

Western Cape Government • Wes-Kaapse Regering

PROVINCE OF WESTERN CAPE

PROVINSIE WES-KAAP

Provincial Gazette

Provinsiale Koerant

7588

7588

Friday, 1 April 2016

Vrydag, 1 April 2016

Registered at the Post Office as a Newspaper

As 'n Nuusblad by die Poskantoor Geregistreer

CONTENTS

INHOUD

(*Reprints are obtainable at Room M21, Provincial Legislature Building, 7 Wale Street, Cape Town 8001.)

(*Herdrukke is verkrygbaar by Kamer M21, Provinsiale Wetgewing-gebou, Waalstraat 7, Kaapstad 8001.)

No.		Page
Proclamation		
6	Western Cape Education Department: Closure	542
Provincial Notices		
92	Overstrand Municipality: Removal of Restrictions	542
93	Breede Valley Municipality: Removal of Restrictions	542
Tenders:		
	Notices.....	543
Local Authorities		
	Bitou Municipality: Rezoning, Departures and Removal of Restrictions	555
	Breede Valley Municipality: Removal of Restrictions and Subdivision	549
	Cape Agulhas Municipality: Consent	549
	City of Cape Town: Informal Trading Plan for Greater Durbanville, Brackenfell, Kraaifontein, Bloekombos and Bellville Areas	556
	City of Cape Town (Table Bay District): Deletion, Amendment of Conditions of Rezoning, Approval and Departures	546
	City of Cape Town (Table Bay District): Removal, Amendment, Consent and Departures	544
	Drakenstein Municipality: Amendment, Subdivision, Departure and Consent Use	552
	Langeberg Municipality: Consent Use	551
	Langeberg Municipality: Departure	551
	Mossel Bay Municipality: Closure	555
	Overstrand Municipality: Removal of Restrictions	554

Nr.		Bladsy
Proklamasie		
6	Wes-Kaap Onderwysdepartement: Sluiting	542
Provinsiale Kennisgewings		
92	Overstrand Munisipaliteit: Opheffing van Beperkings	542
93	Breedevallei Munisipaliteit: Opheffing van Beperkings	542
Tenders:		
	Kennisgewings	543
Plaaslike Owerhede		
	Bitou Munisipaliteit: Hersonerings, Afwykings en Opheffing van Beperkings.....	555
	Breedevallei Munisipaliteit: Oopheffing van Beperkings en Onderverdeling	549
	Kaap Agulhas Munisipaliteit: Vergunning.....	549
	City of Cape Town: Informal Trading Plan for Greater Durbanville, Brackenfell, Kraaifontein, Bloekombos and Bellville Areas (English Only)	556
	Stad Kaapstad (Tafelbaai-Distrik): Skrapping, Wysiging van Hersoneringsvoorwaardes, Goedkeuring en Afwykings	547
	Stad Kaapstad (Tafelbaai-Distrik): Opheffing, Wysiging, Vergunning en Afwykings	545
	Drakenstein Munisipaliteit: Wysiging, Onderverdeling, Afwyking en Vergunningsgebruik	553
	Langeberg Munisipaliteit: Vergunningsgebruik	551
	Langeberg Munisipaliteit: Afwyking	551
	Mosselbaai Munisipaliteit: Sluiting	555
	Overstrand Munisipaliteit: Opheffing van Beperkings	554

(Continued on page 572)

(Vervolg op bladsy 572)

PROCLAMATION**WESTERN CAPE EDUCATION DEPARTMENT****No. 6/2016****CLOSURE OF PUBLIC SCHOOL**

Under the powers vested in me by Section 33 of the South African Schools Act, 1996 (Act 84 of 1996), and after careful consideration and deliberation of the consequences which such a decision may have for the learners, educators and school community, I, Deborah Schäfer, Member of the Provincial Cabinet responsible for Education: Western Cape, hereby declare the closure of Swartheuwel URC Primary School on 31 March 2016.

Signed at Cape Town this 23rd day of March 2016.

DEBORAH SCHÄFER
MEMBER OF THE PROVINCIAL CABINET RESPONSIBLE
FOR EDUCATION: WESTERN CAPE

PROKLAMASIE**WES-KAAP ONDERWYSDEPARTEMENT****Nr. 6/2016****SLUITING VAN OPENBARE SKOOL**

Kragtens die bevoegheid aan my verleen deur artikel 33 van die Suid-Afrikaanse Skolewet, 1996 (Wet 84 van 1996), en na deeglike ooreweging van die gevolge wat sodanige besluit vir die leerders, opvoeders en skoolgemeenskap mag he, verklaar ek, Deborah Schäfer, Lid van die Provinsiale Kabinet verantwoordelik vir Onderwys: Wes-Kaap, hiermee dat Primêre Skool Swartheuwel NGK op 31 Maart 2016 sluit.

Geteken te Kaapstad op hede die 23ste dag van Maart 2016.

DEBORAH SCHÄFER
LID VAN PROVINSIALE KABINET VERANTWOORDELIK
VIR ONDERWYS: WES-KAAP

PROVINCIAL NOTICE

The following Provincial Notice is published for general information.

ADV. B. GERBER,
DIRECTOR-GENERAL

Provincial Legislature Building,
Wale Street,
Cape Town.

PROVINSIALE KENNISGEWING

Die volgende Provinsiale Kennisgewing word vir algemene inligting gepubliseer.

