been initiated.

"sheriff" means a person appointed as a Sheriff or Deputy Sheriff in terms of the Sheriff's Act 90 of 1986.

- (2) When a period of days must in terms of these Regulations be reckoned from or after a particular day, that period must be reckoned as from the start of the day following that particular day to the end of the last day of the last day of the period, but if the last day falls on a Saturday, Sunday or public holiday, that period must be extended to the end of the next day which is not a Saturday, Sunday or public holiday.

- (3) For any action contemplated in terms of these regulations for which a timeframe is prescribed, the period of 15th December to 2nd January must be excluded in.
- (4) Where a prescribed period is affected by one or more public holidays, the timeframe must be extended by the number of public holiday days falling within that timeframe.

CHAPTER 2

2. INVESTIGATION OF UNFAIR BUSINESS PRACTICE BY OFFICE

- (1) The Consumer Protector may upon receipt of the alleged unfair business practice complaint-
 - (a) reduce information in writing;
 - (b) request the consumer to provide information in a form of an affidavit or otherwise;
 - (c) institute investigation of the complaint ; and
 - (d) give notice of investigation of the complaint to the person alleged or suspected to have committed unfair business practice.
- (2) A warning to the person allegedly implicated that a statement or explanation, which he/she may give, may be used against him/her in proceedings before the court must accompany a notice referred to in sub-regulation (1)(d).
- (3) A notice referred to in sub-regulation (1)(d) must be sent regardless of whether the lodging of complaint with office makes the investigation known in the Provincial Gazette as contemplated in section (5)(3) of the Act.

3. SUMMONS/ SUBPOENA TO APPEAR BEFORE THE CONSUMER PROTECTOR

- (1) The Consumer Protector, may summon a person to appear before the Office at the time and place specified in the summon for the purpose of investigation;
- (2) a person summoned may be requested to produce any book, document ,or object relating to the investigation in question;
- (3) the Consumer Protector may question that person under oath/affirmation;
- (4) the summon shall substantially comply with a form as prescribed in Form 1 of these Regulations; and
- (5) the summons must be served by the delivery of the copy to the person named therein at his place of business or residence.

CHAPTER 3**4. SUMMONS/ SUBPOENA TO APPEAR BEFORE THE CONSUMER COURT**

- (1) The Consumer Protector may on completion of investigation institute proceedings in the court;
- (2) The respondent shall be informed of the intention to initiate proceedings in the Court.
- (3) Proceedings before the court shall be commenced by summons calling upon the respondent to answer the applicant's claim and warning the respondent of the consequences of failure to do so;
- (4) The summons shall comply substantially with a form as prescribed in Form 2 of these Regulations and shall specify time, date and place where a person so summoned is required to appear before the court.
- (5) The summons shall contain particulars of the parties and should disclose the subject matter of the complaint or reasons for the summons;
- (6) The summons shall be served by the Sheriff or the Office;
- (7) Summons shall be issued and signed by the clerk of the court;
- (8) The court may postpone a matter to a future unspecified date or strike the matter off the roll, where it is satisfied that the service of summons has not been properly effected
- (9) All processes thereafter shall be served with the clerk of the court the Court.
- (10) A person summoned must before being questioned be required take a solemn affirmation or an oath as prescribed in Annexure B;

5. SUBPOENA OF WITNESSES

- (1) The court may subpoena any witness to appear before it and give evidence, produce a book or object with a form as prescribed in Form 2

6. MANNER OF SERVICE

- 1) A Summons or subpoena shall be served by the Sheriff or Office in the following manner:-
 - (a) by delivery of copy of the summons to the person named therein;
 - (b) by leaving a copy thereof at a place of business or residence of the person named therein, with a person who appears to be in charge of the said premises at the time of delivery and who seems to be older than 16 years;
 - (c) by delivering a copy thereof at the place of employment of the person concerned to a person who appears to be having authority over the said person and who seems to be older than 16 years;

