

NORTH WEST NOORDWES

PROVINCIAL GAZETTE PROVINSIALE KOERANT

Vol: 264

MAHIKENG

2 March 2021

2 Maart 2021

No: 8184

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 1682-4539

9 771682 453002

0 8 1 8 4

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>No.</i>		<i>Gazette No.</i>	<i>Page No.</i>
GENERAL NOTICES • ALGEMENE KENNISGEWINGS			
19	Spatial Planning and Land Use Management Act (16/2013): Erf 458, situated at 47 Buffelsdoorn Road, Township Wilkoppies Extension 4, North West Province	8184	3
19	Wet op Ruimtelike Beplanning en Grondgebruikbestuur (16/2013): Erf 458, geleë te Buffelsdoorn Laan 47, dorp Wilkoppies-uitbreiding 4- Noordwes-provinsie	8184	4
PROCLAMATION • PROKLAMASIE			
5	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Portion 314 of the farm Kafferskraal 342-JQ	8184	5
PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS			
16	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Portion 66 (a portion of Portion 64) of the Farm Waterkloof 305, Registration Division JQ, North West Province	8184	6
16	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2018: Gedeelte 66 ('n gedeelte van Gedeelte 64) van die plaas Waterkloof 305, Registrasieafdeling JQ, Noordwes-provinsie	8184	7
17	Ramotshere Moiloa Local Municipality Spatial Planning and Land Use Management By-law, 2017: Portion 2 of Erf 382, Zeerust Township	8184	8
17	Ramotshere Moiloa Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruiksbeheer Verordening, 2017: Portion 2 of Erf 382, Zeerust	8184	9
18	North West Land Use Scheme: Portion 1 of Erf 483, Schoemansville	8184	10
18	Noordwes Grondgebruik Skema: Gedeelte 1 van Erf 483, Schoemansville	8184	11
LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS			
16	Mahikeng By-Law on Spatial Planning and Land Use Management, 2018: Erf 6439, Mafikeng Extension 18 and Erf 7524, Mmabatho Unit 15	8184	12
16	Mahikengveror Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2018: Erf 6439, Mafikeng Uitbreiding 18 en Erf 7524, Mmabatho Eenheid 15	8184	12

GENERAL NOTICES • ALGEMENE KENNISGEWINGS**NOTICE 19 OF 2021****CITY OF MATLOSANA****NOTICE OF APPLICATION FOR REZONING AND REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS IN TERMS OF SECTION 94(1) OF THE CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016, AND SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIP ORDINANCE (TRANSVAAL), 1986 (ORDINANCE 15 OF 1986) AMENDMENT SCHEME 1346 (REZONING)**

I, Joze Maleta, being the authorized agent of the owner of Erf 458 situated at 47 Buffelsdoorn Road, Township Wilkoppies Extension 4, North West Province, hereby give notice in terms of Sections 41(1)(a)(b), 41(2)(d)(e) and 42(1) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), read together with Sections 62(1), 63(2), 94(1)(a)(g), 95(1) and 96 of the City of Matlosana Spatial Planning and Land Use Management By-law, 2016 (SPLUMA By-law), 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) The rezoning of Erf 458 from "Special" to be used for the purposes of a dwelling house, professional offices, medical consulting rooms, shops, service enterprises as well as other purposes with the special consent of the Local Authority TO "Business 2"; **(B)** Removal of Restrictive Conditions B(g), (i), (j) in the Title Deed T119796/2000 restricting the Land Use and building line; **(C)** The following adjacent properties: Erven 130 & 2449 Flamwood and Erven 457, 459, 462-464 Wilkoppies X4 as well as others in the vicinity of the Property could possibly be affected hereby.

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 23 February 2021 of the notice in the Provincial Gazette, Beeld and Citizen Newspaper. Closing date for any objections: 24 March 2021.

Address of the applicant: Mr. Joze Maleta, P.O. Box 1372, Klerksdorp, 2570, Telephone number: 018 462 1991, info@jmland.co.za.