ADV. B. GERBER,
DIREKTEUR-GENERAAL

Provinsiale Wetgewer-gebou,
Waalstraat,
Kaapstad.

ISAZISO SEPHONDO

Esi saziso silandelayo sipapashelwe ukunika ulwazi ngokubanzi.

ADV. B. GERBER,
UMLAWULI-JIKELELE

ISakhiwo sePhondo,
Wale Street,
eKapa.

P.N. 92/2016

1 April 2016

OVERSTRAND MUNICIPALITY

REMOVAL OF RESTRICTIONS ACT, 1967
(ACT 84 OF 1967)

I, Jeremy Benjamin, in my capacity as Chief Land Use Management Regulator in the Department of Environmental Affairs and Development Planning: Western Cape, acting in terms of the powers contemplated by section 2(1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), duly delegated to me in terms of section 1 of the Western Cape Delegation of Powers Law, 1994, and on application by the owner of Erf 192, Hermanus, remove conditions B.(a) and B.(b) contained in Deed of Transfer No. T. 67318 of 2014.

P.N. 93/2016

1 April 2016

BREEDE VALLEY MUNICIPALITY

REMOVAL OF RESTRICTIONS ACT, 1967
(ACT 84 OF 1967)

I, Jeremy Benjamin, in my capacity as Chief Land Use Management Regulator in the Department of Environmental Affairs and Development Planning: Western Cape, acting in terms of the powers contemplated by section 2(1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), duly delegated to me in terms of section 1 of the Western Cape Delegation of Powers Law, 1994, and on application by the owner of Erf 194, De Doorns, removes condition 2.B.4. contained in Deed of Transfer No. T. 52399 of 2013.

P.K. 92/2016

1 April 2016

OVERSTRAND MUNISIPALITEIT

WET OP OPHEFFING VAN BEPERKINGS, 1967
(WET 84 VAN 1967)

Ek, Jeremy Benjamin, in my hoedanigheid as Hoof Grondgebruiksbestuur Reguleerder in die Departement Omgewingsake en Ontwikkelingsbeplanning: Wes-Kaap, handelende ingevolge die bevoegdheid beoog in artikel 2(1) van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967), behoortlik aan my gedelegeer ingevolge artikel 1 van die Wes-Kaapse Wet op die Delegasie van Bevoegdthede, 1994, en op aansoek van die eienaar van Erf 192, Hermanus, hef voorwaardes B.(a) en B.(b) vervat in Transportakte Nr. T. 67318 van 2014, op.

P.K. 93/2016

1 April 2016

BREEDEVALLEI MUNISIPALITEIT

WET OP OPHEFFING VAN BEPERKINGS, 1967
(WET 84 VAN 1967)

Ek, Jeremy Benjamin, in my hoedanigheid as Hoof Grondgebruiksbestuur Reguleerder in die Departement Omgewingsake en Ontwikkelingsbeplanning: Wes-Kaap, handelende ingevolge die bevoegdheid beoog in artikel 2(1) van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967), behoortlik aan my gedelegeer ingevolge artikel 1 van die Wes-Kaapse Wet op die Delegasie van Bevoegdthede, 1994, en op aansoek van die eienaar van Erf 194, De Doorns, hef voorwaarde 2.B.4. vervat in Transportakte Nr. T. 52399 van 2013, op.

TENDERS

N.B. Tenders for commodities/services, the estimated value of which exceeds R20 000, are published in the Government Tender Bulletin, which is obtainable from the Government Printer, Private Bag X85, Pretoria, on payment of a subscription.

NOTICES BY LOCAL AUTHORITIES**THEEWATERSKLOOF MUNICIPALITY****APPLICATION FOR DEPARTURE AND CONSENT USE:
ERF 1574, BOTRIVIER**

Notice is hereby given that an application has been submitted by R. Miller on behalf of Bicara Heigh-Newton to the Theewaterskloof Municipality for:

- (i) Departure from the prescribed street building line from 3m to 2m, side building lines from 1,5m to 0m and rear building line from 2m to 1,5m in terms of Section 15(1)(a)(i) of the Land Use Planning Ordinance, 1985, (Ordinance 15 of 1985).
- (ii) Consent use in terms of Section 5.1.1(b) of the Theewaterskloof Municipality Integrated Zoning Scheme Regulations PN 120/2011, to construct a second dwelling on the property.

Further particulars regarding the proposal are available for inspection at the Department: Town Planning and Building Control, Caledon during office hours from 29 March 2016 to 28 April 2016. Objections or Comments to the proposal, if any, must reach the undermentioned on or **28 April 2016**. Persons who are unable to write or read will be assisted during office hours, at the Municipal office, Caledon, to write down their objections or Comments. Enquiries: Ms. M. Gertze: Assistant Town Planner (Tel: 028 2143300/Fax: 028 2141289), e-mail enquiries: mariannege@twk.org.za.

Reference No. B/1574

Notice No.: KOR 19/2016

S WALLACE, MUNICIPAL MANAGER, Municipal Offices,
PO Box 24, CALEDON, 7230

1 April 2016

61128

THEEWATERSKLOOF MUNICIPALITY**APPLICATION FOR DEPARTURE OF BUILDING LINES AND
APPROVAL IN TERMS OF THE ZONING
SCHEME: ERF 1739, VILLIERSDORP**

Applicant: Warren Petterson Planning

Owner: P.G. Loubser

Reference number: V/1739

Property Description: Erf 1739, Villiersdorp

Notice Number: KOR 21/2016

Detailed description of proposal: The departure of prescribed street building line from 5m to 0m and side building line from 3m to 0m of Erf 1739, Villiersdorp in terms of Section 15(2)(b), approval in terms of the zoning scheme to erect a freestanding base telecommunications station in terms of Section 15(2)(g) of the Theewaterskloof Municipal By-Law on Municipal Land Use Planning.