- (d) by delivering the summons to a chosen address at which the summons must be served.
 - (e) In case of a company, partnership or a close corporation, by delivering a copy to a responsible employee thereof at its registered office or its principal place of business within the jurisdiction of the court, or if none of the employees are willing to accept service, by affixing a copy to the main door of such office or place of business;
 - (f) By delivering a copy thereof to an agent who is duly authorized in writing to accept service on behalf of the person to be served;
 - (g) Where a partnership, firm or voluntary association is to be served -:
 - (i) by leaving a copy thereof at the place of business of the partnership, firm or voluntary association with a person who appears to be in charge of charge premises at the time of delivery and who seems to be older than 16 years old; or
 - (ii) if such partnership, firm or voluntary association has no place of business at the time of service, by effecting on a partner, the proprietor or a chairperson or secretary of the committee; or other managing body of the association as the case may be.
 - (h) In a manner determined by the court in a particular case.
- (2) Where the person to be served is a minor or a person without legal capacity, the summons must be served in a manner mentioned in sub-regulation (1) on the minor's guardian.
 - (3) For the purposes of sub-regulation (1)(b), when a block of flats or other building (other than a hotel, boarding-house, hostel or similar residential building) is occupied by more than one person or family, the summons must be served as provided in the said sub-regulation at that part of the building which the person to be served occupies as his or her residence or place of business.
 - (4) The office must cause summons to be served, unless the court orders otherwise in a particular case.

7. OFFICE HOURS AND ADDRESS OF OFFICE OF THE CONSUMER PROTECTOR

- (1) The offices of the Consumer Protector are open to the public every Monday to Friday, excluding public holidays, from 08h00 to 16h30.
- (2) Notwithstanding sub-paragraph (1) –
 - (a) In exceptional circumstances the Consumer Protector Office may accept documents served on any day and at any time.
- (3) any communication to the Consumer Protection Office , may be delivered by hand at:
 - (a) The Consumer Protection
NWDC Building
Corner University Drive and Provident Streets
MMABATHO
2735
 - (b) Postal addressed to:
The Consumer Protector
Private Bag X15
MMABATHO
2745

8. NOTICE OF INTENTION TO DEFEND

- 1) The respondent may within (10) ten days after service of summons enter an appearance to defend or make arrangement with the office to satisfy the applicants' claim.
- 2) The respondent may within (10) days of service of the summons apply to the clerk of the court to request further particulars as may be required to answer the applicant's claim.
- 3) The clerk of the court shall provide the requested particulars within (10) days after receipt of the request.
- 4) The respondent may within (10) days after service of summons or within (10) days after receipt of the particulars, plead to the applicant's claim.
- 5) The plea must be set out in numbered paragraphs:
- 6) Service of all documents, save for summons may be hand delivered, faxed or e-mailed.

- 7) Service of documents to the last known address or place of employment of the respondent shall be construed as proper service.

9. JOINDER OF PARTIES

- (1) Any person may be joined as party either jointly, jointly and severally, separately, or in the alternative as parties to the same proceedings if their rights of relief depend on the determination of substantially the questions of law or fact.
- (2) The joinder will not affect the validity of any prior processes in the matter.

10. EXAMINATION OF WITNESSES

- (1) A witness called by the office may be cross-examined by the person against whom the proceedings were instituted and the other way around, and a witness called by the court may be cross-examined by the office and that person.
- (2) Without prejudice to the right of the office or a person allegedly implicated, a person allegedly implicated may be represented or assisted as contemplated in sections 14(5) of the Act and a witness appearing before the court may, in the discretion of the chairperson and in the manner as the chairperson may determine, be assisted by an advocate, attorney or another person approved by the chairperson.
- (3) The court may direct that no person will be allowed to disclose in any manner whatsoever the name or address of a person who testified or testifies or who has been summoned and so requests the court not to reveal his or her identity.
- (4) Where evidence is given in a language with which the court or the office or the person alleged to be responsible for the unfair business practice in question or their representatives are not sufficiently conversant, a competent interpreter must interpret the evidence.
- (5) If, in the opinion of the court, it is expedient to appoint a competent interpreter or if the office or the person allegedly implicated so desires, the court may satisfy itself as to the competence and integrity of a proposed interpreter before he/she is employed as such.

11. ORDERS OR AWARDS OF THE COURT

- 1) The Consumer Protector may after an expiry of (15) fifteen days of service of summons or submission of further particulars, apply for a default judgment where the respondent has failed to enter a plea to the applicant's claim.
- 2) Default judgment shall be in a form complying substantially with Form 8 of these regulations.

- 3) The chairperson shall, where it has been proved that summons was duly served or requested particulars duly provided and in the absence of any proof of receipt of the plea, may without hearing evidence enter judgment in favour of the complainant.
- 4) The court is not precluded from verifying whether the applicant has a just complaint on the basis of evidence at its disposal.

