

NORTH WEST NOORDWES

PROVINCIAL GAZETTE PROVINSIALE KOERANT

Vol. 260

MAHIKENG
14 FEBRUARY 2017
14 FEBRUARIE 2017

No. 7732

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

07732

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		
18	Town Planning and Townships Ordinance, 1986: Bokfontein Extension 3	7732 12
18	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Bokfontein Uitbreiding 3	7732 13
19	Town Planning and Townships Ordinance, 1986: Various Properties	7732 14
19	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Verskeie Eiendomme	7732 15
20	Spatial Planning and Land Use Management Act (16/2013): Application for rezoning of Erf 832 of the township Mafikeng Extension 8	7732 16
21	Town Planning and Townships Ordinance (15/1986): Remaining Extent of Erf 654, Christiana and Portion 1 of Erf 654, Christiana	7732 17
21	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Resterende Gedeelte van Erf 654, Christiana en Gedeelte 1 van Erf 654, Christiana	7732 17
22	Town Planning and Townships Ordinance (15/1986): Scheerpoort Extension 3	7732 18
22	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Scheerpoort Uitbreiding 3	7732 19
23	Town Planning and Townships Ordinance (15/1986): Portion 1 of Erf 263, Lichtenburg	7732 20
23	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 1 van Erf 263, Lichtenburg	7732 20
PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS		
XXX	Town-planning and Townships Ordinance, 1986: Portion 69(a portion of Portion 1) of the farm Klipgat 249 ...	7732 21
XXX	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Gedeelte 69 ('n gedeelte van Gedeelte 1) van die plaas Klipgat 249	7732 22
20	National Road Traffic Act (93/1996): Determination of a licence mark and licence number system for the North West Province	7732 23
21	Tlokwe City Council By-Law on Spatial Planning and Land Use Management, 2015: Remainder of Erf 1118 and Portion 1 of Erf 1118, Potchefstroom	7732 34
21	Tlokwe Stadsraad se By-Wet op Ruimtelike Beplanning en Grondgebruikbeheer, 2015: Restant van Erf 1118 en Gedeelte 1 van Erf 1118, Potchefstroom	7732 34
22	National Road Traffic Act (93/1996): Determination of a licence mark and licence number system for the North West Province under Regulations 27, 29, 35, 36 and 71 of the National Road Traffic Regulations 2000	7732 35
23	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015: Farm Leeuwpens 403, Registration Division J.Q., North West Province	7732 38
23	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015: Plaas Leeuwpens 403, Registrasie Afdeling J.Q., Noord-Wes Provinsie	7732 38
24	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015: Portions of the remaining extent of the farm Berseba 397, Registration Division J.Q., North West Province	7732 39
24	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015: Gedeeltes van die resterende gedeelte van die Plaas Berseba 397, Registrasie Afdeling J.Q., Noord-Wes Provinsie	7732 39
25	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015: Remainers of Portions 1 and 2 the Farm Losperfontein 405, Registration JQ, North West Province	7732 40
25	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015: Resterende Gedeeltes van Gedeeltes 1 en 2, die plaas Losperfontein 405, Registrasieafdeling JQ, Noordwes-provinsie	7732 41
26	Tlokwe Spatial Planning and Land Use Management Bylaw 2015: Various Portions	7732 42
26	Tlokwe Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015: Verskeie Eiendomme	7732 43
27	Tlokwe Spatial Planning and Land Use Management By-law, 2015: Remaining extent of Portion 1 of Erf 234, Potchefstroom, Registration Division I.Q., Province North West	7732 44
27	Tlokwe Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015: Resterende gedeelte van Gedeelte 1 van Erf 234, Potchefstroom, Registrasie Afdeling I.Q., Provinsie Noord-wes	7732 45
LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS		
10	Town Planning and Townships Ordinance, 1986: Portion 4 (a portion of Portion 3) of Erf 1254, Zeerust Township	7732 46
10	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Gedeelte 4 ('n gedeelte van Gedeelte 3) van Erf 1254, Zeerust Dorp	7732 47
12	Local Government: Municipal Property Rates Act (6/2004): Public notice calling for inspection of 2nd Supplementary Valuation Roll (2014-2018) and lodging of any objections	7732 48

13	Tlokwe City Council Spatial Planning and Land Use Management By-Law, 2015: Erf 1056, Potchefstroom....	7732	49
13	Tlokwe Stadsraad Ruimtelike Beplanning en Grondgebruikbestuurskema Verordening 2015: Erf 1056, Potchefstroom	7732	50
14	Local Government Ordinance (17/1939): Erven 3977 up to 3982 and 5703, Brits Extension 99	7732	50
14	Ordonnansie op Plaaslike Bestuur (17/1939): Erwe 3977 tot 3982 en 5703, Brits Uitbreiding 99	7732	51
15	Rustenburg Local Municipality Spatial Planning and Land Use Management By-law, 2015: Remaining Extent of Holding 37, Waterval Small Holdings, North West Province	7732	52
15	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015: Resterende Gedeelte van Hoewe 37, Waterval Kleinhoewes, Noordwes-provinsie	7732	53

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 be accompanied by the relevant notice reference number (N-) in the email body.

AMENDMENTS TO NOTICES

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

REJECTIONS

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

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

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

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

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

LIABILITY OF ADVERTISER

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

CUSTOMER INQUIRIES

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

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

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

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

PAYMENT OF COST

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

PROOF OF PUBLICATION

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

GOVERNMENT PRINTING WORKS CONTACT INFORMATION

Physical Address:

Government Printing Works
149 Bosman Street
Pretoria

Postal Address:

Private Bag X85
Pretoria
0001

GPW Banking Details:

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

For Gazette and Notice submissions: Gazette Submissions:

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

For queries and quotations, contact: Gazette Contact Centre:

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

Tel: 012-748 6200

Contact person for subscribers: Mrs M. Toka:

E-mail: subscriptions@gpw.gov.za

Tel: 012-748-6066 / 6060 / 6058

Fax: 012-323-9574

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 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 below.

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

7-14

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

NOTICE 22 OF 2017**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP TO BE KNOWN AS SCHEERPOORT EXTENSION 3 ON PORTION 362 OF THE FARM SCHEERPOORT 477 JQ IN TERMS OF SECTIONS 69 AND 96 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE (NO. 15 OF 1986)****NOTICE 6 OF 2017.**

The Madibeng Local Municipality, hereby gives notice in terms of Section 69 (6) (a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township, referred to in the Annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the Office of the Municipal Manager at 52 van Velden Street, Brits for a period of 28 days from 16 February 2017

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the above address or at P.O. Box 106, Brits 0250 within a period of 28 days from 16 February 2017.

ANNEXURE

Name of township: Scheerpoort Extension 3

Full name of applicant: Platinum Valley Holdings (Pty) Ltd.

Number of erven in proposed township:

Residential 1:	52
"Special" for "Health Spa":	1
"Special" for "Gymnasium And Accommodation:	1
"Special" for "Clubhouse":	1
Public Road:	1
Private Road:	1
Parking:	2

Description of land on which township is to be established

Portion 362 of the farm Scheerpoort 477 JQ

Situation of proposed township

on the western side of the Provincial Road numbered 560, about 1 kilometer north of its intersection with the Provincial Road R512.

Remarks

this application seeks to establish a retirement village on the balance of the land which already accommodates the Cradle Health Spa.

Reference No.: 13/1/6/1/44/4

KENNISGEWING 22 VAN 2017**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP WAT BEKEND SAL STAAN AS SCHEERPOORT UITBREIDING 3 OP GEDEELTE 362 VAN DIE PLAAS SCHEERPOORT 477 JQ, IN TERME VAN SEKSIE 69 EN 96 VAN DIE DORPSBEPLANNING EN DORPE ORDONNANSIE (NR. 15 VAN 1986)****KENNISGEWING 6 VAN 2017.**

Die Madibeng Plaaslike Munisipaliteit gee hiermee ingevolge Artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Kantoor van die Munisipale Bestuurder, van Veldenstraat 52, Brits vir 'n tydperk van 28 dae vanaf 16 Februarie 2017.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 16 Februarie 2017 skriftelik en in tweevoud by of tot die Munisipale Bestuurder by bogemelde adres of by Posbus 106 Brits 0250 ingedien of gerig word.