Notice is hereby given in terms of Section 45 of the Theewaterskloof Municipality: By-law on Municipal Land Use Planning that the abovementioned application has been received and is available for inspection during office hours at the **Town Planning and Building Control department at 6 Plein Street, Caledon, 7230**. Any written comments or objections may be addressed in terms of section 50 of the said legislation to the Municipal Manager, **P.O Box 24, Caledon, 7230/Fax: 028 214 1289/E-mail: twkmun@twk.org.za** on or before **28 April 2016** from the date of publication of this notice, quoting your name, address or contact details, interest in the application and reasons for comments. Telephonic enquiries can be made to **Mrs S. Du Toit: Administrator/Town Planning at 028 214 3300**. The Municipality may refuse to accept comment received after the closing date. Any person who cannot write will be assisted by a Municipal official by transcribing their comments.

1 April 2016

61129

TENDERS

L.W. Tenders vir kommoditeite/dienste waarvan die beraamde waarde meer as R20 000 beloop, word in die Staatstenderbulletin gepubliseer wat by die Staatsdrukker, Privaatsak X85, Pretoria, teen betaling van 'n intekengeld verkrygbaar is.

KENNISGEWINGS DEUR PLAASLIKE OWERHEDE**THEEWATERSKLOOF MUNISIPALITEIT****AANSOEK OM AFWYKING EN VERGUNNINGSGEBRUIK:
ERF 1574, BOTRIVIER**

Kennis geskied hiermee dat 'n aansoek ingedien is deur R. Miller namens Bicara Heigh-Newton deur die Theewaterskloof Munisipaliteit vir:

- (i) afwyking van die voorgeskrewe straatboulyn van 3m na 2m, kantboulyn van 1,5m na 0m en agterboulyn van 2m na 1,5m, ingevolge Artikel 15(1)(a)(i) van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ord. 15 van 1985).
- (ii) Vergunningsgebruik ingevolge Artikel 5.1.1(b) van die Theewaterskloof Munisipaliteit Geïntegreerde Soneringskema PK 120/2011 vir die oprigting van 'n tweede wooneenheid.

Verdere besonderhede rakende die voorstel lê ter insae by die Departement Stadsbeplanning en Boubeheer, Caledon vanaf 29 Maart 2016 tot 28 April 2016. Skriftelike besware of kommentaar teen die voorstel, indien enige, moet die ondergemelde bereik voor of **28 April 2016**. Persone wat nie kan lees of skryf nie, sal gedurende kantoorure by die Munisipale Kantoor, Caledon gehelp word om hul besware neer te skryf. Navrae: Me. M. Gertze (Assistent: Stadsbeplanner) (Tel: 028 2143300/Fax: 028 2141289) E-mail: mariannege@twk.org.za.

Verwysingsnommer: B/1574

Kennisgewingsnommer: KOR 19/2016

S WALLACE, MUNISIPALE BESTUURDER, Munisipale Kantore,
Posbus 24, CALEDON, 7230

1 April 2016

61128

THEEWATERSKLOOF MUNISIPALITEIT**AANSOEK OM AFWYKING VAN BOUPLYNE EN
GOEDKEURING VERLANG INGEVOLGE SONERINGS
SKEMA: ERF 1739, VILLIERSDORP**

Aansoeker: Warren Petterson Planning

Eienaar: P.G. Loubser

Verwysingsnommer: V/1739

Grond Beskrywing: Erf 1739, Villiersdorp

Kennisgewingsnommer: KOR 21/2016

Volledige beskrywing van aansoek: Die afwyking van voorgeskrewe straatboulyn van 5m na 0m, en kantboulyn van 3m na 0m van Erf 1739, Villiersdorp ingevolge van Artikel 15(2)(b), goedkeuring verlang in gevolge sonerings skema vir die oprigting van 'n vrystaande basis-telekommunikasiestasie ingevolge Artikel 15(2)(g) van die Theewaterskloof Munisipale Verordening op Munisipale Grondgebruiksbeplanning.

Kennis word hiermee gegee ingevolge van Artikel 45 van die Theewaterskloof Munisipaliteit se Verordening op Munisipale Grondgebruiksbeplanning dat bogenoemde aansoek ontvang is en beskikbaar is vir inspeksie gedurende kantoorure by die **Departement Stadsbeplanning en Boubeheer, Caledon by 6 Pleinstraat, Caledon, 7230**. Enige skriftelike besware of kommentaar teen die voorstel kan ingevolge Artikel 50 van die genoemde wetgewing aan die Munisipale Bestuurder, **Posbus 24, Caledon, 7230/Faks no. 028 214 1289/E-pos twkmun@twk.org.za** gestuur word op of voor **28 April 2016** na die publikasie van hierdie kennisgewing, met vermelding van jou naam, adres of kontakbesonderhede, belang in die aansoek en redes vir kommentaar. Telefoniese navrae kan gerig word na **Mev. S. Du Toit: Administrateur/Stadsbeplanning by 028 214 3300**. Die Munisipaliteit kan weier om enige kommentaar te aanvaar wat na die sluitingsdatum ontvang word. Persone wie nie kan skryf nie, kan by die munisipale kantoor aanmeld en 'n munisipale amptenaar sal behulpsaam wees om die relevante kommentaar of inligting skriftelik te dokumenteer.