12. PRE-HEARING CONFERENCE

- 1) The clerk of the court may arrange a pre-hearing conference within 20 days after receipt of a plea to the applicant's claim in accordance with a form complying substantially with Form 3 of the regulations.
 - 2) The Chairperson shall chair proceedings at the pre-hearing conference.
 - 3) The hearing may be conducted as informally.
 - 4) Parties will be required to exchange documents, books or any records that are material for the hearing.
 - 5) Each party may request the other party to discover documents in their possession that might assist in the resolution of the dispute.
 - 6) Facts not in dispute will be eliminated at the pre-hearing conference and shall be admitted and recorded as such.
 - 7) Any arrangement or agreement reached at the pre-hearing conference may be made an order of court.
 - 8) Chairperson may attend to or deal with any matter that might assist with the proceedings or that may lead to speedy resolution of dispute.
 - 9) At the conclusion of the pre-hearing conference, the Chairperson must:-
 - a) indicate agreement reached or ruling made during the pre-hearing conference;
 - b) direct clerk of the court to set down the matter for hearing;
- c) parties may agree that an agreement reached during pre-hearing conference be made an order of court.

13. HEARING

- 1) The hearing of an action shall be subject to the delivery by the clerk of the court, after the pleadings have been closed, of a notice of a hearing for a day or days approved by the clerk of the court.
- 2) A notice of a hearing shall be in accordance with a form complying substantially with Form 4 of the regulations.
- 3) The clerk of the court may subpoena any witness by delivering a copy of a subpoena in a manner prescribed under Form 1 of the regulations.
- 4) Witnesses shall be entitled to a witness fee prescribed under Regulations 15.
- 5) Any party may apply for an extension of time during these proceedings.
- 6) Any party to the dispute may apply for a postponement of the matter before or during hearing subject to the ruling of the chairperson.

CHAPTER 4**14. PROCEEDINGS BEFORE THE COURT**

- 1) Proceedings before the court shall be conducted in an informal manner.
- 2) A party requiring an interpreter shall inform the clerk of the court twenty (20) days before the hearing;
- 3) The office shall ensure that an interpreter is available at the hearing;
- 4) The hearing of an action, an application or any matter may be adjourned or postponed by the court either on application or request of any party to the proceedings or of its own motion.
- 5) Application for postponement can be made during the hearing by either party and the court shall make a ruling on such application.
- 6) Request for postponement may be made before the hearing by serving the clerk of the court with such a request ten (10) days before the hearing.
- 7) If the applicant does not appear at the time indicated for the hearing, the hearing may be proceeded with or postponed in his/her absence.
- 8) If the respondent does not so appear, a judgment may be granted against him/her.
- 9) The court shall before making judgment, verify whether the respondent was duly subpoenaed.
- 10) The court may verify whether the applicant has a just claim or case.

- 11) Proceedings shall be recorded and the record thereof shall be kept by the clerk of the court.
- 12) Any person requiring the transcription of the record of proceedings of the court may in writing apply for such transcription and records and shall be liable for the costs of the transcription and copying of such records.
- 13) Where the court awards costs against a person found to have conducted the unfair business practice or prohibited conduct, as contemplated in section 13A of the Act, such costs must:
 - (a) be paid to the office by the person against whom they are awarded;
- 14) The office must cause the amount of costs paid to the office as contemplated in subregulation (1) to be paid into the Provincial Revenue Fund.

CHAPTER 5

15. PROCESS IN EXECUTION

- 1) Judgment granted by the court may be referred to the competent court to be made an order of that court in accordance with its rules.

CHAPTER 6

16. SEARCH WARRANT

A search warrant contemplated in section 7(2) of the Act must comply substantially with Form 7 and signed by the chairperson or a member of the court designated by the chairperson.

CHAPTER 7

17. WITNESS FEE

- 1) A person who attended the court proceedings as a witness shall be entitled to the applicable fees in accordance with the tariffs as set out in terms of the Magistrate Court Rules and Regulations as may be amended from time to time.
- 2) A witness who has incurred accommodation expenses may be paid such reasonable expenses on submission of documentary proof.