BYLAE

Naam van dorp: Scheerpoort Uitbreiding 3
Volle naam van aansoeker: Platinum Valley Holdings (Edms) Bpk.

Aantal erwe in voorgestelde dorp:

Residensieel:	52
"Spesiaal" vir "Gesondheidsoord":	1
"Spesiaal" vir "Gymnasium en Akkommodasie":	1
"Spesiaal" vir "Klubhuis":	1
Publieke Pad:	1
Privaat Pad:	1
Parkering:	2

Beskrywing van grond waarop dorp gestig staan te word

Gedeelte 362 van die plaas Scheerpoort 477 JQ

Ligging van voorgestelde dorp

Aan die westelike kant van die Provinsiale Pad genummerd 560, omtrent 1 kilometer noord van die interseksie met Provinsiale Pad R512.

Opmerkings

Hierdie aansoek wil die stigting van 'n aftree-oord op die balans van die grond wat reeds die Cradle Health Spa huisves, bewerkstellig.

Verwysingsnommer: 13/1/6/1/44/4

NOTICE 23 OF 2017**NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986, (ORDINANCE 15 OF 1986)****DITSOBOTLA AMENDMENT SCHEME 200**

I, A. Kriel, on behalf of Aldri Properties (Pty) Ltd., the future owner of Portion 1 of Erf 263, Lichtenburg, 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 Ditsobotla Local Municipality for the amendment of the town planning scheme known as Ditsobotla Town Planning Scheme 2007, by the rezoning of the property described above, situated at 11 Swart Street, Lichtenburg, from "Residential 1" to "Business 2", with an Annexure for the development of Offices and Store Facilities.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Room 4, Civic Centre, c/o Dr Nelson Mandela Drive and Transvaal Street, Lichtenburg, Tel. No. (018) 633 3800, from 14 February 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 7, Lichtenburg, 2740, within a period of 28 days from 14 February 2017.

Address of Applicant: P.O. Box 2702, Lichtenburg, 2740.

14-21

KENNISGEWING 23 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)****DITSOBOTLA WYSIGINGSKEMA 200**

Ek, A. Kriel, namens Aldri Properties (Pty) Ltd., die toekomstige eienaar van Gedeelte 1 van Erf 263, Lichtenburg, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ditsobotla Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ditsobotla Dorpsbeplanningskema 2007, deur die hersonering van die eiendom hierbo beskryf, geleë te Swartstraat 11, Lichtenburg, van "Residensieël 1" na "Besigheid 2", met 'n Aanhangsel vir die ontwikkeling van Kantore en Stoor Fasiliteite.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Kamer 4, Eerste Vloer, Burgersentrum, h/v Dr. Nelson Mandelaweg en Transvaalstraat, Lichtenburg, Tel. No. (018) 633 3800 vanaf 14 Februarie 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne n tydperk van 28 dae vanaf 14 Februarie 2017 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 7, Lichtenburg, 2740, ingedien of gerig word.

Adres van Applikant: Posbus 2702, Lichtenburg, 2740.

14-21

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE XXX OF 2017**NOTICE OF AN APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (ii) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) PERI URBAN AREAS AMENDMENT SCHEME 2201**

I Amina Aboo, being the owner of Portion 69(a portion of Portion 1) of the farm Klippgat 249, hereby give notice in terms of section 56(1)(b)(ii) of the Town Planning and Townships Ordinance, 1986, read with the Spatial Planning and Land Use Management Act, No 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, by the rezoning of the property described above, from "Undetermined" to "Special " for shops.

Particulars of the application will lie for inspection during normal office hours at the Municipal Offices, Van Velden Street, Brits for a period of 30 days from 7th of February 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 B ox 106, Brits, 0250, within a period of 30 days from 7th February 2017

Address of owner: 342 Mendhi Street, Laudium, Pretoria West, 0037, Cell: 072 444 9444

7-14

PROVINSIALE KENNISGEWING XXX 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) BUITESTEDELIKE GEBIEDE WYSIGINGSKEMA
2201**

Ek Amina Aboo, synde die eienaar van Gedeelte 69 ('n gedeelte van Gedeelte 1) van die plaas Klipgat 249, gee hiermee ingevolge artikel 56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, No 16 van 2013, kennis dat ek by die wysiging van die deur die hersonering van die eiendom by die Madibeng Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Buitestedelike Gebiede Dorpsbeplanningskema, 1975, hierbo beskryf, vanaf "Onbepaald" na "Spesiaal" vir winkels.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die Munisipale Kantore, Van Veldenstraat, Brits vir 'n tydperk van 30 dae vanaf 7 Februarie 2017

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 30 dae vanaf 26 ingedien of gerig word skriftelik by die Munisipale Bestuurder by bovermelde adres of by P O B os 106, Brits, 0250, van 7 February 2017

Adres van eienaar: 342 Mendhistraat, Laudium, Pretoria-Wes, 0037, Cell: 072 444 9444

7-14

PROVINCIAL NOTICE 20 OF 2017
NORTH WEST PROVINCE LICENCE MARK SYSTEM
NATIONAL ROAD TRAFFIC ACT, 1996 (ACT NO 93 OF 1996)

DETERMINATION OF A LICENCE MARK AND LICENCE NUMBER SYSTEM FOR THE NORTH WEST PROVINCE UNDER REGULATION 28,29, 35, 36 and 71 OF THE NATIONAL ROAD TRAFFIC REGULATIONS 2000. THE NOTICE INCLUDES NUMBER PLATE TYPE, LETTER TYPE, LETTER AND FIGURE COLOUR, LOGO and REFLECTIVE SHEETING SURFACE COLOUR.

NOTICE NO.

Date:

I, DR. MOKGANTSHANG NICHOLAS MOTLHABANE Member of the Executive Council of the North West Provincial Government responsible for road traffic matters in the North West Province, acting in terms of Regulations 28, 29, 35, 36, and 71 of the National Road Traffic Regulations 2000, hereby propose to make a determination for the Personalised Number Plate licence mark and licence number system, the type of number plate, the logo, letter type, letter and figure colour, and colour of retro-reflective surface, for the North West Province as follows;

Interested persons and organisations are invited to furnish written comments and inputs on the proposed Licence Mark System within 14 days of publication of this notice to

1. Physical Address
31-34 Molopo Road
Mahikeng
3745
2. Postal Address
Private Bag X 19
Mmabatho
2735
3. Email Address
smmono@nwpg.gov.za
ssetlhare@nwpg.gov.za
4. Fax No
086 626 8771

Please note that comments and inputs that are received after the due date shall not be considered.

1. The Licence Mark for the personalised number plate of the North West Province shall consist of the letters BB. The Licence mark stands for "Bokone Bophirima" which is the Tswana translation for "North West":
2. A personalised number plate of a motor vehicle shall display Black letters and figures on a white retro-reflective surface with logos as shown in Schedule 1.

3. In addition to the display of a personalised number plate, the motor vehicles shall display an expiry decal on the number plate indicating a date on which such number plate shall expire, which date shall be on the 31st of December, 5 years after the date of manufacture of such number plate.
4. The owner of the motor vehicle shall replace such number plate prior to the date of expiry thereof.
5. The personalised licence number to be allocated to a motor vehicle in the North West Province, shall consist of –
 - (i) at least one, but a maximum of seven letters, as prescribed in Part I of Schedule 3, followed by the letters BB at the end denoting "Bokone Bophirima" which is the Tswana translation for the "North West":
 - (ii) A combination of a maximum of seven letters and figures, as prescribed in Part I of Schedule 3, followed by the letters BB at the end denoting "Bokone Bophirima" which is the Tswana translation for the "North West", or
 - (iii) at least one but a maximum of seven figures, as prescribed in Part I of Schedule 3, followed by the letters BB at the end denoting "Bokone Bophirima" which is the Tswana translation for the "North West":

Provided that a maximum of seven characters, letters or figures shall only be allowed on a number plate of size 520mm x 113mm:

Provided further, that the characters of a personalised licence number shall not consist of the combinations which appear in the licence number system, the motor trade system, the temporary or special permit number system or the number issued on application in terms of regulation 29(2) of the Regulations, and;
 - (iv) be subject to the conditions contained in Schedule 3 hereto as contemplated in regulation 28(3) of the National Road Traffic Regulations, 2000 and as acknowledged in accordance with Schedule 3 hereto.
6. After licensing the motor vehicle, the owner shall –
 - (i) display the licence number on a number plate on the motor vehicle concerned in the manner prescribed in the Regulations; and
7. Each number plate shall have a validity period of five years from date of manufacture, which period shall end on the 31st of December five years after the date of manufacture, reflected on the label or in the space underneath the National Flag on the Number Plate as shown in Schedule 1, after which date the owner of such motor vehicle must replace such number plate
8. The number plates shall be fitted and affixed to the motor vehicle in the manner prescribed in regulation 35(7) of the National Road Traffic Act.