1 April 2016

61129

CITY OF CAPE TOWN (TABLE BAY DISTRICT)

REMOVAL AND AMENDMENT OF TITLE DEED CONDITIONS, COUNCIL'S CONSENT AND DEPARTURES

- **Erf 1892 Pinelands**

This notice is given in terms of Section 81 of the City of Cape Town Municipal Planning By-Law, 2015, that the application mentioned below has been received and is open to inspection at the office of the District Manager at the Table Bay District Office, City of Cape Town (2nd Floor, Media City cnr Hertzog Boulevard & Heerengracht Cape Town.

Application number: Case ID 70261724

Applicant/Owner's details: Tommy Brümmer Town Planner

Description and physical address: 48 Brookdale Avenue

Purpose of the application: The application is to permit a 55 children Place of Instruction (early childhood development centre and after care) on the property operating Monday to Friday from 07:30–17:30 only. The following applications are required:

Deletion of the following restrictive title deed conditions from Deed of Transfer 30225/2003:

- B.1. The plot is sold for the purpose of the Buyer erecting thereon One Dwelling House and its appurtenances and for no other purpose and the Buyer shall not without the written consent of Garden Cities sell the plot until the dwelling house under the conditions laid down herein is erected thereon.
- B.3. The plot sold shall not be sub-divided and not more than one dwelling house with the necessary outbuildings and accessories be erected on each plot as shown on the General Plan of the Garden City unless, the consent of Garden Cities in writing be first had and obtained. Unless otherwise agreed to in writing by Garden Cities if more than one plot is sold to any one buyer such buyer shall be bound to erect one dwelling on each plot.

Amendment of the following restrictive title deed conditions from Deed of Transfer 30225/2003 by inserting the underlined words:

- B.(b) Restrictions on and/or prohibitions against:
 - The opening of any canteen, hotel, restaurant, shop or any other business, except a place of instruction
- C.3.(b) It shall be used only for the purpose of erecting thereon one dwelling together with such outbuildings as are ordinarily required to be used therewith. Portion of the dwelling and property may be used as a place of instruction.
- C.3.(d) No building or structure or any portion thereof, except boundary walls and fences, shall be erected nearer than 15 feet to the street line which forms a boundary of this erf

City's Consent in terms of Item 21(c) to permit a Place of Instruction (pre-school and after care facility) on the property.

The following departures are required:

Item 47(e) read with Item 7(1)(a): To permit portions of the main building, outbuildings and structures associated with the place of instruction to be:

- 0.9m in lieu of 5m from the south-western common boundary.
- 0.3, 1.6m, 4.1m in lieu of 5m from the north-western common boundary.
- 1.3m and 2.9m in lieu of 5m from the north-eastern common boundary.

Item 137: To permit 5 parking bays in lieu of 6 parking bays with the stop and drop facility to be provided as kerbside embayments in lieu of being on the property.

Enquiries: Enquiries may be directed to Mr Paul Heydenrych, tel 021 400–6458, fax 021 419–4694, (PO Box 4529, Cape Town, 8000) on weekdays from 08:00–14:30.

Closing date for an objection, comment or representation: Any objection, comment or representation, with reasons therefor, may be lodged in writing at the office of the abovementioned District Manager or by using the following e-mail address: comments_objections.tablebay@capetown.gov.za to be received before or on **3 May 2016**.

Further details to accompany any objection, comment or representation:

- 1) The application number and the following details of the person who is submitting the objection, comment or representation: full name, interest in the application, address, contact details and the method by which they may be notified.
- 2) The reason for the objection, comment or representation, including at least:
 - (a) the effect that the application will have on a person or the area;
 - (b) any aspect of the application that is considered to be inconsistent with policy, and how.

General: No late comment or objection will be considered unless the City Manager has agreed in writing. An objection, comment or representation which does not meet the requirements above may be disregarded. Any person who cannot write may come to the district office mentioned above during office hours where he or she will be assisted with transcribing any comment or objection and the reasons therefor.

ACHMAT EBRAHIM, CITY MANAGER

STAD KAAPSTAD (TAFELBAAI-DISTRIK)

OPHEFFING EN WYSIGING VAN TITELAKTEVOORWAARDES, RAADSVERGUNNING EN AFWYKINGS

• **Erf 1892 Pinelands** (*eerste plasing*)

Kennisgewing geskied hiermee ingevolge artikel 81 van die Stad Kaapstad se Verordening op Munisipale Beplanning, 2015 dat ondergemelde aansoek ontvang en ter insae beskikbaar is by die kantoor van die distriksbestuurder by die Tafelbaai-distrikskantoor, Stad Kaapstad, tweede verdieping, Media City-gebou, h.v. Hertzog-boulevard en Heerengracht, Kaapstad.