CHAPTER 8

18. OATH AND SOLEMN AFFIRMATION

- 1) A person appointed or designated to take down or record the proceedings, which have been so take down or recorded, must before commencing with his/her duties make and sign an oath or solemn affirmation before a commissioner of oaths in the form of Annexure B.
- 2) A person appointed or designated to perform the functions of an interpreter before the court must before commencing with his/her duties make and sign an oath or solemn affirmation before a commissioner of oaths in the form of Annexure D.

CHAPTER 9

INDEX TO FORMS AND ANNEXURES

FORM 1

SUMMONS TO APPEAR BEFORE THE CONSUMER PROTECTOR FOR QUESTIONING AND/OR PRODUCTION OF BOOKS, DOCUMENTS AND OR OBJECTS [Section 6 (1) and Reg 3]

Our Ref: _____

TO : _____

SUBJECT : _____

You are hereby summoned in terms of Section 6 (1) of the Consumer Affairs (Unfair Business Practice) Act, no. 4 of 1996 (as amended) to appear before the Consumer Protector at:

Place: _____

Date : _____

Time : _____

to be questioned in connection with the matter above particularize, and to produce the following documents/ objects:

and be questioned in connection therewith.

NB: You shall be guilty of an offence if you fail to attend as specified in the summons, refuse to take oath or affirmation, or fail to produce any book, document or object as required, or make a false statement to the Consumer Protector.

CONSUMER PROTECTOR

DATE:

FORM 2

**SUMMONS INITIATING PROCEEDINGS BEFORE THE CONSUMER AFFAIRS COURT
[Reg 5]**

To: _____ Court ref: _____

TAKE NOTICE THAT you are alleged to be responsible for the unfair business practice of:

(particulars of unfair business practice).

THAT proceedings are hereby instituted in the Consumer Affairs Court for the province of Gauteng/the area of (insert area) iv* against you as the person allegedly responsible for the above-mentioned business practice;

THAT proceedings before the Consumer Affairs Court will be prosecuted by the Office for the Investigation of Unfair Business Practices, who may be represented or assisted by an advocate, attorney, or another person approved by the Member of the Executive Council of the Province responsible for economic affairs and finance.

AND THAT you are entitled to participate in the proceedings and may appear in person or be represented or assisted by an advocate, attorney or another person.

CONSUMER PROTECTOR

DATE

FORM 3

REQUEST TO ATTEND A PRE – TRIAL CONFERENCE [Reg 11]

**IN THE CONSUMER AFFAIRS COURT FOR THE NORTH WEST PROVINCE HELD
AT _____**

CASE NO: _____

In the matter between

PLAINTIFF

AND

DEFENDANT

You are hereby requested to attend a conference to be held before the Prosecutor of the Consumer Affairs Court on the _____ day of _____ 20_____
at _____ am/pm
at _____ (Place)

To consider –
Simplification of issues,
Possibility of obtaining admissions of facts and of documents with a view of avoiding unnecessary proof,
Such other matters as may aid in the disposal of an action in the most expeditious and least costly manner.

Dated at _____ on the _____ day of _____ 20_____

CLERK OF THE COURT

DATE

FORM 4

NOTICE OF SET DOWN [Reg 12(2)]

IN THE CONSUMER AFFAIRS COURT FOR THE NORTH WEST PROVINCE HELD AT MMABATHO

CASE No: _____

In the matter between

AND

PLAINTIFF

DEFENDANT

NOTICE OF SET DOWN

Take notice that the aforesaid matter has been set down for trial on the _____ day of _____ at _____ am/pm or soon thereafter as the matter be heard.

Signed at _____ on _____ day of _____ 20_____

CLERK OF THE COURT

DATE

TO :

Plaintiff

Defendant

FORM 5

NOTICE OF MOTION TO CONFIRM AN ARRANGEMENT (Section 17)

CASE NO _____

In the matter between

APPLICANT

AND

DEFENDANT

KINDLY TAKE NOTICE THAT the office intends to apply to court to confirm an arrangement between the parties in terms of section 17 of the Consumer Affairs (Unfair Business Practices) Act, 1996.