9. In the event that a number plate is lost, stolen, defaced or destroyed, the owner of the motor vehicle to which the number plate was issued, shall apply to a registered manufacturer of number plates for a new number plate and such application shall be accompanied by an affidavit made at a South African Police Station, containing information detailing the circumstances under which the plate was lost, stolen, defaced or destroyed and the Occurrence Book Number allocated by the South African Police Services.

10. This notice shall come into effect on publication thereof in the Gazette. The sale of Personalised Number Plates to new vehicles shall commence on the 3rd of April 2017. Provided that, a personalised number plate which was validly issued prior to the date of implementation of this notice, shall be deemed to be a valid number plate subject to the replacement schedule as set out in Schedule 4 (1)(b).

11. A number plate displaying a North West Provincial Personalised licence number may only be embossed by an embosser registered as such with the Department in the North West Province.

SCHEDULE 1**NUMBER PLATE**

- (1) The number plate shall be an embossed aluminium plate which shall comply with SANS 1116 Part II. The logosand wording shall be printed under the top coat of the retro-reflective surface with translucent ink and shall be depicted as follows –
- the words "NORTH WEST" in letters 6mm high, in the colour BLACK at the top of the Number Plate in the centre.
 - The National Flag of South Africa of a size of approximately 35mm x 25mm in the white space on the top left corner of the number plate
 - The Security Feature of a size 10mm x 10mm below the National Flag
 - The Expiry Decal below the Security Feature of a size 36mm x 19mm
 - The Coat of Arms of the North West Province below the Expiry decal in a size of approximately 25mm x 25mm

LOGOS ON THE NUMBER PLATE

1. Scope

The first logo on a number plate issued in the North West Province shall be the South African Flag as indicated below:

The second logo on a number plate issued in the North West Province shall be the Coat of Arms of the North West Province as indicated below:

This standard specifies the provisions applicable to the logos to be portrayed on the number plate for a motor vehicle in the North West Province.

2. Composition of logos

(a) Colour

The colours used to portray the logos shall be according to the National and Provincial Regulations

(b) Size and positioning of the logos

- The size of the National Flag shall be approximately 35mm x 25mm.
- The logo will be positioned approximately 5mm from the left and 15 mm from the top edges of the number plate respectively.
- The size of the North West Coat of Arms shall be approximately 25mm x 25mm.
- The logo will be positioned approximately 15mm from the left and 5mm from the bottom edges of the number plate respectively

SCHEDULE 2

1. SECURITY FEATURES

The additional security features as approved by the MEC, shall be incorporated into the number plate. These shall include, but not be limited to, the application of an Expiry Decal and a 2 Dimensional Barcode which provides an unique identification characteristic to each number plate

1.1 EXPIRY DECAL

The expiry date of a number plate shall be in the form of a decal applied to the number plate that shall –

- (a) be of a size of approximately 36 millimetres by 16 millimetres;
- (b) have a coloured background with black and white letters and figures depicting an expiry date five years from the date of manufacture of the Number Plate, as well as a sequential number containing the letters NW and a sequence of at least nine figures;
- (c) the expiry decal shall also incorporate an additional 2 Dimensional Barcode of a size approximately 8 mm x 8 mm, which shall be used to link the Expiry Decal to the unique Security Code of the Number Plate
- (d) The decal shall be permanently affixed to the number plate in the space provided between the Security Code and the Coat of Arms and shall destruct or disintegrate if any attempt is made to remove it

1.2 SECURITY CODE

Each number plate shall have a 2 Dimensional Bar Code incorporated into it.

- (a) The size of the code shall be of a size approximately 10mm x 10mm;
- (b) shall be created by using a GS1 Standard 2 Dimensional Data Matrix ECC200 Barcode (with Reed – Solomon error correction);
- (c) The code shall be applied to the number plate by means of Pin Stamping;
- (d) Each 2 Dimensional Bar Code will carry the unique Identification Code for each number plate, which shall act as the carrier of the information for authentication and track and trace purposes

For the purposes of this paragraph "pin stamping" means the physical pinning of a mark on the number plate in such a manner that the mark can be read by electronic means and the mark shall penetrate both the reflective and metal layers of the number plate

SCHEDULE 3

CONDITIONS APPLICABLE TO LICENCE NUMBER DETERMINED UNDER REGULATION 28(3) OR REGULATION 29(2) OF THE NATIONAL ROAD TRAFFIC REGULATIONS, 2000 FOR THE NORTH WEST PROVINCE

DEFINITIONS

1. In these conditions, any expression to which a meaning has been assigned in the National Road Traffic Act, 1996 (Act No.93 of 1996), shall unless, a contrary intention appears from the context, have the meaning thus assigned, and-

“**number certificate**” means a certificate issued by the Province to a person who successfully applied for the right to use and display a number, and that contains the number concerned;

“**prescribed fee**” means the fee as prescribed from time to time for the North West Province by regulation in the North West Provincial Road Traffic act, Act 11 of 1997

“**SAPS**” means the South African Police Service;

“**the Province**” means the North West Province;

“**the Regulations**” means the National Road Traffic Regulations published in the Government Notice No. R225 of 17 March 2000 as amended; and

“**user**” means the holder of a number certificate who has obtained the right to use and display a number.

NUMBER CERTIFICATE DOES NOT TRANSFER OWNERSHIP

2. The issue of a number certificate to a user does not transfer ownership of that number to the user, but the user may apply for the allocation of such number to a motor vehicle of which he or she is the owner and the Province retains ownership of the number, while the successful applicant obtains the right to use and display such number, subject to such conditions as may be determined.

ALLOCATION OF NUMBER BY THE APPROPRIATE REGISTERING AUTHORITY

3. (a) A number may be allocated to a motor vehicle which has to be licensed in the North West Province.

(b) The user must apply for the allocation of the number to a motor vehicle, and for the licensing of that motor vehicle, within 21 days from the date of issue of the number.

(c) The existing licence and clearance certificate becomes null and void on the date of allocation, and liability for licensing of the motor vehicle arises on such date.

(d) If the user does not apply for the allocation of the number to a motor vehicle, and does not license that motor vehicle within the period referred to in sub paragraph(b), any monies paid in respect of the right to use and display the number will be forfeited, and the right to use and display the number will be forfeited as well.

DEATH OF USER

4. (a) In the event of the death of the user of a number, and if ownership of the vehicle to which the number was allocated is transferred to the surviving spouse, such spouse may apply for the right to use and display that number, on form PRN1-NW, and such application shall be accompanied by the existing number certificate, acceptable identification, an original certified copy of the death certificate and a letter from the executor confirming that ownership of the vehicle is transferred to the surviving spouse and no fee shall be payable for such an application and for the allocation of the number concerned to a motor vehicle.

(b) In the event of the death of a user, where there is no surviving spouse who becomes the owner of the vehicle concerned, or where the surviving spouse does not apply as referred to in sub paragraph (a) upon licensing of the motor vehicle concerned in the name of an owner other than the user, the right to use and display the number will be forfeited and the user's estate shall not be reimbursed for any monies paid.

SURRENDER OF A NUMBER

5. The user may surrender the right to use and display a number to the Province, in which event the right to use and display the number will be forfeited and the user shall not be reimbursed for any monies paid.

