

NORTH WEST NOORDWES

PROVINCIAL GAZETTE PROVINSIALE KOERANT

Vol. 262

MAHIKENG
12 NOVEMBER 2019
12 NOVEMBER 2019

No. 8072

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

08072

IMPORTANT NOTICE OF OFFICE RELOCATION

GOVERNMENT PRINTING WORKS PUBLICATIONS SECTION

Dear valued customer,

We would like to inform you that with effect from the 1st of November 2019, the Publications Section will be relocating to a new facility at the corner of **Sophie de Bruyn** and **Visagie Street, Pretoria**. The main telephone and facsimile numbers as well as the e-mail address for the Publications Section will remain unchanged.

Our New Address:
88 Visagie Street
Pretoria
0001

Should you encounter any difficulties in contacting us via our landlines during the relocation period, please contact:

Ms Maureen Toka
Assistant Director: Publications
Cell: 082 859 4910
Tel: 012 748-6066

We look forward to continue serving you at our new address, see map below for our new location.

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			
153	Madibeng Spatial Planning and Land Use Management By-Law, 2016: Portion 184 (a portion of Portion 169) of the Farm Bultfontein 475-JQ	8072	15
153	Madibeng Ruimtelike Beplanning en Grondgebruiksbestuur By-Wet, 2016: Gedeelte 184 ('n gedeelte van Gedeelte 169) van die plaas Bultfontein 475-JQ	8072	15
154	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Waterval East Extension 64	8072	16
154	Rustenburg Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondbestuur Bywet, 2018: Waterval East Uitbreiding 64	8072	16
155	Rustenburg Local Municipality Spatial Planning and Land Use Management By-law, 2018: Remaining Extent of Portion 399 (a portion of Portion 345), Portion 450 (a portion of Portion 399) and Portion 451 (a portion of Portion 399), of the Farm Waterkloof 305	8072	17
155	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018: Resterende Gedeelte van Gedeelte 399 ('n gedeelte van Gedeelte 345), Gedeelte 450 ('n gedeelte van Gedeelte 399) en Gedeelte 451 ('n gedeelte van Gedeelte 399), van die plaas Waterkloof 305	8072	18
156	Maquassi Hills Local Municipality Municipal By-law on Spatial Planning and Land Use Management, 2017: Erfd 267, Leeuwoordsstad	8072	19
156	"Maquassi Hills Local Municipality Municipal By-law on Spatial Planning and Land Use Management, 2017": Erf 267, Leeuwoordsstad	8072	19
PROCLAMATION • PROKLAMASIE			
54	Madibeng Local Municipality Spatial Planning and Land Use Management By-law, 2016: Rezoning of Portion 274, of the Farm Rietfontein 485 JQ	8072	20
PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS			
204	Madibeng Local Municipality Spatial Planning and Land Use Management By-law, 2016: Portion 86 of the Farm Klipgat 249 JQ	8072	20
204	Madibeng Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuurs By-wet, 2016: Gedeelte 86 van die plaas Klipgat 249 JQ	8072	21
205	Madibeng Local Municipality Spatial Planning and Land Use Management By-Law, 2016: Portion 231 of the Farm Zoutspandrief 415 JR	8072	22
205	Madibeng Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016: Gedeelte 341 van die plaas Zoutpansdrief 415 JR	8072	23
206	Madibeng Local Municipality Spatial Planning and Land Use Management By-Law, 2016: Portion 82 of the Farm Beestkraal 199 JQ	8072	24
206	Madibeng Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016: Gedeelte 82 van die plaas Beestkraal 199 JQ	8072	25
207	Madibeng Local Municipality, Spatial Planning and Land Use Management By-Law, 2016: Portion 353 (Remaining Extent) of the Farm Krokodil drift 446 JQ	8072	26
207	Madibeng Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuurby-wet, 2016: Opgedeelte 353 (Restant) van die plaas Krokodil drift 446 JQ	8072	27
208	Rustenburg Local Municipality Spatial Planning and Land Use Management By-law, 2018: Portion 1 of Erf 584, Rustenburg	8072	27
208	Rustenburg Plaaslike Munisipaliteit Verordening op Ruimtelike Beplanning en Grondgebruikbestuur, 2018: Gedeelte 1 van Erf 584, Rustenburg	8072	28
209	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Portion 1 of Erf 584, Rustenburg	8072	28
209	Rustenburg Plaaslike Munisipaliteit Verordening op Ruimtelike Beplanning en Grondgebruikbestuur, 2018: Gedeelte 1 van Erf 584, Rustenburg	8072	29
210	North West Gambling Act (2/2001), as amended: Application for consent to procure 60% of financial interest in Central Gaming Management (Pty) Ltd by Heshmo (Pty) Ltd	8072	30
211	Spatial Planning and Land Use Management Act (SPLUMA) (16/2013): Erf 47, Flamwood	8072	31
211	Wet op Ruimtelike Beplanning en Grondgebruikbestuur (SPLUMA) (16/2013): Erf 47, Flamwoord	8072	32
212	National Environmental Management Act (Act No. 107 of 1998): Portion 130 of the Farm Kafferskraal 400 IP, City of Matlosana Municipality, North West Province	8072	33
213	National Environmental Management Act (Act No. 107 of 1998): Portions 46 and 292 of the Farm		

	Scheerpoort 477 JQ, Madibeng Local Municipality, North West Province	8072	34
214	Spatial Planning and Land Use Management Act (SPLUMA) (16/2013): Erf 5, Wilkoppies Township	8072	35
214	Wet op Ruimtelike Beplanning en Grondgebruikbestuur (SPLUMA) (16/2013): Erf 5, Wilkoppies	8072	36
215	Spatial Planning and Land Use Management Act (SPLUMA), 2013 (Act 16 of 2013): Erf 5, Wilkoppies Township, Registration Division IP, North West Province	8072	37
215	Wet op Ruimtelike Beplanning en Grondgebruikbestuur (SPLUMA), 2013 (Wet 16 van 2013): Erf 5, Wilkoppies, Registrasie Afdeling I.P., Noord-Wes Provinsie	8072	37
LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS			
175	Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986): Erf 183, Mooinooi	8072	38
176	Tlokwe City Council Spatial Planning and Land Use Management By-Law, 2015: Rezoning of Portion 1 of Erf 974, Potchefstroom, Registration Division I.Q., North West Province	8072	38
176	Tlokwe Stadsraad Ruimtelike Beplanning en Grondgebruikbestuurskema Verordening 2015: Hersonerig van Gedeelte 1 van Erf 974, Potchefstroom, Registrasie Afdeling IQ, Noordwes Provinsie	8072	39
177	Tlokwe City Council Spatial Planning and Land Use Management By-Law, 2015: Remaining Extent of Erf 973, Potchefstroom, Registration Division I.Q., North West Province	8072	40
177	Tlokwe Stadsraad Ruimtelike Beplanning en Grondgebruikbestuurskema Verordening 2015: Resterende Gedeelte van Erf 973, Potchefstroom, Registrasie Afdeling IQ, Noordwes Provinsie	8072	41
178	Tlokwe City Council Spatial Planning and Land Use Management By-Law, 2015: Remaining Extent of Erf 1016, Potchefstroom, Registration Division I.Q., North West Province	8072	42
178	Tlokwe Stadsraad Ruimtelike Beplanning en Grondgebruikbestuurskema Verordening 2015: Resterende Gedeelte van Erf 1016, Potchefstroom, Registrasie Afdeling IQ, Noordwes Provinsie	8072	43
179	Tlokwe City Council Spatial Planning and Land Use Management By-Law, 2015: Remaining Extent of Erf 2682, Potchefstroom	8072	44
179	Tlokwe Stadsraad Ruimtelike Beplanning en Grondgebruikbestuurskema Verordening, 2015: Hersonerig van die Resterende Gedeelte van Erf 2682, Potchefstroom	8072	45

government
printing

Department:
Government Printing Works
REPUBLIC OF SOUTH AFRICA

HIGH ALERT: SCAM WARNING!!!

TO ALL SUPPLIERS AND SERVICE PROVIDERS OF THE GOVERNMENT PRINTING WORKS

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

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

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

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

Example of e-mails these fraudsters are using:

PROCUREMENT@GPW-GOV.ORG

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

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

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

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

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

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

Fake Tenders

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

How tender scams work

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

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

OR

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

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

Protect yourself from being scammed

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

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

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

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

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

Closing times for **ORDINARY WEEKLY** **2019** **NORTHWEST PROVINCIAL GAZETTE**

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

- **21 December 2018**, Wednesday for the issue of Tuesday **01 January 2019**
- **31 December**, Monday for the issue of Tuesday **08 January 2019**
- **08 January**, Tuesday for the issue of Tuesday **15 January 2019**
- **15 January**, Tuesday for the issue of Tuesday **22 January 2019**
- **22 January**, Tuesday for the issue of Tuesday **29 January 2019**
- **29 January**, Tuesday for the issue of Tuesday **05 February 2019**
- **05 February**, Tuesday for the issue of Tuesday **12 February 2019**
- **12 February**, Tuesday for the issue of Tuesday **19 February 2019**
- **19 February**, Tuesday for the issue of Tuesday **26 February 2019**
- **26 February**, Tuesday for the issue of Tuesday **05 March 2019**
- **05 March**, Tuesday for the issue of Tuesday **12 March 2019**
- **12 March**, Tuesday for the issue of Tuesday **19 March 2019**
- **18 March**, Monday for the issue of Tuesday **26 March 2019**
- **26 March**, Tuesday for the issue of Tuesday **02 April 2019**
- **02 April**, Friday for the issue of Tuesday **09 April 2019**
- **09 April**, Friday for the issue of Tuesday **16 April 2019**
- **12 April**, Friday for the issue of Tuesday **23 April 2019**
- **23 April**, Tuesday for the issue of Tuesday **30 April 2019**
- **29 April**, Monday for the issue of Tuesday **07 May 2019**
- **07 May**, Tuesday for the issue of Tuesday **14 May 2019**
- **14 May**, Tuesday for the issue of Tuesday **21 May 2019**
- **21 May**, Tuesday for the issue of Tuesday **28 May 2019**
- **28 May**, Tuesday for the issue of Tuesday **04 June 2019**
- **04 June**, Tuesday for the issue of Tuesday **11 June 2019**
- **10 June**, Monday for the issue of Tuesday **18 June 2019**
- **18 June**, Tuesday for the issue of Tuesday **25 June 2019**
- **25 June**, Tuesday for the issue of Tuesday **02 July 2019**
- **02 July**, Tuesday for the issue of Tuesday **09 July 2019**
- **09 July**, Tuesday for the issue of Tuesday **16 July 2019**
- **16 July**, Tuesday for the issue of Tuesday **23 July 2019**
- **23 July**, Tuesday for the issue Tuesday **30 July 2019**
- **30 July Tuesday for the issue of Tuesday 06 August 2019**
- **05 August Monday for the issue of Tuesday 13 August 2019**
- **13 August Tuesday for the issue of Tuesday 20 August 2019**
- **20 August Tuesday for the issue of Tuesday 27 August 2019**
- **27 August Tuesday for the issue of Tuesday 03 September 2019**
- **03 September Tuesday for the issue of Tuesday 10 September 2019**
- **10 September Tuesday for the issue of Tuesday 17 September 2019**
- **17 September Tuesday for the issue of Tuesday 24 September 2019**
- **23 September Monday for the issue of Tuesday 01 October 2019**
- **01 October Tuesday for the issue of Tuesday 08 October 2019**
- **08 October Tuesday for the issue of Tuesday 15 October 2019**
- **15 October Tuesday for the issue of Tuesday 22 October 2019**
- **22 October Tuesday for the issue of Tuesday 29 October 2019**
- **29 October Tuesday for the issue of Tuesday 05 November 2019**
- **05 November Tuesday for the issue of Tuesday 12 November 2019**
- **12 November Tuesday for the issue of Tuesday 19 November 2019**
- **19 November Tuesday for the issue of Tuesday 26 November 2019**
- **26 November Tuesday for the issue of Tuesday 03 December 2019**
- **03 December Tuesday for the issue of Tuesday 10 December 2019**
- **09 December Monday for the issue of Tuesday 17 December 2019**
- **17 December Tuesday for the issue of Tuesday 24 December 2019**