Aansoeknommer: Saaknommer 70261724

Aansoeker/eienaar se besonderhede: Tommy Brümmer Stadsbeplanners

Beskrywing en straatadres: Brookdalelaan 48, Pinelands

Doel van die aansoek: Die aansoek is om 'n plek van onderrig vir 55 kinders (sentrum vir vroeëkindontwikkeling en nasorg) wat slegs Maandag tot Vrydag van 07:30 tot 17:30 bedryf word, op die eiendom toe te laat. Die volgende aansoeke word vereis:

Skraping van die volgende beperkende titelaktevoorwaardes in transportakte 30225/2003:

- B.1. Die erf word verkoop met die doel dat die koper een woonhuis en bybehore daarop bou en vir geen ander doel nie, en die koper sal nie sonder die skriftelike vergunning van Garden Cities die erf verkoop alvorens die woonhuis in ooreenstemming met die voorwaardes hierin neergelê, daarop gebou is nie.
- B.3. Die verkoopte erf sal nie onderverdeel word nie en nie meer as een woonhuis met die nodige buitegeboue en bybehore sal gebou word op enige erf soos aangedui op die algemene plan van Garden Cities nie, tensy die skriftelike vergunning van Garden Cities verkry is. Indien meer as een erf aan een koper verkoop word, sal sodanige koper verplig wees om een woonhuis op elke erf te bou tensy anders op skrif deur Garden Cities ooreengekom.

Wysiging van die volgende beperkende titelaktevoorwaardes in transportakte 30225/2003 deur die onderstreepte woorde in te voeg:

- B.(b) Beperkings op en/of verbod teen
 - Die oopmaak van enige kantien, hotel, restaurant, winkel of enige ander onderneming buiten 'n plek van onderrig
- C.3.(b) Dit sal gebruik word slegs met die doel om een woonhuis daarop te bou, asook sodanige buitegeboue wat gewoonlik daarmee gepaard gaan. 'n Gedeelte van die woonhuis en eiendom kan as 'n plek van onderrig gebruik word.
- C.3.(d) Geen gebou of struktuur of enige gedeelte daarvan, behalwe grensmure en omheinings, sal nader as 15 voet van die straatlyn wat 'n grens van hierdie erf vorm, gebou word nie.

Die Stad se vergunning ingevolge item 21(c) om 'n plek van onderrig (preprimêre skool en nasorgfasiliteit) op die eiendom te bou.

Die volgende afwykings word vereis:

Item 47(e) gelees saam met item 7(1)(a): Om toe te laat dat gedeeltes van die hoofgebou, buitegeboue en strukture wat met die plek van onderrig verband hou:

- 0,9m in plaas van 5m vanaf die suidwestelike gemeenskaplike grens geleë is.
- 0,3m, 1,6m, 4,1m in plaas van 5m vanaf die noordwestelike gemeenskaplike grens geleë is.
- 1,3m en 2,9m in plaas van 5m vanaf die noordoostelike gemeenskaplike grens geleë is.

Item 137: Om vyf parkeerplekke in plaas van ses parkeerplekke toe te laat, met die stop-en-aflaai-fasiliteit wat as straatinhamme voorsien moet word in plaas daarvan dat dit op die eiendom geleë is.

Navrae: Navrae kan weksdae tussen 08:00 en 14:30 gerig word aan mnr. Paul Heydenrych, tel. 021 400 6458; faks 021 419 4694; Posbus 4529, Kaapstad 8000.

Sluitingsdatum vir 'n beswaar, kommentaar of verhoë: Enige beswaar, kommentaar of verhoë, met redes daarvoor, kan skriftelik by die kantoor van bovermelde distriksbestuurder ingedien word, of per e-pos gestuur word na comments_objections.tablebay@capetown.gov.za en moet voor of op **3 Mei 2016** ontvang word.

Verdere besonderhede wat enige beswaar, kommentaar of verhoë moet vergesel:

- 1) Die aansoeknommer en die volgende besonderhede van die persoon wat die beswaar, kommentaar of verhoë indien: volle naam, belang in die aansoek, adres, kontakbesonderhede en die metode waarop hulle in kennis gestel kan word.
- 2) Die rede vir die beswaar, kommentaar of verhoë, met inbegrip van minstens
 - (a) die uitwerking wat die aansoek op 'n persoon of die gebied sal hê;
 - (b) in watter opsig enige aspek van die aansoek geag strydig met beleid te wees.

Algemeen: Geen laat kommentaar of beswaar sal oorweeg word tensy die stadsbestuurder skriftelik daartoe ingestem het nie. 'n Beswaar, kommentaar of verhoë wat nie aan bovermelde vereistes voldoen nie, kan buite rekening gelaat word. Enige persoon wat nie kan skryf nie, kan bovermelde distrikskantoor gedurende kantoorure besoek waar hy of sy hulp sal ontvang met die skryf van enige kommentaar of beswaar, asook die redes daarvoor.

ACHMAT EBRAHIM, STADSBESTUURDER

CITY OF CAPE TOWN (TABLE BAY DISTRICT)

DELETION AND AMENDMENT OF CONDITIONS OF REZONING, THE CITY'S APPROVAL AND DEPARTURES**• Remainder Erf 95450 and Remainder Erf 95461 Cape Town**

This notice is given in terms of Section 81 of the City of Cape Town Municipal Planning By-Law, 2015, that the application mentioned below has been received and is open to inspection at the office of the District Manager at the Table Bay District Office, City of Cape Town (2nd Floor, Media City cnr Hertzog Boulevard & Heerengracht Cape Town.