STOLEN MOTOR VEHICLES

6. (a) If the SAPS records a motor vehicle to which a number was allocated as stolen, such number shall not be allocated to another motor vehicle for five years from the date of such recording.

(b) If the stolen motor vehicle is found within the five year period, the user may continue the use of the number in respect of the motor vehicle concerned if the SAPS confirms in writing that their records no longer reflect the vehicle as stolen, and if the user undertakes in writing not to hold the Province liable for any loss, damage or harm that may occur due to the continued use of the number.

(c) After the five year period referred to in sub paragraph (a) has lapsed, the user may apply for the issue of the number to another motor vehicle if he or she undertakes in writing not to hold the Province liable for loss, damage or harm that may occur due to the continued use of the number.

TRANSFER OF NUMBER BETWEEN MOTOR VEHICLES OF SAME USER

7. The user must apply in terms of regulation 29(2) of the Regulations for the transfer of a number to another motor vehicle of which he or she is the owner.

RETENTION OF NUMBER

8. If the user of a number intends to sell a motor vehicle to which that number was allocated, but wishes to retain the use of the number, he or she must apply in terms of regulation 29(2) of the Regulations for the change of the number of the vehicle to be sold. In order to retain the number, the user must request a duplicate number certificate, and submit the original number certificate to the Province to be defaced. The user must apply for the allocation of the number to a motor vehicle and licence that vehicle within 21 days from the date of the issuance of the duplicate number certificate. If the user does not apply for the allocation of the number and does not licence the vehicle concerned within the said period, the monies paid will be forfeited and the right to use and display the number will be forfeited as well.

DE-REGISTRATION OF A MOTOR VEHICLE TO WHICH A NUMBER WAS ALLOCATED

9. If a motor vehicle to which a number was allocated is deregistered, the register of motor vehicles shall reflect that the number is no longer allocated to such vehicle and the user must apply for the allocation of the number to another vehicle or surrender the number.

CHANGE OF PROVINCIAL AUTHORITY

10. In the event of the user of a number relocating to another province, which would involve a change of registering authority in respect of the motor vehicle to which the number was allocated, the right to use and display the number will be forfeited and the user shall not be reimbursed for any monies paid.

APPLICATION FOR A DUPLICATE NUMBER CERTIFICATE

11. An application for a duplicate number certificate shall be made to the Province on form PRN1-NW and on form DCT, and shall be accompanied by acceptable identification of the user and if the user is an organization, that of its proxy and its representative, a letter of proxy and the prescribed fee for the duplicate certificate.

FORFEITED OR SURRENDERED NUMBERS

12. If the right to use and display a number is forfeited or surrendered, the user shall submit the number plates reflecting such number to the Province and the user shall not be reimbursed for any monies paid.

DAMAGED OR LOST NUMBER PLATES REFLECTING A PERSONALISED LICENCE NUMBER

13. Whenever a number plate reflecting a personalised licence number is lost, or damaged to such an extent that replacement is required, the user of such number shall apply in writing to the Province to replace the lost or damaged number plate.

The application shall be accompanied by an affidavit made at a South African Police Station, containing information detailing the circumstances under which the plate was lost, stolen, defaced or destroyed and the Occurrence Book Number allocated by the South African Police Services, acceptable identification of the user, the remains of the damaged number plate (if applicable), the prescribed fee for the replacement of the number plate.

ACKNOWLEDGEMENT OF CONDITIONS

14. The user shall, prior to the issue of the number certificate, sign the document as contained in PRN1 - NW, which document is to be submitted to the Province prior to the issue of the number certificate.

SCHEDULE 4**NUMBER PLATE REPLACEMENT SCHEDULE**

- 1. NORTH WEST VEHICLES LICENSED WITH A PERSONALISED NUMBER**
 - (a) All vehicles licensed with a personalised number after 03April 2017shall display a number plate with the new security features and licence mark as specified in this notice in terms of the conditions set out in paragraph 3.
 - (b) All motor vehicles licenced or re-licenced with a personalised number prior to date of publication of the notice, shall display a number plate with the new security features and licence mark within 24 months from date of publication of this notice.

**MEC FOR COMMUNITY SAFETY
AND TRANSPORT MANAGEMENT**

NORTH WEST PROVINCE

PROVINCIAL NOTICE 21 OF 2017**NORTH WEST 405 MUNICIPALITY AMENDMENT SCHEME 2175 - REZONING**

Notice is hereby given in terms of Section 92(1)(a) of the Tlokwe City Council By-Law on Spatial Planning and Land Use Management, 2015, read with SPLUMA (Act 16 of 2013) that the under-mentioned application has been received by the North West 405 Municipality and is open for inspection during normal office hours at the Office of the Department Human Settlements and Planning, North West 405 Municipality, 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 the objector is 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.

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 16 March 2017

NATURE OF THE APPLICATION: Application is being made for the amendment of the Town Planning Scheme known as the Tlokwe Town Planning Scheme, 2015, by the rezoning of the Remainder of Erf 1118 and Portion 1 of Erf 1118, Potchefstroom, Registration Division I.Q., North West, situated at 68 Chief Albert Luthuli Drive and 61 Reitz Street, respectively, from "Residential 1" to "Business 3" for offices.

OWNER: Sonia Theodora Kruger & Pieter Johan Kruger

APPLICANT: KW Rost of TOWNSCAPE PLANNING SOLUTIONS Reg Nr: 2000/045930/23

ADDRESS: 5 Dahlia Street, Potchefstroom, 2531. PO Box 20831, NOORDBRUG, 2522

TEL NO.: 082 662 1105

Notice Number: 16/2017

P16524

**Dr. Nomathemba Emily Blaai-Mokgethi
MUNICIPAL MANAGER**

PROVINSIALE KENNISGEWING 21 VAN 2017**NOORD WES 405 MUNISIPALITEIT WYSIGINGSKEMA 2175 - HERSONERING**

Kennis geskied hiermee in terme van Artikel 92(1)(a) van die Tlokwe Stadsraad se By-Wet op Ruimtelike Beplanning en Grondgebruikbeheer, 2015, saamgelees met SPLUMA (Wet 16 van 2013) dat ondergemelde aansoek deur die Noord Wes 405 Munisipaliteit ontvang is en ter insae beskikbaar is gedurende gewone kantoorure te die kantoor van die Departement van Menslike Nedersettings en Beplanning, Noord Wes 405 Munisipaliteit, Kantoor 210, Tweede Vloer, Dan Tloome Kompleks, op die hoek van Wolmaransstraat en Sol Plaatjielaan, 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.

SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOë: 16 Maart 2017

AARD VAN AANSOEK: Aansoek word gedoen vir die wysiging van die Dorpsbeplanningskema, bekend as die Tlokwe Dorpsbeplanningskema, 2015, deur die hersonering van die Restant van Erf 1118 en Gedeelte 1 van Erf 1118, Potchefstroom, Registrasie Afdeling I.Q., Noord Wes, geleë te Chief Albert Luthuliryiaan 68 en Reitz Straat 61, onderskeidelik, vanaf "Residensieel 1" na "Besigheid 3" vir kantore.

EIENAAR: Sonia Theodora Kruger & Pieter Johan Kruger

APPLIKANT: KW Rost van TOWNSCAPE PLANNING SOLUTIONS Reg Nr: 2000/045930/23

ADRES: Dahliastraat 5, Potchefstroom, 2531. Posbus 20831, NOORDBRUG, 2522.

TEL NO: 082 662 1105

Kennisgewingsnommer: 16/2017

P16524

**Dr. Nomathemba Emily Blaai-Mokgethi
MUNISIPALE BESTUURDER**

PROVINCIAL NOTICE 22 OF 2017**NORTH WEST PROVINCE LICENCE MARK SYSTEM****NATIONAL ROAD TRAFFIC ACT, 1996 (ACT NO 93 OF 1996)**

DETERMINATION OF A LICENCE MARK AND LICENCE NUMBER SYSTEM FOR THE NORTH WEST PROVINCE UNDER REGULATION 27, 29, 35, 36 and 71 OF THE NATIONAL ROAD TRAFFIC REGULATIONS 2000. THE NOTICE INCLUDES NUMBER PLATE TYPE, LETTER TYPE, LETTER AND FIGURE COLOUR, LOGO and REFLECTIVE SHEETING SURFACE COLOUR.