LIST OF TARIFF RATES

FOR PUBLICATION OF NOTICES

COMMENCEMENT: 1 APRIL 2018

NATIONAL AND PROVINCIAL

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

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

EXTRA-ORDINARY

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

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

CLOSING TIMES FOR ACCEPTANCE OF NOTICES

1. The *Government Gazette* and *Government Tender Bulletin* are weekly publications that are published on Fridays and the closing time for the acceptance of notices is strictly applied according to the scheduled time for each gazette.
2. Please refer to the Submission Notice Deadline schedule in the table below. This schedule is also published online on the Government Printing works website www.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, 15h00 - 3 working days prior to publication
Regulation Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Petrol Price Gazette	Monthly	Tuesday before 1st Wednesday of the month	One day before publication	1 working day prior to publication
Road Carrier Permits	Weekly	Friday	Thursday 15h00 for next Friday	3 working days prior to publication
Unclaimed Monies (Justice, Labour or Lawyers)	January / September 2 per year	Last Friday	One week before publication	3 working days prior to publication
Parliament (Acts, White Paper, Green Paper)	As required	Any day of the week	None	3 working days prior to publication
Manuals	Bi- Monthly	2nd and last Thursday of the month	One week before publication	3 working days prior to publication
State of Budget (National Treasury)	Monthly	30th or last Friday of the month	One week before publication	3 working days prior to publication
<i>Extraordinary Gazettes</i>	As required	Any day of the week	<i>Before 10h00 on publication date</i>	<i>Before 10h00 on publication date</i>
Legal Gazettes A, B and C	Weekly	Friday	One week before publication	Tuesday, 15h00 - 3 working days prior to publication
Tender Bulletin	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Gauteng	Weekly	Wednesday	Two weeks before publication	3 days after submission deadline
Eastern Cape	Weekly	Monday	One week before publication	3 working days prior to publication
Northern Cape	Weekly	Monday	One week before publication	3 working days prior to publication
North West	Weekly	Tuesday	One week before publication	3 working days prior to publication
KwaZulu-Natal	Weekly	Thursday	One week before publication	3 working days prior to publication
Limpopo	Weekly	Friday	One week before publication	3 working days prior to publication
Mpumalanga	Weekly	Friday	One week before publication	3 working days prior to publication

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

EXTRAORDINARY GAZETTES

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

NOTICE SUBMISSION PROCESS

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

QUOTATIONS

13. Quotations are valid until the next tariff change.
 - 13.1. **Take note:** **GPW**'s annual tariff increase takes place on **1 April** therefore any quotations issued, accepted and submitted for publication up to **31 March** will keep the old tariff. For notices to be published from 1 April, a quotation must be obtained from **GPW** with the new tariffs. Where a tariff increase is implemented during the year, **GPW** endeavours to provide customers with 30 days' notice of such changes.
14. Each quotation has a unique number.
15. Form Content notices must be emailed to the *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 153 OF 2019**NOTICE IN TERMS OF SECTION 86(2)(i) OF THE "DRAFT" MADIBENG SPATIAL PLANNING & LAND USE MANAGEMENT BY-LAW, 2016, FOR A CHANGE OF LAND USE RIGHTS**

We, Alida Steyn Stads- en Streekbeplanners BK, being the authorised agent of the owner of **Portion 184 (a portion of Portion 169) of the farm Bultfontein 475-JQ** hereby give notice in terms of section 86(2)(i) of the "Draft" Madibeng Spatial Planning & Land Use Management By-Law, 2016 (as published in the North-West Provincial Gazette on 21 March 2017) that we have applied to the Madibeng Local Municipality for the amendment of the Peri-Urban Areas Town Planning Scheme, 1975, by the rezoning of the property described above, situated south-east of and adjacent to Road R560 (P123-1) in the Bultfontein farm portions area between Hekpoort and Skeerpoort, from "Undetermined" to "Special" for shops, a showroom for farming equipment, a workshop, and such other uses as Council may approve with consent.

Full particulars of the application may be inspected during normal office hours at the office of the Municipal Manager: Civic Centre, 53 Van Velden Street, Brits, for a period of 30 days from 5 November 2019. Contact details of the relevant official at Madibeng Municipality: Moshibudi Bapela, Tel (012) 318-9405, e-mail moshibudibapela@madibeng.gov.za. The reference number of the application is 13/1/5/2/1/1/121. Any objection or comment in respect of the application, together with the grounds thereof and contact details, shall be lodged with or made in writing to both the Municipality at the above-mentioned address, or at PO Box 106, Brits, 0250, and to the applicant within a period of 30 days from 5 November 2019 but not later than 5 December 2019.

Applicant: Alida Steyn Stads- en Streekbeplanners BK, PO Box 2526 Wilropark 1731, Tel: (011) 955-4450, Fax: 086 272 0075, E-mail: alidasteyn@mweb.co.za

Dates on which notice will be published: 5 November 2019 & 12 November 2019 in the North West Provincial Gazette and local newspapers

Closing date for objections/comments: 5 December 2019

5-12

KENNISGEWING 153 VAN 2019**KENNISGEWING INGEVOLGE ARTIKEL 86(2)(i) VAN DIE "KONSEP" MADIBENG RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR BYWET, 2016, VIR 'N VERANDERING VAN GRONDGEBRUIKSREGTE**

Ons, Alida Steyn Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar van **Gedeelte 184 ('n gedeelte van Gedeelte 169) van die plaas Bultfontein 475-JQ** gee hiermee kennis ingevolge artikel 86(2)(i) van die "Konsep" Madibeng Ruimtelike Beplanning en Grondgebruiksbestuur Bywet, 2016 (soos gepubliseer in die Noordwes Provinsiale Koerant op 21 Maart 2017) dat ons by die Madibeng Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Buitestedelike Gebiede Dorpsbeplanningskema, 1975 deur die hersonering van die eiendom hierbo beskryf, geleë suid-oois van en aanliggend tot Pad R560 (P123-1) in die Bultfontein plaasgedeelte area tussen Hekpoort en Skeerpoort, vanaf "Onbepaald" na "Spesiaal" vir winkels, 'n vertoonlokaal vir plaas-toerusting, 'n werkswinkel, en sodanige ander gebruike as wat die Stadsraad met toestemming mag goedkeur.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder: Burgersentrum, Van Veldenstraat 53, Brits vir 'n tydperk van 30 dae vanaf 5 November 2019. Kontakbesonderhede van die aangewese amptenaar by Madibeng Munisipaliteit: Moshibudi Bapela, Tel (012) 318-9405, e-pos moshibudibapela@madibeng.gov.za. Die verwysingsnommer van die aansoek is 13/1/5/2/1/1/121. Enige beswaar of kommentaar ten opsigte van die aansoek, tesame met redes daarvoor en kontakbesonderhede, moet ingedien of skriftelik geloods word by beide die Munisipaliteit by bostaande adres of Posbus 106, Brits, 0250 en die applikant binne 'n tydperk van 30 dae vanaf 5 November 2019, maar nie later nie as 5 Desember 2019.

Applikant: Alida Steyn Stads en Streekbeplanners BK, Posbus 2526 Wilropark 1710, Tel: (011) 955-4450, Faks: 086 272 0075, E-pos: alidasteyn@mweb.co.za

Datums waarop kennisgewing gepubliseer word: 5 November 2019 & 12 November 2019 in die Noordwes Provinsiale Koerant en plaaslike koerante

Sluitingsdatum vir besware/kommentare: 5 Desember 2019

5-12

NOTICE 154 OF 2019**NOTICE IN TERMS OF SECTION 17(18) OF THE RUSTENBURG LOCAL MUNICIPALITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018 FOR THE AMENDMENT OF A GENERAL PLAN OF AN APPROVED TOWNSHIP: WATERVAL EAST EXTENSION 64**

I, Petrus Jacobus Steyn of Futurescope Stads en Streekbeplanners, BK, being the authorised agent of the owners of Waterval East Extension 64 hereby give notice in terms of Sections 17(1)(d) and 17(18) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018 that an application for the amendment of the general plan of the township known as Waterval East Extension 64 has been submitted to the Rustenburg Local Municipality (SG210/2018, dated 6 July 2018). The application provides for the division of Erf 513 into three individual erven and the phasing of the township.

The application together with the relevant plans, documents and information will lie for inspection during normal office hours at the Municipality, at Director Planning and Development, Room 313, Missionary Mpheni House c/o Beyers Naude and Nelson Mandela Drive, Rustenburg, for a period of 28 days from 5 November 2019. Objections to or representations together with contact details in respect of the application must be lodged with or made in writing to the Municipality at the above address or at PO Box 16, Rustenburg, 0300 within a period of 28 days from 5 November 2019.

Closing date for any objections and/or comments: 3 December 2019

Address of applicant: Futurescope Town and Regional Planners CC, P.O. Box 59, Paardekraal, 1752, Tel: 011-955-5537 | Cell: 082-821-9138 | e-mail: petrus@futurescope.co.za

Dates on which notice will be published: 5 and 12 November 2019

5-12

KENNISGEWING 154 VAN 2019**KENNISGEWING INGEVOLGE ARTIKEL 17(18) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT SE RUIMTELIKE BEPLANNING EN GRONDBESTUUR BYWET, 2018 VIR DIE WYSIGING VAN 'N ALGEMENE PLAN VAN 'N GOEDGEKEURDE DORP: WATERVAL EAST UITBREIDING 64**

Ek, Petrus Jacobus Steyn van Futurescope Stads- en Streeksbeplanners BK, synde die gemagtigde agent van die eienaars van Waterval East Uitbreiding 64, gee hiermee kennis ingevolge Artikels 17(1)(d) en 17(18) van die Rustenburg Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondbestuur Bywet, 2018, dat 'n aansoek vir die wysiging van die algemene plan van die dorp, bekend as Waterval East Uitbreiding 64 by die Rustenburg Plaaslike Munisipaliteit ingedien is (SG210/2018, gedateer 6 Julie 2018). Die aansoek maak voorsiening vir die verdeling van Erf 513 in drie individuele erwe en die fasering van die dorp.

Die aansoek, saam met die tersaaklike planne, dokumente en inligting lê ter insae gedurende gewone kantoorure by die Uitvoerende Bestuurder: Beplanning en Ontwikkeling, Kamer 313, Missionary Mpheni House h/v Beyers Naude en Nelson Mandela Rylane, Rustenburg vir 'n tydperk van 28 dae vanaf 5 November 2019. Enige besware teen of verhoë ten opsigte van die aansoek, met redes daarvoor en kontakbesonderhede, moet binne 'n tydperk van 28 dae vanaf 5 November 2019 by die Munisipaliteit by bogemelde adres of by Posbus 16, Rustenburg, 0300 ingedien word.

Sluitingsdatum vir enige besware: 3 Desember 2019.

Adres van die applikant: Futurescope Stads- en Streeksbeplanners BK, Posbus 59, Paardekraal, 1752, Tel: 011-955-5537 | Sel: 082-821-9138 | e-pos: petrus@futurescope.co.za

Datums waarop die kennisgewings gepubliseer word: 5 en 12 November 2019

5-12

NOTICE 155 OF 2019**RUSTENBURG LOCAL MUNICIPALITY
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP AND REMOVAL OF TITLE CONDITIONS
WATERKLOOF EAST EXTENSION 63**

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 a portion of the Remaining Extent of Portion 399 (a portion of Portion 345), Portion 450 (a portion of Portion 399) and Portion 451 (a portion of Portion 399) of the farm Waterkloof 305, Registration Division J.Q., North West Province hereby gives notice in terms of Section 17(1)(d) read with Sections 17(2) and 17(7) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018, that an application to establish the township referred to in the annexure herewith as well as in respect of the:

- Removal of the following title conditions in terms of Section 17(2)(a) read with Section 17(2)(b) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018:
 - Conditions A.1, A.2 and E. in Deed of Transfer T136974/2007 in respect of the Remaining Extent of Portion 399 (a portion of Portion 345) of the farm Waterkloof 305, Registration Division J.Q., North West Province
 - Conditions A.1 and A.2 in Deed of Transfer T136974/2007 in respect of Portion 450 (a portion of Portion 399) of the farm Waterkloof 305, Registration Division J.Q., North West Province
 - Conditions A.1, A.2 and F. in Deed of Transfer T136974/2007 in respect of Portion 451 (a portion of Portion 399) of the farm Waterkloof 305, Registration Division J.Q., North West Province.
- Written consent of the Rustenburg Local Municipality in terms of Section 17(2)(a) read with Sections 17(2)(b) and 17(2)(d) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018 read with Section 45(6) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) in respect of the lapsing of conditions D.(i), D.(ii) and D.(iii), imposed by the Controlling Authority in terms of Act 21 of 1940, as contained in Deed of Transfer T136974/2007 in respect of the Remaining Extent of Portion 399 (a portion of Portion 345), Portion 450 (a portion of Portion 399) and Portion 451 (a portion of Portion 399) of the farm Waterkloof 305, Registration Division J.Q., North West Province.

has been submitted to the Rustenburg Local Municipality.