TAKE FURTHER NOTICE THAT the above matter has been placed on the Roll for hearing on _____ day of _____ 20_____ at _____ (time) or soon thereafter at the court as the matter may be heard and at the Consumer Court, _____(address)

Dated at _____ on the _____ day of _____ 20_____

CONSUMER PROTECTOR

DATE: _____

TO : THE CLERK OF THE CONSUMER COURT:NWP

Acknowledge received copy hereof on the _____ day of _____ 20_____

Time _____

RESPONDENT

DATE: _____

FORM 6

RECEIPT OF ARTICLES SEIZED [Section 7(1)(d)]

TO:

I, _____ (full names), investigating officer, have seized on or in the premises situated at _____ (Address) and retained for further examination or safe custody, the following articles:

- 1. _____
- 3. _____

- 2. _____
- 4. _____

INVESTIGATING OFFICER

DATE: _____

FORM 7

SEARCH WARRANT (Consumer Affairs Act 4 of 1996 as amended) [Section 7(2) and Reg 16)

To _____ (full names), an investigating officer appointed in terms of the above-mentioned Act.

Whereas it appears to the Consume Affairs Court from information given to it on oath or solemn affirmation that there are reasonable grounds to suspect that an unfair business practice as contemplated in the said Act exists or may come into existence, namely:

 _____ (describe practice) and that the following books, documents or other objects which may afford evidence of unfair business practice, being

 _____ (describe books, documents or objects) are in or on the premises situated at _____ (address).

This warrant is therefore to authorise you to enter the said premises in the day time, and also in the night time as hereby authorised in terms of section 7 of the said Act, and there

- (a) inspect or search those premises, and there make such inquiries as may be necessary for the purpose of obtaining information in relation to the said unfair business practice.
- (b) examine an object found on or in the premises which has or might have a bearing on the investigation into the said unfair business practice and request from the owner (in whose possession or charge) that object is, information regarding that object;
- (c) make copies of or extracts from a book or document found on or in the premises which has or might have a bearing on the investigation, and request from a person who is suspected of having the necessary information, an explanation of an entry therein; and
- (d) seize, against the issue of a receipt, anything on or in the premises which has or might have a bearing on the investigation, if the investigation officer needs to retain it for further examination or for safe custody.

CONSUMER AFFAIRS COURT

DATE

FORM 8

REQUEST FOR DEFAULT JUDGEMENT [Reg 11(1)]

**IN THE CONSUMER AFFAIRS COURT FOR THE NORTH WEST PROVINCE HELD AT
MMABATHO**

CASE NO _____

In the matter between:-

PLAINTIFF

AND

DEFENDANT

The plaintiff applies that –

- a) the defendant having being duly served;
- b) the time for entering an appearance to defend having expired; and
- c) the defendant not having entered an appearance to defend,

Judgement be given against the defendant, as claimed in the summons for R_____, together with interest at _____ per cent.

Signed at _____ on _____ day of _____ 20_____

CLERK OF THE COURT

ANNEXTURE A**CERTIFICATE OF APPOINTMENT AS INVESTIGATION OFFICER IN TERMS OF SECTION 3 OF THE CONSUMER AFFAIRS (UNFAIR BUSINESS PRACTICES) ACT, 1996**

It is certified that

_____ (Full names)
is an investigating officer appointed in terms of the ABOVE Act.

SIGNATURE

DATE: _____

ANNEXURE B**OATH OR AFFIRMATION BY PERSON SUMMONED IN TERMS OF THE CONSUMER AFFAIRS ACT 4 OF 1996 AS AMENDED)**

I, _____ swear / solemnly affirm, that the evidence which I shall give is the truth, the whole truth and nothing else but the truth. (In the case of an oath:) So help me God."

DEPONENT

I certify that the deponent acknowledged that he/she knows and understands the contents of this oath/affirmation and has no objection to taking the prescribed oath/affirmation which was signed and sworn before me at _____ on this _____ day of _____ 20_____

COMMISSIONER OF OATH

DATE

ANNEXTURE C**OATH OR AFFIRMATION BY TRANSCRIBER IN TERMS OF THE CONSUMER AFFAIRS ACT 4 OF 1996 AS AMENDED)**

I, _____ swear / solemnly affirm, that

(a) I shall faithfully and to the best of my ability take down/record the proceedings of the Consumer Affairs Court for North West Province /the area of _____ (insert area), in short hand/by mechanical means as ordered by the chairperson of the court or other person presiding;

(b) that I shall transcribe fully and to the best of my ability shorthand notes/ a mechanical record of the proceedings of the Consumer Court for North West Province / the area of _____ (insert areas) made by me or by another person.
(in the case of an oath:) so help me God.”