NOTICE NO.

Date:

I, DR. MOKGANTSHANG NICHOLAS MOTLHABANE, Member of the Executive Council of the North West Provincial Government responsible for road traffic matters in the North West Province, acting under in terms of Regulations 27, 29, 35, 36, and 71 of the National Road Traffic Regulations 2000, hereby amends the Regulations published as Provincial Notice 33 in the Provincial Gazette No 7515 dated 11 August 2015.

1. Provincial Notice No 33 of 2015 issued in terms of regulation 27, 29, and 35 of the National Road Traffic Regulations 2000: published in the Provincial Gazette No 7515 dated 11 August 2015; Determination Licence Mark, Licence Number Systems, Logo, Letter Type, Letter and Figure Colour of Retro-Reflective Surface of Number Plates, is hereby amended as follows:
2. Paragraph 9 is deleted.
3. The figure (9) is deleted in paragraph 10
4. Paragraph 12 is deleted.
5. Paragraph 17 is amended by the substitution of the words "shall commence on the 1st of November 2015" with the words "shall commence on the 3rd of April 2017"

SCHEDULE 1

6. Paragraph (1) of Schedule (1) is amended by the deletion of the words "TYPE A" only.
7. In Paragraph (1) (a), the words "7mm high" is replaced with the words "6mm high"
8. In Paragraph (d), The words "40mm x 19mm" is replaced with the words "36mm x 16mm"

9. All the drawings of the Personalised Number Plates are deleted.

SCHEDULE 2

10. Paragraph 1.1 is substituted with the following:

1.1 EXPIRY DECAL

The expiry date of a number plate shall be in the form of a decal applied to the number plate that shall –

- (a) be of a size of approximately 36 millimetres by 16 millimetres;
- (b) have a coloured background with black and white letters and figures depicting an expiry date five years from the date of manufacture of the Number Plate, as well as a sequential number containing the letters NW and a sequence of at least nine figures;
- (c) shall self-destruct if an attempt is made to remove the decal;
- (d) shall incorporate a 2D Barcode which shall link the Expiry Decal to the Number Plate.

SCHEDULE 3

Schedule 3 is amended as follows:

11. Schedule 3 is deleted.

SCHEDULE 4

Schedule 4 is amended as follows:

12. Paragraph 2 (c) is deleted.
13. Paragraph 3 (c) is deleted and substituted with: "The embosser shall undertake and ensure that it only receives or accepts securitised number plate blanks from a registered manufacturer as identified by the MEC."
14. Schedule 5 is deleted and substituted with:

SCHEDULE 5

NUMBER PLATE REPLACEMENT SCHEDULE

1. NEW NORTH WEST VEHICLE REGISTRATIONS

All vehicles first licenced after 03 April 2017 shall display a number plate with the new security features as specified in this notice.

2. EXISTING NORTH WEST REGISTERED and LICENSED MOTOR VEHICLES

All motor vehicles licenced prior to the date of publication of the Regulation, shall display a number plate with the new security features no later than the date set out in the following Schedule:

Column 1	Column 2
Licence Number starting with Letters as set out below.	Date on which current NW Number Plate with the number sequence as set out in Column 1 will no longer be valid.
BBB 000 NW – CZZ 999 NW	30 June 2017
DBB 000 NW – DZZ 999 NW	30 September 2017
FBB 000 NW – FZZ 999 NW	31 December 2017
HBB 000 NW – HKZ 999 NW	31 March 2018
HLB 000 NW – HSZ 999 NW	30 June 2018
HTB 000 NW – JCZ 999 NW	30 September 2018
JDB 000 NW – JLZ 999 NW	31 December 2018
JMB 000 NW – JPZ 999 NW	31 March 2019
JRB 000 NW – And All Others	30 June 2019

A notice shall be sent out to each registered owner of such vehicle displaying a licence number in the categories as set out above, informing them of the final date to change the number plate of the vehicle to the new securitised number plate.

**MEC FOR COMMUNITY SAFETY
AND TRANSPORT MANAGEMENT**

NORTH WEST PROVINCE

PROVINCIAL NOTICE 23 OF 2017

NOTICE IN TERMS OF SECTION 18(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANGEMENT BY-LAW, 2015 FOR A CHANGE OF LAND USE RIGHTS KNOWN AS A REZONING. RUSTENBURG AMENDMENT SCHEME 1770

NE Town Planning CC (Reg Nr: 2008/2492644/23), being the authorised agent of the owner of the **farm Leeuwpn 403, 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 approximately 37 km north – east of Rustenburg along the R 556 road and in the direct vicinity of the village Barseba(Modikwe) and Bethanie from “Agricultural, Mining and Quarrying” to “Mining and Quarrying” as defined in Annexure 1973 to the Scheme. This application contains the following proposals: A) that the property may be used for all land uses in terms of the “Mining and Quarrying” zoning. B) The adjacent properties as well others in the vicinity of Modikwe/Barseba and Bethanie, could possibly be affected by the rezoning. C) The rezoning from “Agricultural, Mining and Quarrying” to “Mining and Quarrying” is pertained in Annexure 1973 as follows: Max Coverage: As per Local Authority. Max Height: As per Local Authority, Max F.A.R: As per Local Authority. 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: **16 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: **14 and 21 February 2017**

14-21

PROVINSIALE KENNISGEWING 23 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 1770.

NE Town Planning BK (Reg Nr: 2008/2492644/23), synde die gemagtigde agent van die eienaar van die **Plaas Leeuwpn 403, 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 ongeveer 37km noord – oos van Rustenburg langs die R 556 pad en in die direkte omgewing van Barseba(Modikwe) en Bethanie, vanaf “Landbou, Mynbou en Uitgrawings” na “Mynbou en Uitgrawings” soos vervat in Bylae 1973 tot die Skema. Hierdie aansoek behels A) dat die eiendom gebruik mag alle gebruike in terms van die “Mynbou en Uitgrawings” sonering. B) Alle aangrensende eiendomme asook ander in die omgewing van Modikwe/Barseba en Bethanie kan moontlik hierdeur geraak word. C) Die hersonering van “Landbou, Mynbou en Uitgrawings” na “Mynbou en Uitgrawings” soos hierbo genoem en vervat in Bylae 1973 bevat die volgende ontwikkelingsparameters: Maksimum dekking: Sood bepaal deur Plaaslike Regering, Maksimum Hoogte: Soos bepaal deur Plaaslike Regering Maksimum Vloer Opeervlakte: Soos bepaal deur Plaaslike Regering. 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: **16 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: **14 en 21 Februarie 2017**

14-21

PROVINCIAL NOTICE 24 OF 2017

NOTICE IN TERMS OF SECTION 18(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANGEMENT BY-LAW, 2015 FOR A CHANGE OF LAND USE RIGHTS KNOWN AS A REZONING. RUSTENBURG AMENDMENT SCHEME 1652

NE Town Planning CC (Reg Nr: 2008/2492644/23), being the authorised agent of the owner of **certain Portions of the Remaining Extent of the farm Berseba 397, 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 approximately 37 km north – east of Rustenburg along the R 556 road and in the direct vicinity of the village Barseba(Modikwe) and Bethanie from “Agricultural, Mining and Quarrying” to “Mining and Quarrying” as defined in Annexure 1957 to the Scheme. This application contains the following proposals: A) that the property may be used for all land uses in terms of the “Mining and Quarrying” zoning. B) The adjacent properties as well others in the vicinity of Modikwe/Barseba and Bethanie, could possibly be affected by the rezoning.C) The rezoning from “Agricultural, Mining and Quarrying” to “Mining and Quarrying is pertained in Annexure 1957 as follows: Max Coverage: As per Local Authority. Max Height: As per Local Authority, Max F.A.R: As per Local Authority. 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: **16 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: **14 and 21 February 2017**

14-21

PROVINSIALE KENNISGEWING 24 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 1652.