Application number: Case ID 70276259

Applicant/Owner's details: Tommy Brümmer Town Planner

Description and physical address: 70 Barnet Street, Gardens

Purpose of the application: It is proposed to construct a mixed use building on the property for which the following applications have been submitted in terms of Sections 42(i), 42(j) and 42(b) of the City of Cape Town Municipal By-law, 2015:

- The City's approval in terms of Item 162 of the Development Management Scheme to permit building work in a Heritage Protection Overlay (HPO) zone as the property is located in the Wandel Street HPO zone;
- Amendment/deletion of conditions of rezoning imposed on the property on 2 January 2014 relating to conditions 2.1, 2.2 and 2.4 (to be deleted) and condition 2.3 (to be amended by deleting the words struck through and inserting the underlined words) of rezoning, each of which reads as follows:
 - 2.1 The height of the building on the property shall be limited to two storeys only.
 - 2.2 In the event of 2.1 above, the ground floor of the property shall be used for residential purposes, Offices, a Restaurant or Shop while the first floor shall be used for residential purposes only.
 - 2.3 In the event of the property being redeveloped, the building on the property shall be constructed on close to the street boundary so as to conform to the built form of the area.
 - 2.4 The owner/applicant shall, within six weeks of this approval, submit final building plans to comply with the requirements of the National Building Regulations.
- Departure from Item 60(c) of the Development Management Scheme to permit a floor factor of 1.78 (1619m²) in lieu of the permitted floor factor of 1.5 (1362m²);
- Departure from Item 137 of the Development Management Scheme to permit 36 parking bays in lieu of 55 parking bays required;
- Departure from Item 140(2) of the Development Management Scheme to permit the proposed combined entrance and exit way to be 3,748m wide in lieu of the minimum width of 5,0m required.

Enquiries: Enquiries may be directed to Joy San Giorgio, tel 021 400-6453, fax 021 419-4694, (PO Box 4529, Cape Town, 8000) on weekdays from 08:00 to 14:30.

Closing date for an objection, comment or representation: Any objection, comment or representation, with reasons therefor, may be lodged in writing at the office of the abovementioned District Manager or by using the following e-mail address: comments_objections.tablebay@capetown.gov.za to be received before or on **3 May 2016**.

Further details to accompany any objection, comment or representation:

- 1) The application number and the following details of the person who is submitting the objection, comment or representation: full name, interest in the application, address, contact details and the method by which they may be notified.
- 2) The reason for the objection, comment or representation, including at least:
 - (a) the effect that the application will have on a person or the area;
 - (b) any aspect of the application that is considered to be inconsistent with policy, and how.

General: No late comment or objection will be considered unless the City Manager has agreed in writing. An objection, comment or representation which does not meet the requirements above may be disregarded. Any person who cannot write may come to the district office mentioned above during office hours where he or she will be assisted with transcribing any comment or objection and the reasons therefor.

ACHMAT EBRAHIM, CITY MANAGER

1 April 2016

61139

STAD KAAPSTAD (TAFELBAAI-DISTRIK)

SKRAPPING EN WYSIGING VAN HERSONERINGSVOORWAARDES, DIE STAD SE GOEDKEURING EN AFWYKINGS**• Restant Erf 95450 en restant Erf 95461 Kaapstad**

Kennisgewing geskied hiermee ingevolge artikel 81 van die Stad Kaapstad se Verordening op Munisipale Beplanning, 2015 dat ondergemelde aansoek ontvang en ter insae beskikbaar is by die kantoor van die distriksbestuurder by die Tafelbaai-distrikskantoor, Stad Kaapstad, tweede verdieping, Media City-gebou, h.v. Hertzog-boulevard en Heerengracht, Kaapstad.

Aansoeknommer: Saaknommer 70276259

Aansoeker/eienaar se besonderhede: Tommy Brümmer Stadsbeplanners

Beskrywing en straatadres: Barnettstraat 70, Tuine

Doel van die aansoek: Daar word beoog om 'n gebou vir gemengde gebruik op die eiendom op te rig, waarvoor die volgende aansoek ingevolge artikel 42(i), 42(j) en 42(b) van die Stad Kaapstad se Munisipale Verordening, 2015 ingedien is:

- Die Stad se goedkeuring ingevolge item 162 van die ontwikkelingsbestuurskema om bouwerk in 'n oorlegselone vir erfenisbewaring (OEB) toe te laat aangesien die eiendom in die Wandelstraat OEB-sone geleë is;
- Wysiging/skrapping van hersoneringsvoorwaardes wat op 2 Januarie 2014 op die eiendom ingestel is met betrekking tot voorwaarde 2.1, 2.2 and 2.4 (wat geskrap moet word) en voorwaarde 2.3 (wat gewysig moet word deur die woorde wat deurgehaal is te skrap en die onderstreepte woorde in te voeg) vir hersonering, wat elk soos volg lees:
 - 2.1 Die hoogte van die gebou op die eiendom sal tot slegs twee verdiepings beperk word.
 - 2.2 In die geval van 2.1 hier bo, sal die grondvloer van die gebou vir residensiële doeleindes, kantore, 'n restaurant of winkel gebruik word, terwyl die eerste verdieping vir slegs residensiële doeleindes gebruik sal word.
 - 2.3 Ingeval die eiendom herontwikkel word, sal die gebou op die eiendom op naby die straatgrens gebou word ten einde aan die beboude formaat van die gebied te voldoen.
 - 2.4 Die eienaar/aansoeker sal binne ses weke van hierdie goedkeuring finale bouplanne indien om aan die vereistes van die nasionale bouregulasies te voldoen.
- Afwyking van item 60(c) van die ontwikkelingsbestuurskema om 'n vloerfaktor van 1.78 (1 619m²) in plaas van die toegelate vloerfaktor van 1.5 (1 362m²) toe te laat;
- 'n Afwyking van item 137 van die ontwikkelingsbestuurskema word benodig om 36 parkeerplekke in plaas van 55 parkeerplekke toe te laat.
- Afwyking van item 140(2) van die ontwikkelingsbestuurskema om toe te laat dat die beoogde gekombineerde ingang en uitgang 3,748m breed in plaas van die minimum breedte van 5,0m is.