23-2

KENNISGEWING 19 VAN 2021**STAD VAN MATLOSANA PLAASLIKE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM HERSONERING EN OPHEFFING VAN BEPERKENDE TITEL AKTE VOORWAARDES INGEVOLGE ARTIKEL 94(1) VAN DIE STAD VAN MATLOSANA PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIK, 2016, EN ARTIKEL 56 VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE, (TRANSSVAAL), 1986 (ORDONANSIE 15 OF 1986) WYSIGINGSKEMA 1346 (HERSONERING)**

Ek Joze Maleta, synde die gemagtigde agent van die eienaar van Erf 458 geleë te Buffelsdoorn Laan 47, Dorp Wilkoppies Uitbreiding 4, Noord-Wes Provinsie, gee hiermee ingevolge Artikel 41(1)(a)(b), 41(2)(d)(e) en 42(1) van die wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), saamgelees met Artikels 62(1), 63(2), 94(1)(a)(g), 95(1) en 96 van die Stad van Matlosana Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grond gebruikbestuurverordening, 2016 (SPLUMA Bywette), asook Artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, (Transvaal), 1986 (Ordonansie 15 van 1986), dat ek by die Stad Matlosana Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Klerksdorp Grondgebruikbestuurskema, 2005 vir: **(A)** Die voorneme is om Erf 458 te hersoneer vanaf "Spesiaal" wat slegs gebruik word vir die doeleindes van 'n woonhuis, professionele kantore, mediese spreekkamers, winkels, dienondernemings sowel as ander doeleindes met die spesiale toestemming van die plaaslike owerheid NA "Besigheid 2"; **(B)** Die verwydering van beperkende tittle voorwaardes B(g), (i), (j) in die Titelakte T119796/2000 wat Grond Gebuik en boulyne beperk; **(C)** Erwe 130 & 2449 Flamwood en Erwe 457, 459, 462-464 Wilkoppies X4, asook eiendomme in die onmiddellike omgewing van die Eiendom kan moontlik hierdeur geraak word.

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, 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 plasing van die kennisgewing op 23 Februarie 2021 in die *Provinsiale Gazette*, Beeld en Citizen Nuusblad.

Sluitingsdatum vir enige besware: 24 Maart 2021.

Adres van die applikant: Mnr. Joze Maleta, Posbus 1372, Klerksdorp, 2570, Telefoon nommer: (018) 462 1991, info@jmland.co.za.

23-2

PROCLAMATION • PROKLAMASIE
PROCLAMATION NOTICES 5 OF 2021

NOTICE OF AN APPROVAL OF AN AMENDMENT SCHEME IN TERMS OF SECTION 17(1)(V) OF RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANGEMENT BY-LAW, 2018 RUSTENBURG AMENDMENT SCHEME 1993

It is hereby notified in terms of the provisions 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 application for the amendment of the Rustenburg Land Use Scheme, 2005, being the rezoning of Portion 314 of the farm Kafferskraal 342 – JQ, from 'Mining and Quarrying' to 'Mining and Quarrying' including Telecommunication subject to conditions contained in Annexure 2292. Land Use Scheme and the scheme clauses and Annexures of this amendment scheme are filed with the Municipality and are open for inspection during normal office hours. This amendment is known as Rustenburg Amendment Scheme 1993 and shall come into operation on the date of publication of this notice.

(Reference Number 06/2021)

MUNICIPAL MANAGER

Date of publication: 2 March 2020

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 16 OF 2021

NOTICE IN TERMS OF SECTION 17(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018 FOR A CHANGE OF LAND USE RIGHTS, KNOWN AS A REZONING- RUSTENBURG AMENDEMENT SCHEME 2064

I, Esther Mpho Mmamadi (ID No: 800207 0345 085) of the firm Phure Trading and Consulting CC (Reg. No. 2005/140430/23) being the applicant of the owner of Portion 66 (A portion of portion 64) of the farm Waterkloof 305, Registration Division JQ, North West Province hereby gives notice in terms of Section 17(1)(d) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018 that I have applied to the Rustenburg Local Municipality for a change of land use rights also known as rezoning with the following proposals: A) The rezoning of the property described above, situated at Portion 66 (A portion of portion 64) of the farm Waterkloof 305, Registration Division JQ, North West Province from "Agricultural" to "Special" for the purpose of a Resort including 20 Family Chalets, 20 Single Units, 5 Staff Accommodation Units, Place of Refreshments including a Bar, Conference Facility, Caravan Park / Camping Sites, Wedding venue including a Chapel, Offices, Swimming Pools, Braai Facilities and other land uses related thereto. B) All properties situated adjacent to Portion 66 (A portion of portion 64) of the farm Waterkloof 305, Registration Division JQ, North West Province, could be affected by the rezoning application. C) The rezoning entails that the existing farm houses and additional buildings to be erected on the property and converted to "Special" for the purpose of a Resort, including 20 Family Chalets, 5 Staff Accommodation units, Place of Refreshments including a Bar, Offices, Swimming Pools, Braai Facilities and other land uses related thereto, with a maximum height of two (2) storeys, maximum coverage of 10% and a maximum Floor Area Ratio (F.A.R) of 0.07. Particulars of the application will lie for inspection during normal office hours at the office of the Director Planning and Development, Room 319, Missionary Mpheni House, c/o Beyers Naude and Nelson Mandela Drive, Rustenburg for the period of 30 days from 23 February 2021. Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at P.O Box 16, Rustenburg, 0300, within a period of 30 days from 23 February 2021. **Address of applicant: Phure Consulting, 32 Nelson Mandela Drive, Frans Vos Building, Office No.9, 1st Floor, Rustenburg, Tel: 014 592 9408, Fax: 086 549 4647.**