Full particulars of the application are open to 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 28 days from 12 November 2019.

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 address or posted to him/her at P.O. Box 16, Rustenburg, 0300, within a period of 28 days from 12 November 2019.

Closing date for any objection: 10 December 2019.

Address of authorised agent: Maxim Planning Solutions (Pty) Ltd (2002/017393/07), @ Office Building, 67 Brink Street, Rustenburg, 0299 or P.O. Box 21114, Proteapark, 0305, Tel: (014) 592-9489.

Dates on which notice will be published: 12 November 2019 and 19 November 2019

Annexure:

Name of township: Waterkloof East Extension 63

Full name of applicant: Dawid Jacobus Bos (ID No: 5712165113080) of the firm Maxim Planning Solutions (Pty) Ltd (2002/017393/07), on behalf of Rustenburg Pine Inn Lodge Pty Ltd (2004/026532/07)

Number of erven, proposed zoning and development control measures: One (1) erf zoned "Residential 2" (Density: 30 dwelling units per hectare; FAR: 1.2; Coverage: 60%; Height: 4 storeys), one (1) erf zoned "Special" for the purpose of access and access control and refuse yard (Coverage: 40%; FAR: 0.4; Height: 1 storey) and one (1) erf zoned "Special" for the purposes of a private open space.

Description of land on which township is to be established: A portion of the Remaining Extent of Portion 399 (a portion of Portion 345), Portion 450 (a portion of Portion 399) and Portion 451 (a portion of Portion 399) of the farm Waterkloof 305, Registration Division J.Q., North West Province

Location of proposed township: The proposed development is located along the R24 within the Rustenburg Local Municipality area of jurisdiction, approximately 3 km south of the Waterfall Mall.

12-19

KENNISGEWING 155 VAN 2019**RUSTENBURG PLAASLIKE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP EN VERWYDERING/OPHEFFING VAN
TITELVOORWAARDES
WATERKLOOF EAST UITBREIDING 63**

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 'n gedeelte van die Resterende Gedeelte van Gedeelte 399 ('n gedeelte van Gedeelte 345), Gedeelte 450 ('n gedeelte van Gedeelte 399) en Gedeelte 451 ('n gedeelte van Gedeelte 399) van die plaas Waterkloof 305, Registrasie Afdeling J.Q., Noordwes Provinsie gee hiermee kennis in terme van Artikel 17(1)(d) saamgelees met Artikels 17(2) en 17(7) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018, dat 'n aansoek by die Rustenburg Plaaslike Munisipaliteit ingedien is vir die stigting van die dorp genoem in die bylae hierby asook vir die:

- Verwydering/opheffing van die volgende titelvoorwaardes ingevolge Artikel 17(2)(a) saamgelees saam met Artikel 17(2)(b) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018:
 - o Voorwaardes A.1, A.2 en E. in Akte van Transport T136974/2007 ten opsigte van die Resterende Gedeelte van Gedeelte 399 ('n gedeelte van Gedeelte 345) van die plaas Waterkloof 305, Registrasie Afdeling J.Q., Noordwes Provinsie
 - o Voorwaardes A.1 en A.2 in Akte van Transport T136974/2007 ten opsigte van Gedeelte 450 ('n gedeelte van Gedeelte 399) van die plaas Waterkloof 305, Registrasie Afdeling J.Q., Noordwes Provinsie
 - o Voorwaardes A.1, A.2 en F. in Akte van Transport T136974 / 2007 ten opsigte van Gedeelte 451 ('n gedeelte van Gedeelte 399) van die plaas Waterkloof 305, Registrasie Afdeling J.Q., Noordwes Provinsie.
- Skriftelike toestemming van die Rustenburg Plaaslike Munisipaliteit Ingevolge Artikel 17(2)(a) saamgelees met Artikels 17(2)(b) en 17(2)(d) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018 saamgelees met Artikel 45(6) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013) ten opsigte van die verval van voorwaardes D.(i), D.(ii) en D.(iii) ingestel deur die Beherende Gesag kragtens Wet 21 van 1940, soos vervat in Transportakte T136974 / 2007 ten opsigte van die Resterende Gedeelte van Gedeelte 399 ('n gedeelte van Gedeelte 345), Gedeelte 450 ('n gedeelte van Gedeelte 399) en Gedeelte 451 ('n gedeelte van Gedeelte 399) van die plaas Waterkloof 305, Registrasie Afdeling J.Q., Noordwes Provinsie.

Volle besonderhede 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 28 dae vanaf 12 November 2019.

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 28 dae vanaf 12 November 2019

Sluitingsdatum vir enige besware: 10 Desember 2019

Adres van gemagtigde agent: Maxim Planning Solutions (Edms) Bpk (2002/017393/07), @ Office Gebou, Brinkstraat 67, Rustenburg, 0299 of Posbus 21114, Proteapark, 0305, Tel: (014) 592-9489.

Datums waarop kennisgewing gepubliseer sal word: 12 November 2019 en 19 November 2019.

Bylae:

Naam van dorp: Waterkloof East Uitbreiding 63.

Volle naam van aansoeker: Dawid Jacobus Bos (ID No. 5712165113080) van die firma Maxim Planning Solutions (Edms) Bpk (2002/017393/07), namens Rustenburg Pine Inn Lodge Edms Bpk (2004/026532/07).

Aantal erwe, voorgestelde sonering en ontwikkelingsbeheermaatreëls: Een (1) erf gesoneer "Residensieel 2" (Digtheid: 30 wooneenhede per hektaar; VOV: 1.2; Dekking: 60%; Hoogte: 4 verdiepings), een (1) erf gesoneer "Spesiaal" vir die doeleindes van toegang en toegangsbeheer en vulliswerf (Dekking: 40%; VOV: 0.4; Hoogte: 1 verdieping) en een (1) erf gesoneer as "Spesiaal" vir die doeleindes van 'n privaat oopruimte.

Beskrywing van grond waarop dorp gestig sal word: 'n Gedeelte van die Resterende Gedeelte van Gedeelte 399 ('n gedeelte van Gedeelte 345), Gedeelte 450 ('n gedeelte van Gedeelte 399) en Gedeelte 451 ('n gedeelte van Gedeelte 399) van die plaas Waterkloof 305, Registrasie Afdeling J.Q., Noordwes Provinsie.

Ligging van voorgestelde dorp: Die voorgestelde ontwikkeling is geleë langs die R24 in die Rustenburg Plaaslike Munisipaliteit, en is ongeveer 3 km suid van die Waterfall Mall.

NOTICE 156 OF 2019**NOTICE OF APPLICATION FOR REZONING: ERF 267, LEEUWDOORNSSTAD, IN TERMS OF SECTION 92 OF THE MAQUASSI HILLS LOCAL MUNICIPALITY MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2017, READ TOGETHER WITH SPLUMA, 2013 (ACT NO. 16 OF 2013): MAQUASSI HILLS LOCAL MUNICIPALITY – AMENDMENT SCHEME 7**

I, Johannes Gerhardus Benadé (ID No. 621015 5064 08 1), of the firm Maxim Planning Solutions (Pty) Ltd (2002/017393/07), being the authorised agent of the owners of Erf 267, Leeuwdoornsstad, hereby gives notice in terms of the provisions of Section 92 of the Maquassi Hills Local Municipality Municipal By-law on Spatial Planning and Land Use Management, 2017, read together with the Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013) and with Section 56 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the Maquassi Hills Local Municipality, in terms of Section 60(1) of the Maquassi Hills Local Municipality Municipal By-law on Spatial Planning and Land Use Management, 2017, for the rezoning of Erf 267, Leeuwdoornsstad, situated at 49 Paul Kruger Street, within the central portion of Leeudoringstad, from "Business 1" to "Residential 1". The intention to utilize the property only for residential purposes.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Maquassi Hills Local Municipality, 19 Kruger Street, Wolmaransstad, for the period of 30 days from 12 November 2019.

Objections to or representations in respect of the application, together with the reasons therefore, must be lodged with or made in writing, or verbally if the objector is unable to write, to the authorized agent and the Municipal Manager at the above address or posted to Private Bag X3, Wolmaransstad, 2630, within a period of 30 days from 12 November 2019. The closing date for submission of comments, objections or representations is 12 December 2019. Any person who cannot write may during office hours visit the Maquassi Hills Local Municipality, where a named staff member of the Maquassi Hills Local Municipality (Me. Janet Rudman 018-065 0010) will assist those persons by transcribing their comments, objections or representations.

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, E-MAIL: johannes@maxim.co.za (2/1877)

12-19

KENNISGEWING 156 VAN 2019**KENNISGEWING VAN AANSOEK OM HERSONERING: ERF 267, LEEUWDOORNSSTAD, IN TERME VAN ARTIKEL 92 VAN DIE "MAQUASSI HILLS LOCAL MUNICIPALITY MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2017", SAAMGELEES MET "SPLUMA, 2013 (ACT NO. 16 OF 2013)": MAQUASSI HILLS PLAASLIKE MUNISIPALITEIT – WYSIGINGSKEMA 7**

Ek, Johannes Gerhardus Benadé (ID Nr. 621015 5064 08 1), van die firma Maxim Planning Solutions (Edms) Bpk (2002/017393/07), synde die gemagtigde agent van die eienaars van Erf 267, Leeuwdoornsstad, gee hiermee ingevolge die bepalings van Artikel 92 van die "Maquassi Hills Local Municipality Municipal By-law on Spatial Planning and Land Use Management, 2017", saamgelees met die "Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013)" en met Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat aansoek gedoen is by die Maquassi Hills Plaaslike Munisipaliteit, in terme van die bepalings van Artikel 60(1) van die "Maquassi Hills Local Municipality Municipal By-law on Spatial Planning and Land Use Management, 2017", vir die hersonering van Erf 267, Leeuwdoornsstad, geleë te Paul Krugerstraat 49, in die sentrale gedeelte van Leeudoringstad, vanaf "Business 1" na "Residential 1". Daar beoog word om die eiendom slegs vir woondoeleindes te gebruik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Maquassi Hills Plaaslike Munisipaliteit, Krugerstraat 19, Wolmaransstad, vir 'n tydperk van 30 dae vanaf 12 November 2019.

Besware teen of verhoë ten opsigte van die aansoek, saam met die redes daarvoor, moet binne 'n tydperk van 30 dae vanaf 12 November 2019 skriftelik, of mondelings indien die beswaarmaker nie kan skryf nie, by of tot die gemagtigde agent en die Munisipale Bestuurder by bovermelde adres of by Privaatsak X3, Wolmaransstad, 2630, ingedien of gerig word. Die sluitingsdatum vir die indiening van kommentaar, beswaar of verhoë is 12 Desember 2019. Enige persoon wat nie kan skryf nie mag gedurende kantoor ure die Maquassi Hills Plaaslike Munisipaliteit besoek, waar 'n aangewese amptenaar van die Maquassi Hills Plaaslike Munisipaliteit (Me. Janet Rudman 018-065 0010) daardie persone sal assisteer deur die kommentaar, beswaar of verhoë te transkribeer.

ADRES VAN GEMAGTIGDE AGENT: MAXIM PLANNING SOLUTIONS (EDMS) BPK (2002/017393/07), EENHEID 35 CORPUS NOVEM KANTOOR PARK, DR. YUSUF DADOO LAAN 35, WILKOPPIES, KLERKSDORP, 2571, POSBUS 6848, FLAMWOOD, 2572, TEL: (018) 468-6366, E-POS: johannes@maxim.co.za (2/1877)

12-19

PROCLAMATION • PROKLAMASIE

PROCLAMATION 54 OF 2019**LOCAL MUNICIPALITY OF MADIBENG****HARTBEESPOORT TOWN PLANNING SCHEME 509**

Notice is hereby given in terms of the provisions of Section 86 of Madibeng Local Municipality Spatial Planning and Land Use Management By-law, 2016, that the Hartbeespoort Town Planning Scheme, 1993, by the rezoning of Portion 274 of the Farm Rietfontein 485 JQ from the Agriculture to Commercial 1. The Map 3 - documents and the scheme Clause of the Amendment Scheme is filed at the offices of the Local Municipality of Madibeng and is open for inspection at normal office hours. This amendment Scheme is known as the Hartbeespoort Town Planning Scheme 509, 1993 and shall come to operation on the date of publication of this notice.