NE Town Planning BK (Reg Nr: 2008/2492644/23), synde die gemagtigde agent van die eienaar van **sekere Gedeeltes van die Resterende Gedeelte van die Plaas Berseba 397, 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 ongeveer 37km noord – oos van Rustenburg langs die R 556 pad en in die direkte omgewing van Barseba(Modikwe) en Bethanie, vanaf “Landbou, Mynbou en Uitgrawings” na “Mynbou en Uitgrawings” soos vervat in Bylae 1957 tot die Skema. Hierdie aansoek behels A) dat die eiendom gebruik mag alle gebruike in terms van die “Mynbou en Uitgrawings” sonering. B) Alle aangrensende eiendomme asook ander in die omgewing van Modikwe/Barseba en Bethanie kan moontlik hierdeur geraak word. C) Die hersonering van “Landbou, Mynbou en Uitgrawings” na “Mynbou en Uitgrawings” soos hierbo genoem en vervat in Bylae 1957 bevat die volgende ontwikkelingsparameters: Maksimum dekking: Sood bepaal deur Plaaslike Regering, Maksimum Hoogte: Soos bepaal deur Plaaslike Regering Maksimum Vloer Opeervlakte: Soos bepaal deur Plaaslike Regering. 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: **16 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: **14 en 21 Februarie 2017**

14-21

PROVINCIAL NOTICE 25 OF 2017**NOTICE IN TERMS OF SECTION 18(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANGEMENT BY-LAW, 2015 FOR A CHANGE OF LAND USE RIGHTS KNOWN AS A REZONING. RUSTENBURG AMENDMENT SCHEME 1669**

NE Town Planning CC (Reg Nr: 2008/2492644/23), being the authorised agent of the owner of a **Portion of the Remainders of Portions 1 and 2 the farm Losperfontein 405, 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 approximately 37 km north – east of Rustenburg along the R 556 road and in the direct vicinity of the village Barseba(Modikwe) and Bethanie from “Agricultural, Mining and Quarrying” to “Mining and Quarrying” including the smelting, calcining, sintering, and reduction of ores and minerals as defined in Annexure 1972 to the Scheme. This application contains the following proposals: A) that the property may be used for all land uses in terms of the “Mining and Quarrying” zoning as well as smelting, calcining, sintering, and reduction of ores and minerals. B) The adjacent properties as well others in the vicinity of Modikwe/Barseba and Bethanie, could possibly be affected by the rezoning.C) The rezoning from “Agricultural, Mining and Quarrying” to “Mining and Quarrying” including smelting, calcining, sintering, and reduction of ores and minerals is pertained in Annexure 1972 as follows: Max Coverage: As per Local Authority. Max Height: As per Local Authority, Max F.A.R: As per Local Authority. 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: **16 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: **14 and 21 February 2017**

14–21

PROVINSIALE KENNISGEWING 25 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 1669.

NE Town Planning BK (Reg Nr: 2008/2492644/23), synde die gemagtigde agent van die eienaar van 'n **Gedeelte van die Resterende Gedeeltes van Gedeeltes 1 en 2 die Plaas Losperfontein 405, 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 ongeveer 37km noord – oos van Rustenburg langs die R 556 pad en in die direkte omgewing van Barseba(Modikwe) en Bethanie, vanaf “Landbou, Mynbou en Uitgrawings” na “Mynbou en Uitgrawings” insluitend uitsmeltery, kalsinasie, sintering en die redusering van minerale soos vervat in Bylae 1972 tot die Skema. Hierdie aansoek behels A) dat die eiendom gebruik mag alle gebruike in terms van die “Mynbou en Uitgrawings” sonering asook uitsmeltery, kalsinasie, sintering en die redusering van minerale. B) Alle aangrensende eiendomme asook ander in die omgewing van Modikwe/Barseba en Bethanie kan moontlik hierdeur geraak word. C) Die hersonering van “Landbou, Mynbou en Uitgrawings” na “Mynbou en Uitgrawings” insluitend uitsmeltery, kalsinasie, sintering en die redusering van minerale soos hierbo genoem en vervat in Bylae 1972 bevat die volgende ontwikkelingsparameters: Maksimum dekking: Soos bepaal deur Plaaslike Regering, Maksimum Hoogte: Soos bepaal deur Plaaslike Regering Maksimum Vloer Opeervlakte: Soos bepaal deur Plaaslike Regering. 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: **16 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: **14 en 21 Februarie 2017**

14–21

PROVINCIAL NOTICE 26 OF 2017**TLOKWE CITY COUNCIL****TLOKWE AMENDMENT SCHEMES 1724, 1791, 1946, 2019, 2127, 2132 EN 2158**

It is hereby notified in terms of the provisions of Section 62 (2) of the Tlokwe Spatial Planning and Land Use Management Bylaw 2015, that the Tlokwe City Council has approved the amendment of the Tlokwe Town Planning Scheme, 2015, by the rezoning of the under-mentioned properties from their present zonings to the new zonings, as indicated below next to each property, subject to certain conditions:

Amendment Scheme	Description of property	Present zoning	New zoning
1724	Erwe 1227, 1228 en 1229, Baillie Park Extension 27	"Residential 1"	"Residential 3" with Annexure 1259
1791	Portion 3 of Erf 823, Potchefstroom	"Residential 1"	"Residential 3" with Annexure 1381
1946	Erf 288, Grimbeekpark Extension 6	"Residential 1"	"Residential 1" with Annexure 1561 for a density of one dwelling per 500m ²
2019	Portion 5 (Portion of Portion 3) of Erf 376, Potchefstroom	"Residential 1"	"Special" with Annexure 1580
2127	Erf 182, Baillie Park	"Residential 1"	"Business 3"
2132	Erf 759, Potchefstroom	"Residential 1"	"Residential 3" with Annexure 1686
2158	Remaining extent of Portion 1 of Erf 117 and the Remaining Extent of Erf 1144, Potchefstroom	"Residential 1"	"Residential 3"

Map 3 and the scheme clauses of the amendment scheme/s are filed with the Municipal Manager, Dan Tloome Complex, corner of Sol Plaatjie Avenue and Wolmarans Street, (PO Box 113), Potchefstroom, and are open for inspection during normal office hours.

These amendments are respectively known as Tlokwe Amendment Schemes 1724, 1791, 1946, 2019, 2127, 2132 and 2158 and shall come into operation on the date of publication of this notice.

Notice 6/2017

**DR NE BLAAI-MOKGETHI
MUNICIPAL MANAGER**

PROVINSIALE KENNISGEWING 26 VAN 2017

TLOKWE STADSRAAD

TLOKWE WYSIGINGSKEMAS 1724, 1791, 1946, 2019, 2127, 2132 EN 2158

Hierby word ooreenkomstig die bepalings van Artikel 62 (2) van die Tlokwe Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015, bekend gemaak dat die Tlokwe Stadsraad goedgekeur het dat die Tlokwe Dorpsbeplanningskema, 2015, gewysig word deur die hersonering van die ondergemelde eiendomme vanaf hul huidige sonerings na die nuwe sonerings, soos hieronder teenoor elke eiendom aangetoon, onderworpe aan sekere voorwaardes:

Wysigingskema	Beskrywing van eiendom	Huidige sonering	Nuwe sonering
1724	Erwe 1227, 1228 en 1229, Baillie Park Uitbreiding 27	"Residensieel 1"	"Residensieel 3" met Bylae 1259
1791	Gedeelte 3 van Erf 823, Potchefstroom	"Residensieel 1"	"Residensieel 3" met Bylae 1381
1946	Erf 288, Grimbeekpark Uitbreiding 6	"Residensieel 1"	"Residensieel 1" met Bylae 1561 vir 'n digtheid van een woonhuis per 500m ²
2019	Gedeelte 5 (Gedeelte van Gedeelte 3) van Erf 376, Potchefstroom	"Residensieel 1"	"Spesiaal" met Bylae 1580
2127	Erf 182, Baillie Park	"Residensieel 1"	"Besigheid 3"
2132	Erf 759, Potchefstroom	"Residensieel 1"	"Residensieel 3" met Bylae 1686
2158	Restant van Gedeelte 1 van Erf 117 en die Restant van Erf 1144, Potchefstroom	"Residensieel 1"	"Residensieel 3"

Kaart 3 en die skemaklousules van die wysigingskemas word in bewaring gehou deur die Munisipale Bestuurder, Dan Tloome Kompleks, hoek van Sol Plaatjelaan en Wolmaransstraat, (Posbus 113), Potchefstroom, en lê ter insae te alle redelike tye.