23-2

PROVINSIALE KENNISGEWING 16 VAN 2021

KENNISGEWIG INGEVOLGE ARTIKEL 17(1) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDBEGRUIGSBESTUUR VERORDENING, 2018 VIR 'N VERANDERING VAN GRONDBEGRUIGSREGTE, BEKEND AS 'N HERSONERING-RUSTENBURG WYSIGINGSKEMA 2064

Ek, Esther Mpho Mmamadi (ID Nr. 800207 0345 085) van die firma Phure Trading and Consulting CC (Reg. Nr. 2005/140430/23), synde die aansoeker van die eienaar van Gedeelte 66 ('n gedeelte van gedeelte 64) van die plaas Waterkloof 305, Registrasie Afdeling JQ, Noordwes Provinsie gee hiermee ingevolge Artikel 17(1)(d) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2018, kennis dat ons by die Rustenburg Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van grondgebruiksregte, ook bekend as hersonering, met die volgende voorstelle: A) Die hersonering van die eiendom hierbo beskryf, geleë te Gedeelte 66 ('n gedeelte van gedeelte 64) van die plaas Waterkloof 305, Registrasie Afdeling JQ, Noordwes Provinsie, "Landbou" tot "Spesiaal" vir die doel van 'n Oord met 20 gesinsrondawels, 20 enkel-eenhede, 5 eenhede vir personeelverblyf, verversingsplek, insluitend 'n Kroeg, Konferensiegeriewe, Woonwapark / Kampeerterreine, Troulokaal met 'n Kapel, Kantore, Swembaddens, Braaigeriewe en ander daaraan verbonde grondgebruike. B) Alle eiedomme geleë aanliggend tot Gedeelte 66 ('n gedeelte van gedeelte 64) van die plaas Waterkloof 305, Registrasie Afdeling JQ, Noordwes Provinsie in die omliggende omgewing, kan deur die hersoneringsaansoek geraak word. C) Die hersonering behels dat die bestaande plaashuise en addisionele geboue op die eiedom opgerig moet word en omgeskakel na "Spesiaal" vir die doel van 'n Oord met 20 gesinsrondawels, 20 enkel-eenhede, 5 eenhede vir personeelverblyf, verversingsplek, insluitend 'n Kroeg, Konferensiegeriewe, Woonwapark / Kampeerterreine, Troulokaal met 'n Kapel, Kantore, Swembaddens, Braaigeriewe en ander daaraan verbonde grondgebruike, met 'n maksimum hoogte van twee (2) verdiepings, maksimum dekking van 10% en 'n maksimum Vloer Oppervlakte Verhouding (V.O.V) van 0.07. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Direkteur Beplanning en Ontwikkeling, Kamer 319, Missionary Mpheni House, H/v Beyers Naude- en Nelson Mandelarylaan, Rustenburg, vir 'n tydperk van 30 dae vanaf 23 Februarie 2021. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 30 dae vanaf 23 Februarie 2021 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 16, Rustenburg, 0300 ingedien of gerig word. **Adres van applikant: Phure Consulting, 32 Nelson Mandelarylaan, Frans Vos Gebou, Kantoor Nr. 9,1^{ste} Vloer, Rustenburg, Tel: (014) 592-9408, Faks: 086 549 4647.**

23-2

PROVINCIAL NOTICES 17 OF 2021**NOTICE IS HEREBY GIVEN FOR A LAND DEVELOPMENT APPLICATION IN RESPECT OF PORTION 2 OF ERF 382, ZEERUST TOWNSHIP, REGISTRATION DIVISION J.P. NORTH WEST PROVINCE TO ADJECENT OWNERS AND AFFECTED PARTIES.**