MS. G MOGALE

Municipal Offices, 53 Van Velden Street, Brits, P O Box 106, Brits, 0250.
Notice No. 43/2019

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 204 OF 2019**MADIBENGPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016**

Notice is hereby given to all whom it may concern, that in terms of Clause 86 of the Madibeng Local Municipality Spatial Planning and Land Use management By-Law, 2016, read with Regulation 18, of the Spatial Planning and Land Use Management Regulations: Land Use Management and General Matters, 2015, that I,Phanos Maphupha for Torbious Solutions CC.applied to the Madibeng Local Municipality for consent use to construct and operate a telecommunication mast and base station on Portion 86 of the farm Klipgat 249 JQ situated at Street Number 2, Mapoch, Klipgat located in an Agricultural Land zone.

Any objection, with the grounds therefore and contact details, shall be lodged with or made in writing to: The Municipality at: The Director Human Settlements and Planning, Thando Qamba, Tel: 012 318 9276 Civic Centre, 53 Van velden Street or at P.O. Box 106, Brits, 0250 within 30 days of the publication of the advertisement in the Provincial Gazette, viz 05 November 2019.

Full particulars and plans may be inspected during office hours at the above-mentioned office, for a period 30 days after the publication of the advertisement in the Provincial Gazette. Any person who cannot write may come to the Municipality where a staff member will assist in transcribing the objection or comments for them.

Closing date for any objections is: 05 December 2019

ADDRESS OF APPLICANT:

Torbious Solutions CC.
PO Box 32017, Totiusdal, 0134
418 Rustic Road, Silvertondale, 0184
Tel: 012 804 1504/6
Fax: 012 804 7072 / 086 690 0468
E-mail: pp@infraplan.co.za
Reference Number: 140068

05-12

PROVINSIALE KENNISGEWING 204 VAN 2019**MADIBENG RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUURSWET, 2016**

Kennisgewing word hiermee gegee aan alle belanghebbendes, dat ingevolge Klousule 86 van die Madibeng Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016, Saam gelees met Regulasie 18 van die Regulasies vir die beplanning van die Ruimtelike Beplanning en Grondgebruikbestuur en Algemene Sake, 2015, dat ek, Phanos Maphupha vir Torbiouse Solutions BK.aansoek gedoen het by die Madibeng Plaaslike Munisipaliteit vir spesiale toestemming vir die oprigting en gebruik van 'n telekommunikasie mas en basisstasie op gedeelte 86 van die plaas Klipgat 249 JQ, geleë te Straat Nommer 2, Mapoch, Klipgat in 'n Landbou sone.

Enige beswaar, met die redes daarvoor asook kontakbesonderhede, moet skriftelik by die Munisipaliteit ingedien of gerig word aan: Die Direkteur: Menslike Nedersettings en Beplanning, Thando Qamba, Tel: 012 318 9276 Burgersentrum, 53 Van Velden Straat of by Posbus 106, Brits, 0250 binne 30 dae na publikasie van die advertensie in die Provinsiale Koerant, nl 05 November 2019, gerig word.

Volledige besonderhede en planne kan gedurende kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 30 dae na publikasie van die advertensie in die Provinsiale Koerant. Enige persoon wat nie kan skryf nie, kan na die Munisipaliteit toe kom waar 'n personeellid sal help om die beswaar of kommentaar vir hulle te transkribeer.

Sluitings datum vir enige besware: 05 Desember 2019

AANVRAER:

Torbiouse Solutions BK.
Posbus 32017, Totiusdal, 0134,
418 Rusticweg, Silvertondale, 0184
Tel: 012 804 1504
Faks: 012 804 7072 / 086 690 0468
E-Pos: pp@infraplan.co.za
Verwysingsnommer: 140068

05-12

PROVINCIAL NOTICE 205 OF 2019**MADIBENGPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016**

Notice is hereby given to all whom it may concern, that in terms of Clause 86 of the Madibeng Local Municipality Spatial Planning and Land Use management By-Law, 2016, read with Regulation 18, of the Spatial Planning and Land Use Management Regulations: Land Use Management and General Matters, 2015, that I, Phanos Maphupha or, Torbiouse Solutions CC. applied to the Madibeng Local Municipality for consent use to construct and operate a telecommunication mast and base station on Portion 341 of the farm Zoutpansdrief 415 JR situated Off the R511 Road, Brits located in a Undetermined zone.

Any objection, with the grounds therefore and contact details, shall be lodged with or made in writing to: The Municipality at: The Director Human Settlements and Planning, Monty Baloyi, Tel: 012 318 9650, Civic Centre or at P.O. Box 106, Brits, 0250 within 30 days of the publication of the advertisement in the Provincial Gazette, viz 05 November 2019.

Full particulars and plans may be inspected during office hours at the above-mentioned office for a period of 30 days after the publication of the advertisement in the Provincial Gazette. Any person who cannot write may come to the Municipality where a staff member will assist in transcribing the objection or comments for them.

Closing date for any objections is 05 December 2019

ADDRESS OF APPLICANT:

Torbiouse Solutions CC.
PO Box 32017, Totiusdal, 0134
418 Rustic Road, Silvertondale, 0184
Tel: 012 804 1504/6
Fax: 012 804 7072 / 086 690 0468
E-mail: pp@infraplan.co.za
Reference Number: 142367

5-12

PROVINSIALE KENNISGEWING 205 VAN 2019**MADIBENG RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUURSWET, 2016**

Kennisgewing word hiermee gegee aan alle belanghebbendes, dat ingevolge Klousule 86 van die Madibeng Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016, dat ek Phanos Maphupha vir Torbiouse Solutions BK. aansoek gedoen het by die Madibeng Plaaslike Munisipaliteit vir spesiale toestemming vir die oprigting en gebruik van 'n telekommunikasie mas en basisstasie op Gedeelte 341 van die plaas Zoutpansdrief 415 JR, gelee langs die R511 Pad, Brits, in 'n Onbepaalde sone.

Enige beswaar, met die redes daarvoor asook kontakbesonderhede, moet skriftelik by die Munisipaliteit ingedien of gerig word aan: Die Direkteur: Menslike Nedersettings en Beplanning, Monty Baloyi, Tel: 012 318 9650, Burgersentrum of by Posbus 106, Brits, 0250 binne 30 dae na publikasie van die advertensie in die Provinsiale Koerant, nl 05 November 2019, gerig word.

Volledige besonderhede en planne kan gedurende kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 30 dae na publikasie van die advertensie in die Provinsiale Koerant. Enige persoon wat nie kan skryf nie, kan na die Munisipaliteit toe kom waar 'n personeellid sal help om die beswaar of kommentaar vir hulle te transkribeer.

Sluitings datum vir enige besware: 05 Desember 2019

AANVRAER:

Torbiouse Solutions BK.
Posbus 32017, Totiusdal, 0134,
418 Rusticweg, Silvertondale, 0184
Tel: 012 804 1504
Faks: 012 804 7072 / 086 690 0468
E-Pos: pp@infraplan.co.za
Verwysingsnommer: 142367

5-12

PROVINCIAL NOTICE 206 OF 2019**MADIBENGPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016**

Notice is hereby given to all whom it may concern, that in terms of Clause 86 of the Madibeng Local Municipality Spatial Planning and Land Use management By-Law, 2016, read with regulation 18, of the Spatial Planning and Land Use Management Regulations: Land Use Management and General Matters, 2015, that I, Phanos Maphupha for Torbious Solutions CC.applied to the Madibeng Local Municipality for consent use to construct and operate a telecommunication mast and base station on Portion 82 of the farm Beestkraal 199 JQ situated at Plot 82 D105 Beestekraal, Brits located in an Agricultural zone.

Any objection, with the grounds therefore and contact details, shall be lodged with or made in writing to: The Municipality at: The Director Human Settlements and Planning, Blessing Muyambu, Tel: 012 318 9429, Civic Centre or at P.O. Box 106, Brits, 0250 within 30 days of the publication of the advertisement in the Provincial Gazette, viz 05 November 2019.

Full particulars and plans may be inspected during office hours at the above-mentioned office, for a period of 30 days after the publication of the advertisement in the Provincial Gazette. Any person who cannot write may come to the Municipality where a staff member will assist in transcribing the objection or comments for them.

Closing date for any objections is 05 December 2019

ADDRESS OF APPLICANT:

Torbious Solutions CC.
PO Box 32017, Totiusdal, 0134
418 Rustic Road, Silvertondale, 0184
Tel: 012 804 1504/6
Fax: 012 804 7072 / 086 690 0468
E-mail: pp@infraplan.co.za
Reference Number: 147466

5-12

PROVINSIALE KENNISGEWING 206 VAN 2019**MADIBENG RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUURSWET, 2016**

Kennisgewing word hiermee gegee aan alle belanghebbendes, dat ingevolge Klousule 86 van die Madibeng Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016, Saam gelees met regulasie 18 van die regulasies vir die Beplanning van die Ruimtelike beplanning en grondgebruikbestuur en algemene sake, 2015 dat ek, Phanos Maphupha vir Torbious Solutions BK.aansoek gedoen het by die Madibeng Plaaslike Munisipaliteit vir toestemmingsgebruik vir die oprigting en gebruik van 'n telekommunikasie mas en basisstasie op Gedeelte 82 van die plaas Beestkraal 199 JQ, gelee op Plot D105 Beestekraal , Brits, in 'n Landbou sone.

Enige beswaar, met die redes daarvoor asook kontakbesonderhede, moet skriftelik by die Munisipaliteit ingedien of gerig word aan: Die Direkteur: Menslike Nedersettings en Beplanning, Blessing Muyambu, Tel: 012 318 9429, Burgersentrum of by Posbus 106, Brits, 0250 binne 30 dae na publikasie van die advertensie in die Provinsiale Koerant, nl 05 November 2019, gerig word.

Volledige besonderhede en planne kan gedurende kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 30 dae na publikasie van die advertensie in die Provinsiale Koerant. Enige persoon wat nie kan skryf nie, kan na die Munisipaliteit toe kom waar 'n personeellid sal help om die beswaar of kommentaar vir hulle te transkribeer.

Sluitings datum vir enige besware: 05 Desember 2019

AANVRAER:

Torbious Solutions BK.
Posbus 32017, Totiusdal, 0134,
418 Rusticweg, Silvertondale, 0184
Tel: 012 804 1504
Faks: 012 804 7072 / 086 690 0468
E-Pos: pp@infraplan.co.za
Verwysingsnommer: 147466

PROVINCIAL NOTICE 207 OF 2019**PERI-URBAN TOWN PLANNING SCHEME, 1975**

Notice is hereby given to all whom it may concern, that in terms of clause 86 of the Madibeng Local Municipality, Spatial Planning and Land Use Management By-Law, 2016, read with clause 6 and 7 of the Peri-Urban Areas Town Planning Scheme, 1975, we, Torbious Solutions CC, applied to the Madibeng Local Municipality for consent to construct and operate a telecommunication mast and base station on Portion 353 (Remaining Extent) of the farm Krokodildrift 446 JQ, situated at 46 R566, Brits located in an "Undetermined" zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Municipal Manager, P.O. Box 106, Brits, 0250 within 14 days after the date of the last publication of the advertisement in the local newspaper, viz 05 November 2019

Full particulars and plans may be inspected during office hours at the Madibeng municipal offices at 53 Van Velden Street, Brits, for a period of 14 days after the date of last publication of the advertisement in the local newspaper.

Closing date for any objections: 05 December 2019.

APPLICANT DETAILS:

Torbious Solutions CC.
PO Box 32017, Totiusdal, 0134
418 Rustic Road, Silvertondale, 0184
Tel: 012 804 1504, Fax 012 804 7072 / 6865 or 086 690 0468
Email: info@infraplan.co.za
Reference Number: 148979

5-12

PROVINSIALE KENNISGEWING 207 VAN 2019**BUIITE-STEDELIKE GEBIEDE DORPSBEPLANNINGSKEMA, 1975**

Kennisgewing word hiermee gegee aan alle belanghebbendes, dat ingevolge klousule 86 van die Madibeng Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuurby-wet, 2016, saam gelees met Klousule 6 & 7 van die Buitestedelike Dorpsbeplanningskema, 1975, dat ons Torbious Solutions BK. by die Madibeng Plaaslike Munisipaliteit aansoek gedoen het om toestemming vir die oprigting van n telekommunikasie mas en basis stasie opgedeelte 353 (Restant) van die plaas Krokodil drift 446 JQ, geleë te 46 R566, Brits in 'n "Onbepaalde" sone.