Hierdie wysigings staan onderskeidelik bekend as Tlokwe Wysigingskemas 1724, 1791, 1946, 2019, 2127, 2132 and 2158 en tree in werking op datum van publikasie van hierdie kennisgewing.

Kennisgewing 6/2017

**DR NE BLAAI-MOKGETHI
MUNISIPALE BESTUURDER**

PROVINCIAL NOTICE 27 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 EXTENT OF PORTION 1 OF ERF 234, POTCHEFSTROOM, REGISTRATION DIVISION I.Q., PROVINCE NORTH WEST

TLOKWE AMENDMENT SCHEME 2193

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: 14 FEBRUARY 2017

2ND PUBLICATION: 21 FEBRUARY 2017

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 16 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 Extent of Portion 1 of Erf 234, Potchefstroom, Registration Division I.Q., Province North West, situated at 196 Peter Mokaba Street, Potchefstroom, from "Residential 2" to "Residential 2" with annexure 1725 for 15 units per hectare.

OWNER : P.A.Cloete and A. Cloete

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: 9/2017

14-21

PROVINSIALE KENNISGEWING 27 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 1 VAN ERF 234, POTCHEFSTROOM, REGISTRASIE AFDELING I.Q., PROVINSIE NOORD WES

TLOKWE WYSIGINGSKEMA 2193

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: 14 FEBRUARIE 2017

2^{DE} PUBLIKASIE: 21 FEBRUARIE 2017

SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 16 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 1 van Erf 234, Potchefstroom, Registrasie Afdeling I.Q., Provinsie Noord Wes, geleë te Peter Mokabastraat 196, Potchefstroom, vanaf "Residensieel 2" na "Residensieël 2" met bylaag 1725 vir 15 eenhede per hektaar. .

EIENAAR : P.A. Cloete en A. Cloete

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

Kennisgewingsnommer: 9/2017

14-21

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

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

LOCAL AUTHORITY NOTICE 12 OF 2017

MORETELE LOCAL MUNICIPALITY

Public notice calling for inspection of 2nd Supplementary Valuation Roll (2014-2018) and lodging of any objections

Notice is hereby given in terms of section 49 (1)(a)(i) read together with section 78 (2) of the Local Government :Municipal Property Rates Act ,2004 (Act No .6of 2004),hereinafter referred to as the "Act" that the Supplementary Valuation Roll for the financial year 2016/2017 is open for public inspection at the office of Budget and Treasury-Revenue Unit, Stand 4065 B, Mathibestad during office hours (08:00 to 16:00),Monday to Friday from the 1st of February 2017 to 2nd of March 2017 ,in addition the Supplementary Valuation Roll can be view on the Municipal website: www.moretele.org.za

An invitation is hereby made in terms of section 49 (1)(a)(ii) read together with section 78 (2) of the act that any owner of property or the person who so desires should lodge an objection with the Municipal Manager in respect of any matter reflected in, or omitted from the Supplementary Valuation Roll within the above mentioned period.

Attention is specifically drawn to the fact that in terms of section 50(2) of the act an objection must be in relation to a specific individual property and not against the Supplementary Valuation Roll as such.

The form for lodging of objections is obtainable from the Budget and Treasury-Revenue Unit, Stand 4065 B, Mathibestad during office hours (08:00 to 16:00),Monday to Friday from the 1st of February 2017 to 2nd of March 2017 ,in addition the Supplementary Valuation Roll can be view on the Municipal website: www.moretele.org.za. The completed forms must be returned to the following address,Budget and Treasury-Revenue Unit, Stand 4065 B, Mathibestad during office hours (08:00 to 16:00), Monday to Friday.

NB-NO LATE OBJECTIONS WILL BE INTERTAINED

For enquiries please contact the Revenue department on 012 716 1358

Acting Municipal Manager

Mrs MN Rampedi

LOCAL AUTHORITY NOTICE 13 OF 2017**NOTICE APPLICATION FOR AMENDMENT OF THE TLOKWE TOWN PLANNING SCHEME 2015, ON THE REMAINING EXTENT OF ERF 1056, POTCHEFSTROOM, IN TERMS OF SECTION 62 OF CHAPTER 5 OF THE TLOKWE CITY COUNCIL SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015, READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)****AMENDMENT SCHEME 2194**

Notice is hereby given in terms of Section 92 of Chapter 6 of the Tlokwe City Council 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 P.O. 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.

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 16 March 2017

NATURE OF APPLICATION

I, **L.J. Botha of H & W Town Planners CC [Reg Nr. 2006/148547/23]**, being the authorized agent of the owner, intends to apply to the Tlokwe City Council to amend the town planning scheme known as the Tlokwe Town Planning Scheme, 2015, by rezoning the Remaining Extent of Erf 1056, Potchefstroom, Registration Division I.Q., North West Province [situated at 59 Malherbe Street] from "Office" with Annexure 821 to "Office" in order to accommodate offices and a place of instruction..

OWNER : **Beatrix Adriana van Wyk [ID Nr. 561217 0025 081]**
AGENT : L.J. Botha of H & W Town Planners
ADDRESS : 17 Du Plooy Street, Potchefstroom, 2531
TEL NO : 076 051 8979 / 018 297 7077
REFERENCE : HB 201635
MUNICIPAL MANAGER: Dr. N.E. Blaai-Mokgethi

Notice Nr. : 20/2017

14-21

PLAASLIKE OWERHEID KENNISGEWING 13 VAN 2017**KENNISGEWING VAN AANSOEK OM WYSIGING VAN TLOKWE DORPSBEPLANNINGSKEMA 2015, OP DIE RESTERENDE GEDEELTE VAN ERF 1056, POTCHEFSTROOM, IN TERME VAN ARTIKEL 62 VAN HOOFSTUK 5 VAN DIE TLOKWE STADSRAAD RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2015, SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013)****WYSIGINGSKEMA 2194**

Kennis geskied hiermee in terme van Artikel 92 van Hoofstuk 6 van die Tlokwe Stadsraad Ruimtelike Beplanning en Grondgebruikbestuurskema Verordening 2015, dat ondergemelde aansoek deur die Tlokwe Stadsraad ontvang is en terinsae 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.

SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 16 Maart 2017**AARD VAN AANSOEK:**

Ek, L.J. Botha van H & W Town Planners BK [Reg No. 2006/148547/23], synde die gemagtigde agent van die eienaar, is van voorneme om by die Tlokwe Stadsraad aansoek te doen om die dorpsbeplanningskema bekend as die Tlokwe dorpsbeplanningskema, 2015, te wysig, deur die hersonering van die Resterende Gedeelte van Erf 1056, Potchefstroom, Registrasie Afdeling IQ, Noordwes Provinsie [geleë te Malherbestraat 59] vanaf "Kantoor" met Bylae 821 na "Kantoor" ten einde kantore en 'n onderrigplek te akkommodeer.

EIENAAR : **Beatrix Adriana van Wyk [ID No. 561217 0025 081]**
AGENT : L.J. Botha van H & W Stadsbeplanners
ADRES : Du Plooystraat 17, Potchefstroom, 2531
TEL. NO. : 076 051 8979 / 018 297 7077
VERWYSING : HB 201635
MUNISIPALEBESTUURDER: Dr. N.E. Blaai-Mokgethi

Kennisgewingno. : 20/2017

14-21

LOCAL AUTHORITY NOTICE 14 OF 2017**MADIBENG LOCAL MUNICIPALITY
CLOSING OF PART OF COOPER CLOSE, BRITS EXTENSION 99**

Notice is hereby given in terms of the provisions of section 67 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), as amended, and read with the Spatial Planning and Land Use Management Act, No 16 of 2013, that it is the intention of the Madibeng Local Municipality to close permanently part of Cooper Close, Brits Extension 99, approximately 1152 m² in extent, for the purpose of alienation and consolidation with Erven 3977 up to 3982 and 5703, Brits Extension 99.