I, Nthabiseng Lucia Ikaneng, ID No. 880908 0932 086 in my capacity as registered Technical Planner (B/8416/2019), being the authorized agent of the owner of Portion 2 of Erf 382, Zeerust Township, Registration Division J.P. North West Province (commonly known as No. 26 Lange Street), hereby give notice for a Land Development Application made in terms of Section 57(d) and 66(1) of Ramotshere Moiloa Local Municipality Spatial Planning and land Use Management By-law, 2017 read together with Section 28(1) and all relevant sections of the Spatial Planning and land Use Management Act, 2013 (Act 16 of 2013) and Section 56 of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986) and/or such other legislation, policy or by-law that may be applicable for the amendment of the Ramotshere Moiloa Land Use Scheme, 2017, for a change in the land use rights (also referred to as the rezoning), that I have applied to Ramotshere Moiloa Local Municipality, the Municipal Planning Tribunal of the Ramotshere Moiloa Local Municipality or any other relevant and competent authority. The intention of the owner is to rezone the property from "Residential 1" to "Residential 3" as per the Land Use Scheme for Ramotshere Moiloa Local Municipality (herein after "the application"). Any objection or comment including the grounds pertaining thereto must be lodged in writing or verbally if unable to write within a period of 30 days from the date of first publication, to the Municipal Manager at Cnr. President & Coetzee Street, Zeerust or post to P.O. Box 92, Zeerust, 2865 or contact Mr Olebogeng Gasealahwe at 018 642 1081 (Ext. 248/303/310) during normal office hours at Ramotshere Moiloa Local Municipality. Full particulars of the application can be accessed at Ramotshere Moiloa Local Municipality. Closing date for any objections or comments: 31 March 2021. Address of the applicant Mrs Nthabiseng Lucia Ikaneng is at 5624 Tsintsithone Close, Unit 14, Mmabatho, 2735, Telephone number: 078 219 8950, or email nthabiseng.mabine@gmail.com. Dates on which the notice will be published: 02 March 2021.

PROVINSIALE KENNISGEWING 17 VAN 2021**KENNISGEWING WORD HIERMEE GEGEE VIR 'N GRONDONTWILLELINGSAAANSOEK MET BETREKKING VAN PORTION 2 OF ERF 382, ZEERUST REGISTRASIE AFDELING J.P. NOORD-WES PROVINSIE AAN AANLIGGENDE EIENAARS EN GEAFFEKTEERDE PARTYE.**

Ek, Nthabiseng Lucia Ikaneng, ID No. 880908 0932 086 in my hoedanigheid as geregistreerde Tegniiese Beplanner, synde die gemagtigte agent van die eienaars van Portion 2 of Erf 382, Zeerust Registrasie Afdeling J.P. Noord-Wes Provinsie (algemeen bekend as No. 26 Lange Straat), gee hiermee kennis vir 'n grondontwillelingsaansoek gemaak ingevolge die bepalings van Artikel 57(d) en 66(1) van Ramotshere Moiloa Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruiksbeheer Verordening 2017 saamgelees met Artikel 28 (1) en alle tersaaklike afdelings van die Ruimtelike Beplanning en Grond Gebruikswet, 2013 (Wet 16 van 2013) en Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) en/of sodanige ander wetgewing, beleid of verordening wat van toepassing mag wees vir die wysiging van die Ramotshere Moiloa Grondgebruikskema, 2017, vir 'n wysiging van die grondgebruiksregte (ook bekend as die hersonering), dat ek aansoek gedoen het by Ramotshere Moiloa Plaaslike Munisipaliteit, die Munisipale Beplanningstribunaal van Ramotshere Moiloa Plaaslike Munisipaliteit of enige ander relevante en bevoegde owerheid. Die eienaar se voorneme is te hersoneer vanaf "Residensieel 1" na "Residensieel 3" eenhede volgens die Grondgebruikskema vir Ramotshere Moiloa Plaaslike Munisipaliteit (hierna na "die aansoek"). Enige beswaar of kommentaar, met inbegrip van die gronde wat daarmee verband hou, moet skriftelik of mondeling ingedien word indien nie binne 30 dae vanaf die datum van eerste publikasie, aan die Munisipale Bestuurder by Hnr. President & Coetzeestraat, Zeerust of pos na P.O. Box 92, Zeerust, 2865 of skakel Mnr. Olebogeng Gsealahwe by 018 642 1081 (Uitbreiding 248/303/310) gedurende normale kantoorure by Ramotshere Moiloa Plaaslike Munisipaliteit. Volledige besonderhede van die aansoek is verkrygbaar by Ramotshere Moiloa Plaaslike Munisipaliteit. Sluitingsdatum vir enige besware of kommentaar: 31 Maart 2021. Adres van die aansoeker Mrs Nthabiseng Lucia Ikaneng is op 5624 Tsintsitlhone Close, Unit 14, Mmabatho, 2735, Telefoonnommer: 078 219 8950, of e-pos nthabiseng.mabine@gmail.com. Datums waarop die kennisgewing gepubliseer sal word: 02 Maart 2021.