Enige beswaar, met die redes daarvoor, moet binne 14 dae na die laaste publikasie van die advertensie in die plaaslike koerant, nl. 05 November 2019, skriftelik by of tot: Die Munisipale Bestuurder, Posbus 106, Brits, 0250 gerig word.

Volledige besonderhede en planne kan gedurende gewone kantoorure by die Madibeng munisipale kantore besigtig word vir 'n periode van 14 dae na die laaste publikasie van die kennisgewing in die plaaslike koerant.

Sluitings datum vir enige besware: 05 Desember 2019.

AANVRAER:

Torbious Solutions BK.
Posbus 32017, Totiusdal, 0134
414 Rasticweg, Silvertondale, 0184
Tel: 012 804 1504, Faks: 012 804 7072/6865 of 086 690 0468
Epos: info@infraplan.co.za
Verwysingsnommer: 148979

5-12

PROVINCIAL NOTICE 208 OF 2019

PROCLAMATION NOTICE 94 OF 2019

RUSTENBURG LOCAL MUNICIPALITY

APPROVAL OF AMENDMENT OF RUSTENBURG LAND USE MANAGEMENT SCHEME, 2005
AMENDMENT SCHEME 1878.

It is hereby notified in terms of Section 17(1)(v) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018, that the Rustenburg Local Municipality has approved the amendment of the Rustenburg Land Use Management Scheme, 2005. The approval includes the rezoning, in terms of Section 17(1), of Portion 1 of Erf 584 Rustenburg, Registration Division J.Q., North West Province from "Residential 1" to "Residential 2, as restricted in terms of Annexure 2190.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Rustenburg Local Municipality, Municipal Offices, Rustenburg and the Chief: Town and Regional Planner, Sub-Directorate: Spatial Planning and Land Use Management, Department of Local Government and Human Settlement, Mmabatho and are open for inspection during normal office hours. This amendment is known as Amendment Scheme 1878, subject to Annexure 2190, and shall come into operation on the date of publication of this notice.

Municipal Manager, Municipal Offices, RUSTENBURG LOCAL MUNICIPALITY, RUSTENBURG,

Date of Publication: 12 November 2019

ACTING MUNICIPAL MANAGER: Mr E. Komane

PROVINSIALE KENNISGEWING 208 VAN 2019

PROKLAMASIEKENNISGEWING 94

VAN 2019 PLAASLIKE MUNISIPALITEIT RUSTENBURG

GOEDKEURING VAN WYSIGING VAN RUSTENBURG GRONDGEBRUIKSBESTUURSKEMA, 2005
WYSIGINGSKEMA 1878.

Kragtens Artikel 17 (1) (v) van die Rustenburg Plaaslike Munisipaliteit Verordening op Ruimtelike Beplanning en Grondgebruikbestuur, 2018, word hiermee in kennis gestel dat die Rustenburg Plaaslike Munisipaliteit die wysiging van die Rustenburg Grondgebruikbestuurskema, 2005 goedgekeur het. Die goedkeuring sluit die hersonering in terme van Artikel 17 (1) van Gedeelte 1 van Erf 584 Rustenburg, Registrasie Afdeling JQ, Noordwes Provinsie van "Residensieel 1" na "Residensieel 2" in, soos beperk ingevolge Aangangsel 2190. Kaart 3 en die skemaklousules word in bewaring gehou deur die Munisipale Bestuurder, Rustenburg Plaaslike Munisipaliteit, Munisipale Kantore, Rustenburg en die Hoof: Stads- en Streekbeplanner, Subdirektoraat: Ruimtelike Beplanning en Grondgebruikbestuur, Departement van Plaaslike Regering en Human Settlement, Mmabatho, en is gedurende gewone kantoorure ter insae. Hierdie wysiging staan bekend as Wysigingskema 1878, onderhewig aan Aangangsel 2190, en tree op die datum van publikasie van hierdie kennisgewing in werking. Munisipale Bestuurder, Munisipale Kantore, RUSTENBURG PLAASLIKE MUNISIPALITEIT, RUSTENBURG,

Datum van publikasie: 12 November 2019

WAARNEMENDE MUNISIPALE BESTUURDER: Mnr E. Komane

PROVINCIAL NOTICE 209 OF 2019

PROCLAMATION NOTICE 94 OF 2019

RUSTENBURG LOCAL MUNICIPALITY

APPROVAL OF AMENDMENT OF RUSTENBURG LAND USE MANAGEMENT SCHEME, 2005
AMENDMENT SCHEME 1878.

It is hereby notified in terms of Section 17(1)(v) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018, that the Rustenburg Local Municipality has approved the amendment of the Rustenburg Land Use Management Scheme, 2005. The approval includes the rezoning, in terms of Section 17(1), of Portion 1 of Erf 584 Rustenburg, Registration Division J.Q., North West Province from "Residential 1" to "Residential 2, as restricted in terms of Annexure 2190.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Rustenburg Local Municipality, Municipal Offices, Rustenburg and the Chief: Town and Regional Planner, Sub-Directorate: Spatial Planning and Land Use Management, Department of Local Government and Human Settlement, Mmabatho and are open for inspection during normal office hours. This amendment is known as Amendment Scheme 1878, subject to Annexure 2190, and shall come into operation on the date of publication of this notice.

Municipal Manager, Municipal Offices, RUSTENBURG LOCAL MUNICIPALITY, RUSTENBURG,

Date of Publication: 12 November 2019

ACTING MUNICIPAL MANAGER: Mr E. Komane

PROVINSIALE KENNISGEWING 209 VAN 2019

PROKLAMASIEKENNISGEWING 94

VAN 2019 PLAASLIKE MUNISIPALITEIT RUSTENBURG

GOEDKEURING VAN WYSIGING VAN RUSTENBURG GRONDGEBRUIKSBESTUURSKEMA, 2005 WYSIGINGSKEMA 1878.

Kragtens Artikel 17 (1) (v) van die Rustenburg Plaaslike Munisipaliteit Verordening op Ruimtelike Beplanning en Grondgebruikbestuur, 2018, word hiermee in kennis gestel dat die Rustenburg Plaaslike Munisipaliteit die wysiging van die Rustenburg Grondgebruikbestuurskema, 2005 goedgekeur het. Die goedkeuring sluit die hersonering in terme van Artikel 17 (1) van Gedeelte 1 van Erf 584 Rustenburg, Registrasie Afdeling JQ, Noordwes Provinsie van "Residensieel 1" na "Residensieel 2" in, soos beperk ingevolge Aanhangel 2190. Kaart 3 en die skemaklousules word in bewaring gehou deur die Munisipale Bestuurder, Rustenburg Plaaslike Munisipaliteit, Munisipale Kantore, Rustenburg en die Hoof: Stads- en Streekbeplanner, Subdirektoraat: Ruimtelike Beplanning en Grondgebruikbestuur, Departement van Plaaslike Regering en Human Settlement, Mmabatho, en is gedurende gewone kantoorure ter insae. Hierdie wysiging staan bekend as Wysigingskema 1878, onderhewig aan Aanhangel 2190, en tree op die datum van publikasie van hierdie kennisgewing in werking. Munisipale Bestuurder, Munisipale Kantore, RUSTENBURG PLAASLIKE MUNISIPALITEIT, RUSTENBURG,

Datum van publikasie: 12 November 2019

WAARNEMENDE MUNISIPALE BESTUURDER: Mnr E. Komane

PROVINCIAL NOTICE 210 OF 2019

NORTH WEST GAMBLING

BOARD

NOTICE IN TERMS OF SECTION 29 OF THE NORTH WEST GAMBLING ACT, 2001 (ACT No. 2 OF 2001), AS AMENDED.

APPLICATION FOR CONSENT TO PROCURE 60% FINANCIAL INTEREST IN CENTRAL GAMING MANAGEMENT (PTY) LTD BY HESHMO (PTY) LTD

In terms of the provisions of section 27A(1) of the North West Gambling Amendment Act, 2005, (Act No. 5 of 2005), "any person who, directly or indirectly procures a controlling interest or a financial interest of five percent or more, or any lesser percentage as may be prescribed, in the business to which a license or a registration in terms of section 60 relates shall, within the prescribed period and in the manner prescribed or determined by the Board, apply for the consent of the Board to hold such interest".

Central Gaming Management (Pty) Ltd is a company incorporated in the Republic of South Africa in terms of the Companies Act 71 of 2008, with the following **Registration No: 2012/072264/07** and licensed as Bookmaker License Holder in the North West Province. The company's registered business address is No. 10 Brown Street, in Vryburg.

Heshmo (Pty) Ltd is a company incorporated in the Republic of South Africa in terms of the Companies Act 71 of 2008, with the following **Registration No: 2018/429926/07**. The company's registered business address is No. 09 Macbeth Street, in Vryburg.

Please take note that this application will be lying open for public inspection at the offices of the North West Gambling Board at **131 University Drive, Mmabatho**, between **08h30 – 16h30**, for a period of one (1) month, commencing on 01 November 2019 until 30 November 2019.

Persons wishing to make representations, be it either comments or objections, in relation to any application submitted to the Board, shall do so in writing and such representations shall contain the following information:

- a. The name of the applicant to which representations relate;
- b. The grounds on which representations are made;
- c. The name, address, telephone, and facsimile numbers of the person submitting representations; and
- d. Whether or not the person making representations wish to make an oral presentation at the hearing of the application.

Written objections should be lodged with the **Acting Chief Executive Officer, Mr. Jacob Montshioa** by facsimile, email, hand delivery or post: **Facsimile 018 384 2290, Email: ceo@nwgb.co.za**, Hand delivery or post, **North West Gambling Board, 131 University Drive, Mmabatho, 2735, Private Bag X34, Mmabatho, 2735**, between **08h30-16h30**, during the period **01 November 2019 until 30 November 2019**.

Enquiries: Ms. Morongoa Moss (Tel. No: 018 384 3215/25).

PROVINCIAL NOTICE 211 OF 2019

NOTICE TO ADJACENT OWNERS AND AFFECTED PARTIES RELATING TO A LAND DEVELOPMENT APPLICATION IN TERMS OF SECTIONS 41(2)(d) AND (e) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (SPLUMA), 2013 (ACT 16 OF 2013), READ WITH SECTIONS 62(1), 63(2), 94(1), 95(1) AND 96 OF THE CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016, READ WITH SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE (TRANSVAAL), 1986 (ORDINANCE 15 OF 1986), FOR A SIMULTANEOUS APPLICATION FOR THE CHANGE OF LAND USE RIGHTS (KNOWN AS A REZONING) AND FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF CERTAIN TITLE CONDITIONS IN THE TITLE DEED, WHICH ARE RESTRICTIVE, IN RESPECT OF ERF 47, FLAMWOOD TOWNSHIP, REGISTRATION DIVISION I.P., NORTH-WEST PROVINCE, SITUATED AT 14 ABRAHAMSON AVENUE, KLERKSDORP (AMENDMENT SCHEME 1243 AND ANNEXURE 1194). I, Alexander Edward van Breda, ID 620501 5073 08 2, being the authorized agent of the Owners of Erf 47, Flamwood, Township Registration Division IP, North West Province, (the Property) hereby give notice in terms of Sections 41(2)(d) and (e) of the Spatial Planning and Land Use Management Act (SPLUMA), 2013 (Act 16 of 2013), read with Sections 62(1), 63(2), 94(1), 95(1) and 96 of the City of Matlosana Spatial Planning and Land Use Management By-law, 2016 read with Section 56(1)(b)(i) of the Town Planning and Township Ordinance (Transvaal), 1986 (Ordinance 15 of 1986), that I have applied to the City of Matlosana Local Municipality for the amendment of the Klerksdorp Land Use Management Scheme, 2005 for a change of land use rights (also known as rezoning) of the Property as well as for the removal, amendment or suspension of title conditions 2.(b); C.(a); C.(c)(i-iii) and C.(d) on pages 3 to 5 in Deed of Transfer T050485/2008 pertaining to the Property, which are restrictive. The intention is to rezone the property from "Residential 1" to "Special" for the purposes of a dwelling house, guest house and a health and beauty parlour. Any objection or comments including the grounds pertaining thereto and contact detail, shall be lodged within a period of 30 days from the date of first publication of the notice in the *Provincial Gazette*, *Beeld* and *Citizen Newspaper* in writing during normal office hours to the City of Matlosana local Municipality: office of the Municipal Manager, Records, Basement, Municipal Building, Bram Fischer Street, Klerksdorp or to PO Box 99, Klerksdorp, 2570. Any person who cannot write may during office hours attend at the address mentioned above where the officials of the town planning section will assist that person to transcribe that person's objections or comments. Full particulars of the Application and plans (if any) may be inspected and viewed during normal office hours at the above-mentioned offices, for a period of 30 days from the date of first publication of the notice in the *Provincial Gazette*, *Beeld* and *Citizen Newspaper*. Closing date for any objections: 12 December 2019. Address of the applicant: Mr. A.E. van Breda, P.O. Box 3183, Freemanville, Klerksdorp, 2573, Telephone number: 072 249 5400, vanbreda@lantic.net. Dates on which notice will be published: 12 and 19 November 2019.