Navrae: Navrae kan weksdae tussen 08:00 en 14:30 gerig word aan Joy San Giorgio, tel. 021 400 6453; faks 021 419 4694; Posbus 4529, Kaapstad 8000.

Sluitingsdatum vir 'n beswaar, kommentaar of vertoë: Enige beswaar, kommentaar of vertoë, met redes daarvoor, kan skriftelik by die kantoor van bogenoemde distriksbestuurder ingedien word, of per e-pos gestuur word na comments_objections.tablebay@capetown.gov.za en moet voor of op **3 Mei 2016** ontvang word.

Verdere besonderhede wat enige beswaar, kommentaar of vertoë moet vergesel:

- 1) Die aansoeknommer en die volgende besonderhede van die persoon wat die beswaar, kommentaar of vertoë indien: volle naam, belang in die aansoek, adres, kontakbesonderhede en die metode waarop hulle in kennis gestel kan word.
- 2) Die rede vir die beswaar, kommentaar of vertoë, met inbegrip van minstens
 - (a) die uitwerking wat die aansoek op 'n persoon of die gebied sal hê;
 - (b) in watter opsig enige aspek van die aansoek geag strydig met beleid te wees.

Algemeen: Geen laat kommentaar of beswaar sal oorweeg word tensy die stadsbestuurder skriftelik daartoe ingestem het nie. 'n Beswaar, kommentaar of vertoë wat nie aan bovermelde vereistes voldoen nie, kan buite rekening gelaat word. Enige persoon wat nie kan skryf nie, kan bovermelde distrikskantoor gedurende kantoorure besoek waar hy of sy hulp sal ontvang met die skryf van enige kommentaar of beswaar, asook die redes daarvoor.

ACHMAT EBRAHIM, STADSBESTUURDER

WESTERN CAPE GAMBLING AND RACING BOARD

OFFICIAL NOTICE

RECEIPT OF AN APPLICATION FOR THE PROCUREMENT OF A FINANCIAL INTEREST

In terms of the provisions of sections 58 and 32 of the Western Cape Gambling and Racing Act, 1996 (Act 4 of 1996) ("Act"), as amended, the Western Cape Gambling and Racing Board ("Board") hereby gives notice that an application for the procurement of a financial interest of five percent or more in a LPM site licence holder in the Western Cape has been received.

1. **The application is in respect of:** *Chapatti Trading 24 CC t/a Café Amor, Shop 14 Riverpark Centre, Kuilsriver 7580.*

Summary of transaction:

Leonard George Fish to acquire 100% ownership of Café Amor, currently owned by Ms Ingrid Daames.

Leonard George Fish – 100%

2. **The application is in respect of:** *Josephine Hartzenberg (Executrix in the Estate of the late Johann Hendrik Hartzenberg (Sole Proprietor) t/a Sea View Lounge, cnr Mark & High Street, Gansbaai 7220.*

Summary of transaction:

Arnoldus Jacobus Smit will acquire 100% ownership of Sea View Lounge (Friends Pub & Grill), currently owned by Ms Josephine Hartzenberg (executrix of the estate of her late husband, Mr Johan Hendrik Hartzenberg).

Arnoldus Jacobus Smit – 100%

The conduct of gambling operations is regulated in terms of the Western Cape Gambling and Racing Act, 1996 Act and the National Gambling Act, 2004. Since licensed gambling constitutes a legitimate business operation, moral objections for or against gambling will not be considered by the Board. An objection that merely states that one is opposed to gambling without much substantiation will not be viewed with much favour. You are hereby encouraged to read the Act and learn more about the Board's powers and the matters pursuant to which objections may be lodged. These are outlined in Sections 28, 30, 31 and 35 of the Act. Members of the public can obtain a copy of the objections guidelines, which is an explanatory guide through the legal framework governing the lodgment of objections, public hearings and the Board's adjudication procedures. The objections guidelines are accessible from the Board's website at www.wcgrb.co.za and copies can also be made available on request.

Interested parties are referred to Section 32 of the Act, which permits parties to lodge comment on the application. The name, address and telephone number of the person submitting the objection or offering the comment must also be provided. Comments or objections must reach the Board not later than **16:00 on Friday, 22 April 2016.**

Objections or comments must be forwarded to the Chief Executive Officer, Western Cape Gambling and Racing Board, P.O. Box 8175, Roggebaai 8012 or handed to the Chief Executive Officer, Western Cape Gambling and Racing Board, Seafare House, 68 Orange Street, Gardens, Cape Town or faxed to 021 422 2603 or e-mailed to objections.licensing@wcgrb.co.za.