DEPONENT

DATE

I certify that the deponent acknowledged that he/she knows and understands the contents of this oath/affirmation and has no objection to taking the prescribed oath/affirmation which was signed and sworn before me at _____ on this _____ day of _____ 20_____.

COMMISSIONER OF OATH

DATE

ANNEXURE D**OATH OR AFFIRMATION BY INTERPRETER (CONSUMER AFFAIRS ACT 4 OF 1996 AS AMENDED)**

I, _____ swear / solemnly affirm, that I shall faithfully and to the best of my ability take down/record the proceedings of the Consumer Affairs Court for North West Province, I will truly and correctly to the best of my ability interpret from the language which I may be called upon to interpret into another language as required by the Court, and the other way around. (In the case of an oath:) So help me God.”

DEPONENT

I certify that the deponent acknowledged that he/she knows and understands the contents of this oath/affirmation and has no objection to taking the prescribed oath/affirmation which was signed and sworn before me at _____ on this _____ day of _____ 20_____.

COMMISSIONER OF OATH

DATE

ANNEXURE E

SOLEMN OATH OR AFFIRMATION BY A MEMBER OR ALTERNATIVE MEMBER OF THE CONSUMER AFFAIRS COURT

I _____, appointed as a Chairperson of the Consumer Affairs Court for the North West Province, in terms of section 11 of the Consumer Affairs (Unfair Business Practice) Act No.4 of 1996, as amended, do hereby swear/solemnly affirm that I will hold my office as a member of the Consumer Affairs Court for the North West Province with honour and dignity, that I will perform the duties of my office conscientiously and to the best of my ability without fear, favour or prejudice, and that I am not disqualified in terms of the Consumer Affairs (Unfair Business Practice) Act No.4 of 1996, as amended, from holding office as member of the Court.

Deponent

Date

I certify that the deponent acknowledges that he / she knows and understands the contents of this oath/ affirmation and has no objection to taking the prescribed oath /affirmation signed before me at on this day of 20____.

COMMISSIONER OF OATH

DATE : _____

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 8 OF 2017

NOTICE OF APPLICATION FOR AMENDMENT OF BRITS PERI-URBAN SCHEME IN TERMS OF SECTION 56 (1) (b) (ii) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I STM Ntlatleng being the authorized agent of the owner of holding 17 De Wildt Agricultural holding North West hereby give notice in terms of section 56 (1) (b) (ii) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Madibeng Local Municipality for the amendment of the Brits Peri-Urban Scheme, 1/1975, for amendment of the condition of the scheme of "Agricultural" use to "special for guesthouse, conference facility, place of refreshment, shop and warehouse". The property is situated at De Wildt farm, Brits.

Particulars of the application will lie for inspection during normal office hours at the Municipal Offices, 53 Van Velden Street, Brits for a period of 28 days from 26 January 2017. Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager, at the above address or at PO Box 106, Brits, 0250, within a period of 28 days from 26 January 2017. Address of applicant: P.O. Box 4846 BRITS 0250.

31-07

PLAASLIKE OWERHEID KENNISGEWING 8 VAN 2017

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

Ek STM Ntlatleng synde die gemagtigde agent van die eienaar van hoewe 17 De Wildt Landbouhoewes gee hiermee ingevolge artikel 56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Munisipaliteit van Madibeng aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Buitestedelike Gebiede Dorpsbeplanningskema, 1975, deur die hersonering van die eiendome hierbo beskryf, geleë by De Wildt, Brits. Hersonering van die Wysigings skema van landbou na spesiaal; gastehuis, konferensie-fasiliteite, plek van verversings, winkel en pakhuis.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale Kantore, 53 Van Veldenstraat, Brits, vir 'n tydperk van 28 dae vanaf 26 Januarie 2017. Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 Januarie 2017 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 106, Brits, 0250, ingedien word. Adres van applikant: Posbus 4846 BRITS 0250.

31-07

LOCAL AUTHORITY NOTICE 9 OF 2017

KGETLENGRIVIER LOCAL MUNICIPALITY CORRECTION NOTICE

Local Authority Notice 197 of 2015 published in the North West Provincial Gazette No. 7570 dated 17 November 2015 is hereby corrected by the substitution in paragraph 1.(2) in the English text of the notice of the expression "S.G. No. 3418/2014" with the expression "S.G. No. 3418/2013" and the substitution in paragraph 1.(2) in the Afrikaans text of the notice of the expression "L.G. No. 3418/2014" with the expression "L.G. No. 3418/2013".