PROVINSIALE KENNISGEWING 211 VAN 2019

KENNISGEWING AAN AANLIGGENDE EIENAARS EN GEAFFEKTEERDE PARTYE RAKENDE 'N GRONDONTWIKKELINGS AANSOEK INGEVOLGE ARTIKELS 41(2)(d) EN (e) VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIK BESTUUR (SPLUMA), 2013 (WET 16 VAN 2013), SAAMGELEES MET ARTIKELS 62(1), 63(2), 94(1), 95(1) EN 96 VAN DIE STAD VAN MATLOSANA PLAASLIKE MUNISIPALITEIT SE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURS VERORDENING, 2016, SAAMGELEES MET ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE (TRANSVAAL), 1986 (ORDONANSIE 15 VAN 1986), VIR DIE GELYKTYDIGE VERANDERING VAN DIE GRONDGEBRUIKS REGTE (OOK BEKEND AS 'N HERSONERING) EN OPHEFFING, WYSIGING OF OPSKORTING VAN SEKERE TITEL VOORWAARDES IN DIE TITEL AKTE WAT BEPERKEND IS, TEN OPSIGTE VAN ERF 47, FLAMWOOD DORPSGEBIED, REGISTRASIE AFDELING I.P., PROVINSIE NOORD-WES, GELEE TE ABRAHAMSONLAAN 14, KLERKSDORP (WYSIGING SKEMA 1243 EN BYLAE 1194). Ek, Alexander Edward van Breda, ID 620501 5073 08 2, synde die gemagtigde agent van die Eienaar van Erf 47, Flamwood Dorpsgebied, Registrasie Afdeling I.P., Noord-Wes Provinsie (die Eiendom), gee hiermee ingevolge Artikels 41(2)(d) en (e) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (SPLUMA), 2013 (Wet 16 van 2013), saamgelees met Artikels 62(1), 63(2), 94, 95 en 96 van die Stad van Matlosana Plaaslike Munisipaliteit se Ruimtelike Beplannings en Grondgebruikbestuurverordening, 2016, saamgelees met Artikel 56 (1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe (Transvaal), 1986 (Ordonansie 15 van 1986), kennis dat ek by die Matlosana Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruiksregte, (ook bekend as die hersonering) van die Eiendom asook vir die opheffing, wysiging of opskorting van titelvoorwaardes 2.(b); C.(a); C.(c)(i-iii) en C.(d) op bladsye 3 tot 5 in Akte van Transport T050485/2008 van die Eiendom wat beperkend is. Die voorneme is om die Eiendom te hersoneer vanaf "Residensieel 1" na "Spesiaal" vir die doeleindes van 'n woonhuis, gastehuis asook gesondheid en skoonheid salon. Enige besware of kommentaar, met gronde daarvoor asook kontakbesonderhede, moet skriftelik ingedien word binne n tydperk van 30 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale *Gazette*, Beeld en Citizen Nuusblad na die Stad van Matlosana Plaaslike Munisipaliteit: Kantoor van die Munisipale Bestuurder, Bram Fischerstraat, Burgersentrum, Rekordsafdeling, Keldervloer, Klerksdorp, 2570 of Posbus 99, Klerksdorp, 2570. Enige persoon wat nie kan skryf nie, kan tydens kantoorure bogenoemde adres besoek waartydens die beampptes van die stadsbeplanningsafdeling daardie persoon behulpsaam sal wees ten einde hul besware of kommentare te transkribeer. Besonderhede van die Aansoek en planne (indien enige) is beskikbaar vir inspeksie en insae 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 Nuusblad. Sluitingsdatum vir enige besware: 12 Desember 2019. Adres van die applikant: Mnr. A.E. van Breda, Posbus 3183, Freemanville, Klerksdorp, 2573, Telefoon nommer: 072 249 5400, vanbreda@lantic.net. Datums waarop kennisgewings gepubliseer sal word: 12 en 19 November 2019.

PROVINCIAL NOTICE 212 OF 2019**ENVIRONMENTAL IMPACT ASSESSMENT PROCESS**

Notice is given in terms of the regulations published in Government Notice No. R. 326 of 7 April 2017 under Section 44 of the National Environmental Management Act (Act No. 107 of 1998) of the submission of an application for the basic assessment of the following activities to the North West Department of Economic Development, Environment, Conservation & Tourism: The construction and operation of a fuel depot with a combined total tank capacity of 498m³, office buildings, workshops, carports, washing bays and parking for trucks on Portion 130 of the farm Kafferskraal 400 IP, City of Matlosana Municipality, North West Province.

Nature of activities:

1. The development and related operation of facilities or infrastructure for the storage, or for the storage and handling, of a dangerous good, where such storage occurs in containers with a combined capacity of 80m³ or more but not exceeding 500m³ (Listing Notice 1, Activity Number 14 of the 2014 EIA Regulations as amended).
2. Residential, mixed, retail, commercial, industrial or institutional development where such land was used for agriculture on or after 1 April 1998 where such development will occur outside an urban area, where the total land to be developed is bigger than 1 hectare. (Listing Notice 1, Activity Number 28ii of the 2014 EIA Regulations as amended).

Activity location / property co-ordinates: 26°49'22.18" South; 26°34'14.02" East

Proponent: Hageland Boerdery CC

Further information can be obtained from and representations can be made to the following person within 30 (thirty) days of date of publication: CP Linde, Envirovision Consulting CC, Cellular phone: 0824440367, Fax number: 0865579447, E-mail: envirovision@lantic.net. Postal address: 450 Wendy Street, Waterkloof Glen 0181.

PROVINCIAL NOTICE 213 OF 2019

ENVIRONMENTAL IMPACT ASSESSMENT PROCESS

Notice is given in terms of the regulations published in Government Notice No. R. 326 of 7 April 2017 under Section 44 of the National Environmental Management Act (Act No. 107 of 1998) of the submission of an application for the environmental basic assessment of the following activity to the North West Department of Economic Development, Environment, Conservation & Tourism: The establishment of educational facilities and a private resort with function venue on Portions 46 and 292 of the farm Scheerpoort 477 JQ, Madibeng Local Municipality, North West Province.

Nature of activity:

RELEVANT ACTIVITY	DESCRIPTION OF EACH LISTED ACTIVITY
Activity No. 6(h)(iv) of GN.R. 324, 7 April 2017	The development of resorts, lodges, hotels & tourism or hospitality facilities that sleeps 15 people or more in North West within Critical Biodiversity Areas.
Activity No. 12(h)(iv) of GN.R. 324, 7 April 2017	The clearance of an area of 300 m ² or more of indigenous vegetation in North West within Critical Biodiversity Areas.
Activity No. 12 (ii)(c) of GN.R. 327, 7 April 2017	The development of infrastructure or structures with a physical footprint of 100m ² or more where such development occurs within 32 metres of a watercourse, measured from the edge of a watercourse.
Activity No. 27 of GN.R. 327, 7 April 2017	The clearance of an area of 1 hectare or more, but less than 20 hectares of indigenous vegetation.
Activity No. 28ii of GN.R. 327, 7 April 2017	Residential, mixed, retail, commercial, industrial or institutional development where such land was used for agriculture on or after 1 April 1998 where such development will occur outside an urban area, where the total land to be developed is bigger than 1 hectare.

Property co-ordinates: 25°46'36.08" South; 27°45'59.79" East

Proponent: The Coves Trust

Further information can be obtained from and representations can be made to the following person within 30 (thirty) days of date of publication: CP Linde, Envirovision Consulting CC, Cellular phone: 0824440367, Fax number: 0865579447, E-mail: envirovision@lantic.net. Postal address: 450 Wendy Street, Waterkloof Glen 0181.

PROVINCIAL NOTICE 214 OF 2019

NOTICE TO ADJACENT OWNERS AND AFFECTED PARTIES RELATING TO A LAND DEVELOPMENT APPLICATION IN TERMS OF SECTION 41(2)(d) AND (e) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (SPLUMA), 2013 (ACT 16 OF 2013), READ WITH SECTIONS 62(1), 63(2), 94(1), 95(1) AND 96 OF THE CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016, READ WITH SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE (TRANSVAAL), 1986 (ORDINANCE 15 OF 1986), FOR A SIMULTANEOUS APPLICATION FOR THE CHANGE OF LAND USE RIGHTS (KNOWN AS A REZONING) AND FOR THE POSSIBLE REMOVAL, AMENDMENT OR SUSPENSION OF CERTAIN TITLE CONDITIONS IN THE TITLE DEED, WHICH MAY BE RESTRICTIVE, IN RESPECT OF ERF 5, WILKOPPIES TOWNSHIP, REGISTRATION DIVISION I.P., PROVINCE NORTH-WEST, SITUATED AT 123 READMAN STREET, KLERKSDORP (AMENDMENT SCHEME 1224 AND SCHEDULE H). I, Alexander Edward van Breda, ID 620501 5073 08 2, being the authorized agent of the Owner of Erf 5, Wilkoppies Township, Registration Division IP, North West Province (the Property), hereby give notice in terms of sections 41(2)(d) and (e) of the Spatial Planning and Land Use Management Act (SPLUMA), 2013 (Act 16 of 2013), read with Sections 62(1), 63(2), 94(1), 95(1) and 96 of the City of Matlosana Spatial Planning and Land Use Management By-law, 2016, read with Section 56(1)(b)(i) of the Town Planning and Township Ordinance (Transvaal), 1986 (Ordinance 15 of 1986), that I have applied to the City of Matlosana Local Municipality for the amendment of the Klerksdorp Land Use Management Scheme, 2005 for a change of land use rights (also known as rezoning) of the Property as well as for the possible removal, amendment or suspension of title conditions (b); (i); (k)(i-ii) and (l) on pages 2 and 3 in Deed of Transfer T036240/2019 pertaining to the Property, which are restrictive. The intention is to rezone the property from "Residential 1" to "Residential 2" with density of eight (8) dwelling units, 70 % coverage and two (2) storeys height restriction as defined in Schedule H to the Scheme. Any objection or comments including the grounds pertaining thereto and contact detail, shall be lodged within a period of 30 days from the date of first publication of the notice in the *Provincial Gazette*, *Beeld* and *Citizen Newspaper* in writing during normal office hours to the City of Matlosana local Municipality: office of the Municipal Manager, Records, Basement, Municipal Building, Bram Fischer Street, Klerksdorp or to PO Box 99, Klerksdorp, 2570. Any person who cannot write may during office hours attend at the address mentioned above where the officials of the town planning section will assist that person to transcribe that person's objections or comments. Full particulars of the Application and plans (if any) may be inspected and viewed during normal office hours at the above-mentioned offices, for a period of 30 days from the date of first publication of the notice in the *Provincial Gazette*, *Beeld* and *Citizen Newspaper*. Closing date for any objections: 12 December 2019. Address of the applicant: Mr. A.E. van Breda, P.O. Box 3183, Freemanville, Klerksdorp, 2573, Telephone number: 072 249 5400, vanbreda@lantic.net. Dates on which notice will be published: 12 and 19 November 2019.