PROVINCIAL NOTICES 18 OF 2021

NOTICE: 3
THE PROVINCIAL GAZETTE, NEWSPAPERS AND PLACARD NOTICE FOR A
CONSENT USE IN TERMS OF A LAND USE SCHEME

Notice is hereby given to all whom it may concern, that in terms of the Land Use Scheme, I,

LE-ROY WALKER

Intend applying to The City of Madibeng Municipality for consent for:

BUSINESS PROFESSIONAL USE

On

PORTION 1 OF ERF 483 SCHOEMANSVILLE

also known as

114A SCOTT STREET, SCHOEMANSVILLE, HARTBEEPOORT

located in a RESIDENTIAL zone.

Any objection, with the grounds therefore and contact details, shall be lodged with or made in writing to: Municipality at:

MADIBENG LOCAL MUNICIPALITY

TEL: 012 318 9100

EMAIL: MADIBENG@ICON.CO.ZA

within 30 days of the publication of the advertisement in the Provincial Gazette, viz 2 March 2021.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 30 days after the publication of the advertisement in the Provincial Gazette.

Closing date for any objections : 1 April 2021

Address of *owner/ applicant :(Physical as well as postal address)

114A SCOTT STREET, SCHOEMANSVILLE, HARTBEEPOORT

PO BOX 1071, HARTBEEPOORT, 0216

EMAIL: LEROY@WALAW.CO.ZA

TEL: 083 466 5042

Dates on which notice will be published: **2 & 9 March 2021**

PROVINSIALE KENNISGEWING 18 VAN 2021**KENNISGEWING: 3****DIE PROVINSIALE KOERANT, KOERANT EN KENNISGEWING VIR 'N
TOESTEMMING GEBRUIK INGEVOLGE' N GRONDGEBRUIKSKEMA**

Hiermee word kennis gegee aan almal wat dit aangaan, dat ek, ingevolge die grondgebruik skema,

LE-ROY WALKER

Is van plan om by die Stad Madibeng Munisipaliteit aansoek te doen vir toestemming vir:

BESIGHEID PROFESSIONELE GEBRUIK

Aan

GEDEELTE 1 VAN ERF 483 SCHOEMANSVILLE

ook bekend as

SCOTTSTRAAT 114A, SCHOEMANSVILLE, HARTBESPOORT

geleë in 'n residensiële sone.

Enige beswaar, met die redes daarvoor en kontakbesonderhede, moet skriftelik by of tot die Munisipaliteit gerig word by:

MADIBENG PLAASLIKE GEMEENTE

TEL: 012 318 9100

E-POS: MADIBENG@ICON.CO.ZA

binne 30 dae na die publikasie van die advertensie in die Provinsiale Staatskoerant – **2 Maart 2021**.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word, vir 'n periode van 30 dae na publikasie van die advertensie in die Provinsiale Koerant.

Sluitingsdatum vir enige besware: **1 April 2021**

Adres van * eienaar / aansoeker: (Fisiese sowel as posadres)

SCOTTSTRAAT 114A, SCHOEMANSVILLE, HARTBESPOORT

POSBUS 1071, HARTBESPOORT, 0216

E-POS: LEROY@WALAW.CO.ZA

TEL: 083 466 5042

Datums waarop kennisgewing gepubliseer word: **2 & 9 Maart 2021**

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS**LOCAL AUTHORITY NOTICE 16 OF 2021
MAHIKENG LOCAL MUNICIPALITY****MAHIKENG BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2018**

It is hereby notified in terms of section 67(1) of the Mahikeng By-Law on Spatial Planning and Land Use Management 2018, that the Mahikeng Local Municipality has approved that conditions (5) - (9) contained in deed of transfer T1073/2015, in respect of Erf 6439 Mafikeng Extension 18, be removed

NM MOKGWAMME, Municipal Manager,
Mahikeng Local Municipality, Private Bag X59, Mmabatho, 2735

MAHIKENG PLAASLIKE MUNISIPALITEIT**MAHIKENGVERDRYF OOR RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2018**

Hiermee word ingeolge artikel 67(1) van die Mahikengveror wet op Ruimtelike Beplanning en Grondgebruikbestuur 2018 in kennis gestel dat die Mahikeng Plaaslike Munisipaliteit goedgekeur het dat voorwaardes (5) - (9) in akte van oordrag T1073/2015, met betrekking tot Erf 6439 Mafikeng Uitbreiding 18, verwyder word

NM MOKGWAMME, Munisipale Bestuurder,
Mahikeng Plaaslike Munisipaliteit, Privaatsak X59, Mmabatho, 2735

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.