Particulars of the proposed street closure will lie for inspection during normal office hours at the Municipal Offices, Van Velden Street, Brits for a period of 32 days from date of publication.

Objections to or representations in respect of the proposed street closure 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 32 days from date of publication.

M E MANAKA, ACTING MUNICIPAL MANAGER

Municipal Offices, Van Velden Street, Brits, P.O.Box 106, Brits, 0250
 (Notice No: 5/2017)
 (Reference Number: 13/4/5 & 13/1/6/1/1/6)

PLAASLIKE OWERHEID KENNISGEWING 14 VAN 2017**MADIBENG PLAASLIKE MUNISIPALITEIT
SLUITING VAN DEEL VAN COOPERPLEK, BRITS UITBREIDING 99**

Kennis geskied hiermee ingevolge die bepalings van artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939, (Ordonnansie 17 van 1939), soos gewysig, en saamgelees met die Wet Op Ruimtelike Beplanning en Grondgebruiksbestuur, No 16 van 2013, dat die Madibeng Plaaslike Munisipaliteit van voornemens is om deel van Cooperplek, Brits Uitbreiding 99, ongeveer 1152 m² groot, permanent te sluit, vir die doeleindes van vervreemding en konsolidasie met Erwe 3977 tot 3982 en 5703, Brits Uitbreiding 99.

Besonderhede van die voorgestelde straatsluiting lê ter insae gedurende gewone kantoorure by die Munisipale Kantore, Van Veldenstraat, Brits, vir 'n tydperk van 32 dae vanaf datum van publikasie.

Besware of versoë ten opsigte van die voorgestelde straatsluiting moet binne 'n tydperk van 32 dae vanaf datum van publikasie skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 106, Brits, 0250, ingedien word.

M E MANAKA, WAARNEMENDE MUNISIPALE BESTURDER

Munisipale Kantore, Van Veldenstraat, Brits, Posbus 106, Brits, 0250

(Kennisgewingnommer: 5/2017)

(Verwysingsnommers: 13/4/5 & 13/1/6/1/1/6)

LOCAL AUTHORITY NOTICE 15 OF 2017

**RUSTENBURG LOCAL MUNICIPALITY
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP AND REMOVAL, AMENDMENT OR
SUSPENSION OF A RESTRICTIVE CONDITION IN THE TITLE DEED
WATERVAL EAST EXTENSION 67**

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 the Remaining Extent of Holding 37, Waterval Small Holdings, Registration Division J.Q., North West Province hereby gives notice in terms of Section 18(1)(d) and in terms of Section 18(7) and 18(2) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015, that an application has been submitted to the Rustenburg Local Municipality for:

- Township Establishment for the township referred to in the annexure hereto; and
- The removal/amendment or suspension of certain conditions (condition 3) contained in the Title Deed (T44650/1998) of the Remaining Extent of Holding 37, Waterval Small Holdings, Registration Division J.Q., North West Province, which property is situated at the end of the cul-de-sac of Salmon Street

Full particulars and plans (if any) of the application will lie for inspection during normal office hours at the office of the Director Planning and Human Settlement, Room 305, Missionary Mpheni House, corner of Nelson Mandela- and Beyers Naude Drives, Rustenburg for a period of 30 days from 14 February 2017.

Objections to or representations together with contact details in respect of the application must be lodged in writing and in duplicate with the Municipal Manager at the above office or posted to him/her at P.O. Box 16, Rustenburg, 0300, within a period of 30 days from 14 February 2017.

Closing date for any objection: 16 March 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.

Dates on which notice will be published: 14 and 21 February 2017

Annexure:

- Name of township:** Waterval East Extension 67.
- Full name of applicant:** Dawid Jacobus Bos (ID No: 5712165113080) of the firm Maxim Planning Solutions (Pty) Ltd (2002/017393/07), on behalf of Michael Gut (ID No. 4512305103103).
- Number of erven, proposed zoning and development control measures:** 1 erf zoned "Special" for the purposes of a Place of Refreshment (FAR: 0.5; Height: 2 storeys; Coverage: 50%) and 3 erven zoned "Residential 2" (Density: 60 dwelling units per hectare; FAR:1.2; Coverage: 65%; Height: 4 storeys)
- Description of land on which township is to be established:** The Remaining Extent of Holding 37 Waterval Small Holdings, Registration Division J.Q., North West Province.
- Location of proposed township:** The proposed development is located in the Waterval area approximately 3.7 km south of the Rustenburg CBD, directly behind the Magaliesview Shopping Centre.

14-21

PLAASLIKE OWERHEID KENNISGEWING 15 VAN 2017**RUSTENBURG PLAASLIKE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP EN VERWYDERING, WYSIGING OF
OPSKORTING VAN 'N BEPERKENDE VOORWAARDE IN DIE TITELAKTE
WATERVAL EAST UITBREIDING 67**

Ek, Dawid Jacobus Bos (ID No: 5712165113080), van die firma Maxim Planning Solutions (Edms) Bpk (2002/017393/07), synde die gemagtigde agent van die eienaar van die Resterende Gedeelte van Hoewe 37, Waterval Kleinhoewes, Registrasie Afdeling J.Q., Noordwes Provinsie gee hiermee kennis in terme van Artikel 18(1)(d) en in terme van Artikels 18(7) en 18(2) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015, dat 'n aansoek by die Rustenburg Plaaslike Munisipaliteit ingedien is vir:

- Dorpstigting om die dorp in die bylae hierby genoem, te stig; en
- Die verwydering/wysiging of opskorting van sekere voorwaardes (voorwaarde 3) soos vervat in die Titelakte (T44650/1998) van die Resterende Gedeelte van Hoewe 37, Waterval Kleinhoewes, Registrasie Afdeling J.Q., Noordwes Provinsie, welke eiendom geleë is aan die einde van die doodloopstraat van Salmonstraat

Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur Beplanning en Menslike Vestiging, Kamer 305, Missionary Mpheni House, hoek van Nelson Mandela- en Beyers Naude Rylane, Rustenburg vir 'n tydperk van 30 dae vanaf 14 Februarie 2017.

Besware teen of verhoë tesame met kontakbesonderhede ten opsigte van die aansoek moet skriftelik en in tweevoud by die Munisipale Bestuurder, by die bogenoemde adres ingedien word of gepos word aan hom/haar by Posbus 16, Rustenburg, 0300 binne 'n tydperk van 30 dae vanaf 14 Februarie 2017.

Sluitingsdatum vir enige besware: 16 Maart 2017

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

Datums waarop kennisgewing gepubliseer sal word: 14 en 21 Februarie 2017

Bylae:

- Naam van dorp:** Waterval East Uitbreiding 67.
- Volle naam van aansoeker:** Dawid Jacobus Bos (ID No. 5712165113080) van die firma Maxim Planning Solutions (Edms) Bpk (2002/017393/07), namens Michael Gut (ID No. 4512305103103).
- Aantal erwe, voorgestelde sonering en ontwikkelingsbeheermaatreëls:** 1 erf gesoneer "Spesiaal" vir die doeleindes van 'n Verversingsplek (VOV: 0.5; Hoogte: 2 verdieppings; Dekking: 50%) en 3 erwe gesoneer "Residensieel 2" (Digtheid: 60 wooneenhede per hektaar; VOV: 1.2; Dekking: 65%; Hoogte: 4 verdieppings)
- Beskrywing van grond waarop dorp gestig sal word:** Die Resterende Gedeelte van Hoewe 37 Waterval Kleinhoewes, Registrasie Afdeling J.Q., Noordwes Provinsie.
- Ligging van voorgestelde dorp:** Die voorgestelde ontwikkeling is geleë in die Waterval gebied ongeveer 3,7 km suid van die Rustenburg SSK, direk agter die Magaliesview Winkelsentrum.

14-21

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.