12-19

PROVINSIALE KENNISGEWING 214 VAN 2019

KENNISGEWING AAN AANLIGGENDE EIENAARS EN GEAFFEKTEERDE PARTYE RAKENDE 'N GRONDONTWIKKELINGS AANSOEK INGEVOLGE ARTIKEL 41(2)(d) EN (e) VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIK BESTUUR (SPLUMA), 2013 (WET 16 VAN 2013), SAAMGELEES MET ARTIKELS 62(1), 63(2), 94(1), 95(1) EN 96 VAN DIE STAD VAN MATLOSANA PLAASLIKE MUNISIPALITEIT SE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURS VERORDENING, 2016, SAAMGELEES MET ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE (TRANSVAAL), 1986 (ORDONANSIE 15 VAN 1986), VIR DIE GELYKTYDIGE VERANDERING VAN DIE GROND GEBRUIKSREGTE (OOK BEKEND AS 'N HERSONERING) EN MOONTLIKE OPHEFFING, WYSIGING OF OPSKORTING VAN SEKERE TITELVOORWAARDES IN DIE TITEL AKTE WAT BEPERKEND KAN WEES, TEN OPSIGTE VAN ERF 5, WILKOPPIES DORPSGEBIED, REGISTRASIE AFDELING I.P., PROVINSIE NOORD-WES, GELEE TE READMANSTRAAT 123, KLERKSDORP (WYSIGINGSKEMA 1224 EN SKEDULE H). Ek, Alexander Edward van Breda, ID 620501 5073 08 2, synde die gemagtigde agent van die Eienaars van Erf 5, Wilkoppies, Registrasie Afdeling I.P., Noord-Wes Provinsie (die Eiendom), gee hiermee ingevolge Artikels 41(2)(d) en (e) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (SPLUMA), 2013 (Wet 16 van 2013), saamgelees met Artikels 62(1), 63(2), 94(1), 95(1) en 96 van die Stad van Matlosana Plaaslike Munisipaliteit se Ruimtelike Beplannings en Grondgebruikbestuurverordening, 2016, saamgelees met Artikel 56 (1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe (Transvaal), 1986 (Ordonansie 15 van 1986), kennis dat ek by die Matlosana Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruiksregte (ook bekend as die hersonering) van die Eiendom asook vir die moontlike opheffing, wysiging of opskorting van titelvoorwaardes (b); (i); (k)(i-ii) en (l) op bladsye 2 en 3 in Akte van Transport T036240/2019; van die Eiendom wat beperkend is. Die voorneme is om die Eiendom te hersoneer vanaf "Residensieel 1" na "Residensieel 2" met digtheid van agt (8) wooneenhede, 70 % dekking en twee (2) verdiepings soos omskryf in Skedule H tot die Skema. Enige besware of kommentaar, met gronde daarvoor asook kontak besonderhede, moet skriftelik ingedien word binne 'n tydperk van 30 dae vanaf die datum van eerste publikasie van die kennisgewing in die *Provinsiale Gazette*, *Beeld* en *Citizen Nuisblad* na die Stad van Matlosana Plaaslike Munisipaliteit: Kantoor van die Munisipale Bestuurder, Bram Fischerstraat, Burgersentrum, Rekords afdeling, Keldervloer, Klerksdorp, 2570 of Posbus 99, Klerksdorp, 2570. Enige persoon wat nie kan skryf nie, kan tydens kantoorure bogenoemde adres besoek waartydens die beamptes van die stadsbeplanningsafdeling daardie persoon behulpsaam sal wees ten einde hul besware of kommentare te transkribeer. Besonderhede van die Aansoek en planne (indien enige) is beskikbaar vir inspeksie en insae 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 Nuisblad*. Sluitingsdatum vir enige besware: 12 Desember 2019. Adres van die applikant: Mnr. A.E. van Breda, Posbus 3183, Freemanville, Klerksdorp, 2573, Telefoon nommer: 072 249 5400, vanbreda@lantic.net. Datums waarop kennisgewings gepubliseer sal word: 12 en 19 November 2019.

12-19

PROVINCIAL NOTICE 215 OF 2019

NOTICE TO ADJACENT OWNERS AND AFFECTED PARTIES RELATING TO A LAND DEVELOPMENT APPLICATION IN TERMS OF SECTION 41(2)(d) AND (e) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (SPLUMA), 2013 (ACT 16 OF 2013), READ WITH SECTIONS 62(1), 63(2), 94(1), 95(1) AND 96 OF THE CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016, READ WITH SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE (TRANVAAL), 1986 (ORDINANCE 15 OF 1986), FOR A SIMULTANEOUS APPLICATION FOR THE CHANGE OF LAND USE RIGHTS (KNOWN AS A REZONING) AND FOR THE POSSIBLE REMOVAL, AMENDMENT OR SUSPENSION OF CERTAIN TITLE CONDITIONS IN THE TITLE DEED, WHICH MAY BE RESTRICTIVE, IN RESPECT OF ERF 5, WILKOPPIES TOWNSHIP, REGISTRATION DIVISION I.P., PROVINCE NORTH-WEST, SITUATED AT 123 READMAN STREET, KLERKSDORP (AMENDMENT SCHEME 1224 AND SCHEDULE H). I, Alexander Edward van Breda, ID 620501 5073 08 2, being the authorized agent of the Owner of Erf 5, Wilkoppies Township, Registration Division IP, North West Province (the Property), hereby give notice in terms of sections 41(2)(d) and (e) of the Spatial Planning and Land Use Management Act (SPLUMA), 2013 (Act 16 of 2013), read with Sections 62(1), 63(2), 94(1), 95(1) and 96 of the City of Matlosana Spatial Planning and Land Use Management By-law, 2016, read with Section 56(1)(b)(i) of the Town Planning and Township Ordinance (Transvaal), 1986 (Ordinance 15 of 1986), that I have applied to the City of Matlosana Local Municipality for the amendment of the Klerksdorp Land Use Management Scheme, 2005 for a change of land use rights (also known as rezoning) of the Property as well as for the possible removal, amendment or suspension of title conditions (b); (i); (k)(i-ii) and (l) on pages 2 and 3 in Deed of Transfer T036240/2019 pertaining to the Property, which are restrictive. The intention is to rezone the property from "Residential 1" to "Residential 2" with density of eight (8) dwelling units, 70 % coverage and two (2) storeys height restriction as defined in Schedule H to the Scheme. Any objection or comments including the grounds pertaining thereto and contact detail, shall be lodged within a period of 30 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen Newspaper in writing during normal office hours to the City of Matlosana local Municipality: office of the Municipal Manager, Records, Basement, Municipal Building, Bram Fischer Street, Klerksdorp or to PO Box 99, Klerksdorp, 2570. Any person who cannot write may during office hours attend at the address mentioned above where the officials of the town planning section will assist that person to transcribe that person's objections or comments. Full particulars of the Application and plans (if any) may be inspected and viewed during normal office hours at the above-mentioned offices, for a period of 30 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen Newspaper. Closing date for any objections: 12 December 2019. Address of the applicant: Mr. A.E. van Breda, P.O. Box 3183, Freemanville, Klerksdorp, 2573, Telephone number: 072 249 5400, vanbreda@lantic.net. Dates on which notice will be published: 12 and 19 November 2019.

12-19

PROVINSIALE KENNISGEWING 215 VAN 2019

KENNISGEWING AAN AANLIGGENDE EIENAARS EN GEAFFEKTEERDE PARTYE RAKENDE 'N GRONDONTWIKKELINGS AANSOEK INGEVOLGE ARTIKEL 41(2)(d) EN (e) VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIK BESTUUR (SPLUMA), 2013 (WET 16 VAN 2013), SAAMGELEES MET ARTIKELS 62(1), 63(2), 94(1), 95(1) EN 96 VAN DIE STAD VAN MATLOSANA PLAASLIKE MUNISIPALITEIT SE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURS VERORDENING, 2016, SAAMGELEES MET ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE (TRANVAAL), 1986 (ORDONANSIE 15 VAN 1986), VIR DIE GELYKTYDIGE VERANDERING VAN DIE GROND GEBRUIKSREGTE (OOK BEKEND AS 'N HERSONERING) EN MOONTLIKE OPHEFFING, WYSIGING OF OPSKORTING VAN SEKERE TITELVOORWAARDES IN DIE TITEL AKTE WAT BEPERKEND KAN WEES, TEN OPSIGTE VAN ERF 5, WILKOPPIES DORPSGEBIED, REGISTRASIE AFDELING I.P., PROVINSIE NOORD-WES, GELEE TE READMANSTRAAT 123, KLERKSDORP (WYSIGINGSKEMA 1224 EN SKEDULE H). Ek, Alexander Edward van Breda, ID 620501 5073 08 2, synde die gemagtigde agent van die Eienaars van Erf 5, Wilkoppies, Registrasie Afdeling I.P., Noord-Wes Provinsie (die Eiendom), gee hiermee ingevolge Artikels 41(2)(d) en (e) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (SPLUMA), 2013 (Wet 16 van 2013), saamgelees met Artikels 62(1), 63(2), 94(1), 95(1) en 96 van die Stad van Matlosana Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruikbestuurverordening, 2016, saamgelees met Artikel 56 (1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe (Transvaal), 1986 (Ordonansie 15 van 1986), kennis dat ek by die Matlosana Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruiksregte (ook bekend as die hersonering) van die Eiendom asook vir die moontlike opheffing, wysiging of opskorting van titelvoorwaardes (b); (i); (k)(i-ii) en (l) op bladsye 2 en 3 in Akte van Transport T036240/2019; van die Eiendom wat beperkend is. Die voorneme is om die Eiendom te hersoneer vanaf "Residensieel 1" na "Residensieel 2" met digtheid van agt (8) wooneenhede, 70 % dekking en twee (2) verdiepings soos omskryf in Skedule H tot die Skema. Enige besware of kommentaar, met gronde daarvoor asook kontak besonderhede, moet skriftelik ingedien word binne 'n tydperk van 30 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Citizen Nuusblad na die Stad van Matlosana Plaaslike Munisipaliteit: Kantoor van die Munisipale Bestuurder, Bram Fischerstraat, Burgersentrum, Rekords afdeling, Keldervloer, Klerksdorp, 2570 of Posbus 99, Klerksdorp, 2570. Enige persoon wat nie kan skryf nie, kan tydens kantoorure bogenoemde adres besoek waartydens die beampptes van die stadsbeplanningsafdeling daardie persoon behulpzaam sal wees ten einde hul besware of kommentare te transkribeer. Besonderhede van die Aansoek en planne (indien enige) is beskikbaar vir inspeksie en insae 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 Nuusblad. Sluitingsdatum vir enige besware: 12 Desember 2019. Adres van die applikant: Mnr. A.E. van Breda, Posbus 3183, Freemanville, Klerksdorp, 2573, Telefoon nommer: 072 249 5400, vanbreda@lantic.net. Datums waarop kennisgewings gepubliseer sal word: 12 en 19 November 2019.

12-19

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 175 OF 2019**MADIBENG LOCAL MUNICIPALITY****PERI URBAN AREAS AMENDMENT SCHEME 2198**

Notice is hereby given in terms of Section 57 (1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 Of 1986), that the Madibeng Local Municipality has approved an amendment scheme being an amendment of the Peri Urban Areas Town Planning Scheme, 1975, by the rezoning of Erf 183, Mooinooi, from "Residential 1" to "Special" for Selling of Second-hand Furniture and Appliances (Pawn Shop), subject to conditions as per Annexure 2198 to the Scheme.

Map 3 and the scheme clauses of the amendment scheme are filed at the offices of the Madibeng Local Municipality and are available for inspection at normal office hours.

This amendment is known as Peri Urban Areas Amendment Scheme 2198 and shall come into operation on the date of publication of this notice.

NEO MAAPE, ACTING MUNICIPAL MANAGER

Municipal Offices, Van Velden Street, Brits, P.O.Box 106, Brits, 0250

(Notice No. 65/2019)

(Reference Number: 13/1/5/2/1/4/41)

LOCAL AUTHORITY NOTICE 176 OF 2019**APPLICATION FOR AMENDMENT OF THE TLOKWE TOWN PLANNING SCHEME 2015, ON PORTION 1 OF ERF 974, 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 2324**

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 JB Marks Local Municipality and is open for inspection during normal office hours at the Office of the Department Human Settlements and Planning, JB Marks Local 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 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: 12 December 2019

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 JB Marks Local Municipality to amend the town planning scheme known as the Tlokwe Town Planning Scheme, 2015, by the rezoning of Portion 1 of Erf 974, Potchefstroom, Registration Division I.Q., North West Province [situated at 50 President Street] from "Residential 4" with Annexure 1769 to "Educational" with Annexure 1809 to make provision for "Dwelling Units". It is the intention of the owner to rezone the application site in order to make provision for higher-density residential dwelling units as well as educational facilities.