T.B. MOTHOGOANE, Acting Municipal Manager

Notice number 8/20/11

Kgetlengrivier Local Municipality, corner De Wet- and Smuts Street, Koster, 0348

PLAASLIKE OWERHEID KENNISGEWING 9 VAN 2017**KGETLENGRIVIER PLAASLIKE MUNISIPALITEIT
REGSTELLINGSKENNISGEWING**

Plaaslike Owerheid Kennisgewing 197 van 2015 gepubliseer in die Noordwes Provinsiale Koerant No. 7570 gedateer 17 November 2015 word hiermee verbeter deur die uitdrukking "S.G. No. 3418/2014" soos dit verskyn in paragraaf 1.(2) in die Engelse teks van die kennisgewing te vervang met die uitdrukking "S.G. No. 3418/2013", en die uitdrukking "L.G. No. 3418/2014" soos dit verskyn in paragraaf 1.(2) in die Afrikaanse teks van die kennisgewing te vervang met die uitdrukking "L.G. No. 3418/2013".

T.B. MOTHOGOANE, Waarnemende Munisipale Bestuurder
Kgetlengrivier Plaaslike Munisipaliteit, h/v De Wet- en Smutsstraat, Koster, 0348

Kennisgewingnommer 8/20/11

LOCAL AUTHORITY NOTICE 10 OF 2017**NOTICE FOR APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(B)(I) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 – ZEERUST AMENDMENT SCHEME, 1980.**

I, Kobua Justice Legodi, owner of Portion 4 (a portion of Portion 3) of Erf 1254 Zeerust Township, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Ramotshere Moiloa Local Municipality for the amendment of the Town Planning Scheme, known as Zeerust Town Planning Scheme 1980, by the rezoning of Portion 4 (a portion of Portion 3) of Erf 1254 Zeerust Township, situated at 14 Queen Street, Zeerust from "Residential 1" to "Residential 4", subject to restrictive conditions (height, coverage, FAR and building lines as per scheme) as stipulated in the Zeerust Town Planning Scheme in order to develop dwelling units.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Civic Centre, c/o President and Coetzee Streets, Zeerust for the period of 28 days from 07 February 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting Municipal Manager at the above address or at PO Box 92, Zeerust, 2865, within a period of 28 days from 07 February 2017.

Address of owner: P.O Box 605, Zeerust, 2865
Tel: 073 349 4570
E-mail: jklegodi@webmail.co.za

1st Publishment: 07 February 2017

2nd Publishment: 14 February 2017

07-14

PLAASLIKE OWERHEID KENNISGEWING 10 VAN 2017**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 - ZEERUST WYSIGINGSKEMA, 1980.**

Ek, Kobua Justisie Legodi, eienaar van Gedeelte 4 ('n gedeelte van Gedeelte 3) van Erf 1254 Zeerust Dorp, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat ek aansoek gedoen het om die Ramotshere Moiloa Plaaslike Munisipaliteit vir die wysiging van die Dorpsbeplanningskema, bekend as Zeerust Dorpsbeplanningskema 1980, deur die hersonering van Gedeelte 4 ('n gedeelte van Gedeelte 3) van Erf 1254 Zeerust Dorp, gelee te 14 Queen Street, Zeerust, vanaf "Residensieel 1" na "Residensieel 4", onderworpe aan voorwaardes (hoogte, dekking en ver boulyne soos per skema), soos uiteengesit in die Zeerust Dorpsbeplanningskema om wooneenhede te ontwikkel.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Burgersentrum, h / v President en Coetzeestraat, Zeerust, vir die tydperk van 28 dae vanaf 07 Februarie 2017.

Besware teen of vertoe ten opsigte van die aansoek moet sodanige beswaar of voorlegging op skrif aan die Waarnemende Munisipale Bestuurder, by bovermelde adres of by Posbus 92, Zeerust, 2865, binne 'n tydperk van 28 dae vanaf 07 Februarie 2017.

Adres van eienaar: Posbus 605, Zeerust, 2865
Tel nr: 073 349 4570
E-Pos: jklegodi@webmail.co.za

1^{ste} Publikasie: 07 Februarie 2017
2^{de} Publikasie: 14 Februarie 2017

07-14

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 **North-West Province**, Private Bag X2036, Mmabatho, 8681. Tel. (0140) 81-0121.