Owner: President 50 Development Pty Ltd (Reg No. 201845179007)

Address of authorised agent: H & W TOWN PLANNERS CC (2006/148547/23), 17 DU PLOOY STREET, POTCHEFSTROOM, 2531, P.O. BOX 1635, POTCHEFSTROOM, 2520, TEL: 018 297 7077, e-mail: louis@hwtp.co.za (HB201924A)

ACTING MUNICIPAL MANAGER

Notice Nr. : 121/2019

12-19

PLAASLIKE OWERHEID KENNISGEWING 176 VAN 2019**VAN AANSOEK OM WYSIGING VAN DIE TLOKWE DORPSBEPLANNINGSKEMA 2015, OP GEDEELTE 1 VAN ERF 974, 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 2324**

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 JB Marks Plaaslike Munisipaliteit ontvang is en terinsae beskikbaar is gedurende gewone kantoorure te die kantoor van die Departement Menslike Nedersettings en Beplanning, JB Marks Plaaslike Munisipaliteit, 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: 12 Desember 2019

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 JB Marks Plaaslike Munisipaliteit aansoek te doen om die dorpsbeplanningskema bekend as die Tlokwe dorpsbeplanningskema, 2015, te wysig, deur die hersonering van Gedeelte 1 van Erf 974, Potchefstroom, Registrasie Afdeling IQ, Noordwes Provinsie [geleë te Presidentstraat 50] vanaf "Residensieel 4" met Bylae 1769 na "Opvoedkundig" met Bylae 1809 om voorsiening te maak vir "Wooneenhede". Dit is die voorneme van die eienaar om die Erf te hersoneer ten einde voorsiening te maak vir hoër-digtheid residensiële wooneenhede asook opvoedkundige fasiliteite.

EIENAAR : President 50 Development Pty Ltd (Reg No. 201845179007)

Adres van gemagtigde agent: H & W TOWN PLANNERS CC (2006/148547/23), DU PLOOY STRAAT 17, POTCHEFSTROOM, 2531, POSBUS 1635, POTCHEFSTROOM, 2520, TEL: 018 297 7077, e-pos: louis@hwtp.co.za (HB201924A)

WAARNEMENDE MUNISIPALE BESTUURDER

Kennisgewingno. : 121/2019

12-19

LOCAL AUTHORITY NOTICE 177 OF 2019**APPLICATION FOR AMENDMENT OF THE TLOKWE TOWN PLANNING SCHEME 2015, ON THE REMAINING EXTENT OF ERF 973, 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 2325**

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 JB Marks Local Municipality and is open for inspection during normal office hours at the Office of the Department Human Settlements and Planning, JB Marks Local 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 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: 12 December 2019

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 JB Marks Local Municipality to amend the town planning scheme known as the Tlokwe Town Planning Scheme, 2015, by the rezoning of the Remaining Extent of Erf 973, Potchefstroom, Registration Division I.Q., North West Province [situated at 52 President Street] from "Residential 1" to "Educational" with Annexure 1810 to make provision for "Dwelling Units". It is the intention of the owner to rezone the application site in order to make provision for higher-density residential dwelling units as well as educational facilities.

Owner: Ivan Van Der Westhuizen [ID: 7308025021080] and Jacobus Johannes Visser [ID: 7009175005085]

Address of authorised agent: H & W TOWN PLANNERS CC (2006/148547/23), 17 DU PLOOY STREET, POTCHEFSTROOM, 2531, P.O. BOX 1635, POTCHEFSTROOM, 2520, TEL: 018 297 7077, e-mail: louis@hwtp.co.za (HB201924B)

ACTING MUNICIPAL MANAGER

Notice Nr. : 122/2019
12-19

PLAASLIKE OWERHEID KENNISGEWING 177 VAN 2019**VAN AANSOEK OM WYSIGING VAN DIE TLOKWE DORPSBEPLANNINGSKEMA 2015, OP DIE RESTERENDE GEDEELTE VAN ERF 973, 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 2325**

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 JB Marks Plaaslike Munisipaliteit ontvang is en terinsae beskikbaar is gedurende gewone kantoorure te die kantoor van die Departement Menslike Nedersettings en Beplanning, JB Marks Plaaslike Munisipaliteit, 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: 12 Desember 2019

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 JB Marks Plaaslike Munisipaliteit aansoek te doen om die dorpsbeplanningskema bekend as die Tlokwe dorpsbeplanningskema, 2015, te wysig, deur die hersonering van die Resterende Gedeelte van Erf 973, Potchefstroom, Registrasie Afdeling IQ, Noordwes Provinsie [geleë te Presidentstraat 52] vanaf "Residensieel 1" na "Opvoedkundig" met Bylae 1810 om voorsiening te maak vir "Wooneenhede". Dit is die voorneme van die eienaar om die Erf te hersoneer ten einde voorsiening te maak vir hoër-digtheid residensiële wooneenhede asook opvoedkundige fasiliteite.

Eienaar: Ivan Van Der Westhuizen [ID: 7308025021080] and Jacobus Johannes Visser [ID: 7009175005085]
Adres van gemagtigde agent: H & W TOWN PLANNERS CC (2006/148547/23), DU PLOOYSTRAAT 17, POTCHEFSTROOM, 2531, POSBUS 1635, POTCHEFSTROOM, 2520, TEL: 018 297 7077, e-pos: louis@hwtp.co.za (HB201924B)

WAARNEMENDE MUNISIPALE BESTUURDER

Kennisgewingno. : 122/2019
12-19

LOCAL AUTHORITY NOTICE 178 OF 2019**NOTICE****APPLICATION FOR AMENDMENT OF THE TLOKWE TOWN PLANNING SCHEME 2015, ON THE REMAINING EXTENT OF ERF 1016, 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 2326**

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 JB Marks Local Municipality and is open for inspection during normal office hours at the Office of the Department Human Settlements and Planning, JB Marks Local 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 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: 12 December 2019

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 JB Marks Local Municipality to amend the town planning scheme known as the Tlokwe Town Planning Scheme, 2015, by the rezoning of the Remaining Extent of Erf 1016, Potchefstroom, Registration Division I.Q., North West Province [situated at 83 President Street] from "Residential 1" to "Residential 3". It is the intention of the owner to rezone the application site in order to make provision for medium-density dwelling units on the property with the aim of providing student accommodation.

Owner: Stephan Raymond Robbertse [ID: 9408175327085]

Address of authorised agent: H & W TOWN PLANNERS CC (2006/148547/23), 17 DU PLOOY STREET, POTCHEFSTROOM, 2531, P.O. BOX 1635, POTCHEFSTROOM, 2520, TEL: 018 297 7077, e-mail: louis@hwtp.co.za (HB201927)

ACTING MUNICIPAL MANAGER

Notice Nr. : 124/2019

12-19

PLAASLIKE OWERHEID KENNISGEWING 178 VAN 2019**KENNISGEWING****VAN AANSOEK OM WYSIGING VAN DIE TLOKWE DORPSBEPLANNINGSKEMA 2015, OP DIE RESTERENDE GEDEELTE VAN ERF 1016, 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 2326**

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 JB Marks Plaaslike Munisipaliteit ontvang is en terinsae beskikbaar is gedurende gewone kantoorure te die kantoor van die Departement Menslike Nedersettings en Beplanning, JB Marks Plaaslike Munisipaliteit, 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: 12 Desember 2019**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 JB Marks Plaaslike Munisipaliteit aansoek te doen om die dorpsbeplanningskema bekend as die Tlokwe dorpsbeplanningskema, 2015, te wysig, deur die hersonering van die Resterende Gedeelte van Erf 1016, Potchefstroom, Registrasie Afdeling IQ, Noordwes Provinsie [geleë te Presidentstraat 83] vanaf "Residensieel 1" na "Residensieel 3". Die voorneme van die applikant/eienaar is om medium-digtheid wooneenhede op die eiendom op te rig met die doel om studente akkommodasie te voorsien.

Eienaar: Stephan Raymond Robbertse [ID: 9408175327085]

Adres van gemagtigde agent: H & W TOWN PLANNERS CC (2006/148547/23), DU PLOOYSTRAAT 17, POTCHEFSTROOM, 2531, POSBUS 1635, POTCHEFSTROOM, 2520, TEL: 018 297 7077, e-pos: louis@hwtp.co.za (HB201927)

WAARNEMENDE MUNISIPALE BESTUURDER

Kennisgewingno. : 124/2019

12-19

LOCAL AUTHORITY NOTICE 179 OF 2019**NOTICE APPLICATION FOR AMENDMENT OF THE TLOKWE TOWN PLANNING SCHEME 2015, AS WELL AS THE REMOVAL OF RESTRICTIVE TITLE CONDITIONS, ON THE REMAINING EXTENT OF ERF 2682, POTCHEFSTROOM [18 THABO MBEKI DRIVE] - AMENDMENT SCHEME 2317**

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 (the By-Laws) and in terms of enabling and applicable Provincial Legislation, currently the Town Planning and Townships Ordinance 15 of 1986 or any re-enactment or replacement legislation, in so far as the Ordinance and the By-Laws are not overridden or amended by the provision of the Spatial Planning and Land Use Management Act, Act 16 of 2013 (SPLUMA), that the under-mentioned application has been received by the JB Marks Local Municipality and is open for inspection during normal office hours at the Office of the Department Human Settlements and Planning, JB Marks Local 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 unable to write, to the Acting 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: 12 December 2019

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 JB Marks Local Municipality for the following:

- Amendment of the Tlokwe Town Planning Scheme, 2015, by the rezoning of the Remaining Extent of Erf 2682, Potchefstroom, Registration Division I.Q., North West Province [situated at 18 Thabo Mbeki Drive] from "Residential 1" to "Office". It is the intention of the applicant/owner to utilise the property for office use.
- Removal of restrictive title conditions A (b) in Deed of Transfer T36449/2019 in order to utilise the application site [Remaining Extent of Erf 2682, Potchefstroom (18 Thabo Mbeki Drive)] to its full potential for above-mentioned office purposes.

Owner: DW7-Lique Pty Ltd [Reg no. 2013/185544/07]

Address of authorised agent: H & W TOWN PLANNERS CC (2006/148547/23), 17 DU PLOOY STREET, POTCHEFSTROOM, 2531, P.O. BOX 1635, POTCHEFSTROOM, 2520, TEL: 018 297 7077, e-mail: louis@hwtp.co.za (HB201921)

ACTING MUNICIPAL MANAGER

Notice Nr. : 123/2019

12-19

PLAASLIKE OWERHEID KENNISGEWING 179 VAN 2019**KENNISGEWING VAN AANSOEK OM WYSIGING VAN TLOKWE DORPSBEPLANNINGSKEMA 2015, ASOOK DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES, OP DIE RESTERENDE GEDEELTE VAN ERF 2682, POTCHEFSTROOM [THABO MBEKI RYLAAN 18] - WYSIGINGSKEMA 2317**

Kennis geskied hiermee in terme van Artikel 92 van Hoofstuk 6 van die Tlokwe Stadsraad Ruimtelike Beplanning en Grondgebruikbestuurskema Verordening 2015 (die Verordening), en in terme van bemagtigende en toepaslike Provinsiale Wetgewing, huidiglik die Ordonnansie op Dorpsbeplanning en Dorpe 15 van 1986 of enige heruitvoerbare of vervangbare wetgewing, vir sover as wat die Ordonnansie en Verordening nie gewysig of herroep word deur die voorsiening van die Ruimtelike Beplanning en Grondgebruikbestuurswet, Wet 16 van 2013 (SPLUMA), dat ondergemelde aansoek deur die JB Marks Plaaslike Munisipaliteit ontvang is en terinsae beskikbaar is gedurende gewone kantoorure te die kantoor van die Departement Menslike Nedersettings en Beplanning, JB Marks Plaaslike Munisipaliteit, 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 Waarnemende Munisipale Bestuurder voor of op 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 telefoonnummers en adres.

SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 12 Desember 2019

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 JB Marks Plaaslike Munisipaliteit aansoek te doen vir die volgende:

- Wysiging van die Tlokwe dorpsbeplanningskema, 2015, deur die hersonering van die Resterende Gedeelte van Erf 2682, Potchefstroom, Registrasie Afdeling IQ, Noordwes Provinsie [geleë te Thabo Mbeki Rylaan 18] vanaf "Residensieël 1" na "Kantoor". Die voorneme van die applikant/eienaar is om die eiendom vir kantoor doeleindes te gebruik.
- Opheffing van beperkende titelvoorwaardes A (b) in Titelakte T36449/2019 ten einde die aansoek perseel [Resterende Gedeelte van Erf 2682, Potchefstroom (Thabo Mbeki Rylaan 18)] tot sy volle potensiaal te benut vir bogenoemde kantoor doeleindes.

EIENAAR : DW7-Lique Pty Ltd [Reg no. 2013/185544/07]

Adres van gemagtigde agent: H & W TOWN PLANNERS CC (2006/148547/23), DU PLOOYSTRAAT 17, POTCHEFSTROOM, 2531, POSBUS 1635, POTCHEFSTROOM, 2520, TEL: 018 297 7077, e-pos: louis@hwtp.co.za (HB201921)

WAARNEMENDE MUNISIPALE BESTUURDER

Kennisgewingno. : 123/2019

12-19

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.