WES-KAAPSE RAAD OP DOBBELARY EN WEDRENNE

AMPTELIKE KENNISGEWING

ONTVANGS VAN 'N AANSOEK VIR DIE VERKRYGING VAN 'N FINANSIËLE BELANG

Ingevolge die bepalings van Artikels 58 en 32 van die Wes-Kaapse Wet op Dobbeldary en Wedrenne, 1996 (Wet 4 van 1996) ("Wet"), soos gewysig, gee die Wes-Kaapse Raad op Dobbeldary en Wedrenne hiermee kennis dat die volgende aansoeke vir die verkryging van 'n finansiële belang van vyf persent of meer in 'n perseellisensiehouer vir uitbetalingsmasjiene (LPM's) in die Wes-Kaap ontvang is.

1. **Die aansoek is ten opsigte van:** *Chapatti Trading 24 BK h/a Café Amor, Winkel 14 Riverpark Sentrum, Kuilsriver 7580.*

Opsomming van transaksie:

Leonard George Fish sal 100% eienaarskap van Café Amor verkry, tans die eiendom van me Ingrid Daames.

Leonard George Fish – 100%

2. **Die aansoek is ten opsigte van:** *Josephine Hartzenberg (Eksekutrise van die boedel van haar wyle eggenoot, Johann Hendrik Hartzenberg (Alleeneienaar) h/a Sea View Lounge, h.v. Mark & Hoogstraat, Gansbaai 7220.*

Opsomming van transaksie:

Arnoldus Jacobus Smit sal 100% eienaarskap van Sea View Lounge (Friends Pub & Grill) verkry, tans die eiendom van me Josephine Hartzenberg (eksekutrise van die boedel van haar wyle eggenoot, mnr Johan Hendrik Hartzenberg).

Arnoldus Jacobus Smit – 100%

Dobbeldersaamhede word kragtens die Wet sowel as die Nasionale Wet op Dobbeldary, 2004 gereuleer. Aangesien gelisensieerde dobbeldary 'n wettige besigheidsbedryf uitmaak, word morele besware ten gunste van of teen dobbeldary nie deur die Raad oorweeg nie. 'n Beswaar wat bloot meld dat iemand teen dobbeldary gekant, sonder veel staving, sal nie gunstig oorweeg word nie. U word hiermee aangemoedig om die Wet te lees en meer inligting te verkry oor die Raad se magte en die aangeleenthede op grond waarvan besware ingedien kan word. Dit word in Artikel 28, 30, 31 en 35 van die Wet uitgestippel. Lede van die publiek kan 'n afskrif van die riglyne vir besware bekom, wat 'n gids is wat die werking van die regsraamwerk verduidelik wat die indiening van besware, publieke verhore en die Raad se beoordelingsprosedures reguleer. Die riglyne vir besware is verkrygbaar op die Raad se webwerf by www.wcgrb.co.za en afskrifte kan ook op versoek beskikbaar gestel word.

Belangstellende partye word na Artikel 32 van die Wet verwys, wat partye toelaat om kommentaar op die aansoeke te lewer. Die persoon wat die beswaar of kommentaar indien se naam, adres en telefoonnommer moet ook verstrek word. Kommentaar of besware moet die Raad bereik teen nie later nie as **16:00 op Vrydag, 22 April 2016.**

Besware of kommentaar moet gestuur word aan die Hoof-Uitvoerende Beampte, Wes-Kaapse Raad op Dobbeldary en Wedrenne, Posbus 8175, Roggebaai 8012, of ingehandig word by die Hoof-Uitvoerende Beampte, Wes-Kaapse Raad op Dobbeldary en Wedrenne, Seafare Huis, Oranjestraat 68, Tuine, Kaapstad 8001, of gefaks word na 021 422 2602, of per e-pos na objections.licensing@wcgrb.co.za gestuur word.

BREED VALLEY MUNICIPALITY
**APPLICATION FOR REMOVAL OF RESTRICTIVE
 TITLE CONDITIONS (ACT 84 OF 1967) AND
 SUBDIVISION: ERF 3635, WORCESTER**

NOTICE IS HEREBY GIVEN in terms of Section 3(6) of the Removal of Restrictions Act 1967, (Act 84 of 1967) that the under-mentioned application has been received and is open to inspection at the office of the Municipal Manager/Director: Corporate Services, Breede Valley Municipality. Any enquiries may be directed to Ms. N. Gayiya, Tel No. 023 3482631, Directorate: Technical Services, Section: Municipal Planning & Building Control, Third Floor, Civic Centre, Baring Street, Worcester.

The application is also open to inspection at the office of the Director **Integrated Environmental Management**, Region A, Provincial Government of the Western Cape, at Room 201, 1 Dorp Street, Cape Town from 8:00–12:30 and 13:00–15:30 (Monday to Friday). Telephonic enquiries in this regard may be made at 021 483 4225. The Director's fax number is 021 483 3633.

NOTICE IS HEREBY GIVEN in terms of Section 24 of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985) that an application has been received for the subdivision of Erf 3635, Worcester in order to allow the owner to subdivide the property into two (2) portions namely Portion 1 (481.98m²) and a remainder (341.03m²) for residential purposes.

Any objections, with full reasons therefor, should be lodged in writing at the office of the Director: **Integrated Environmental Management**, Region A; Private Bag X9086, Cape Town, 8000 with a copy to the Municipal Manager Private Bag X3046, Worcester, 6849 on or before **04 March 2016** quoting the above Act and the objector's erf number.

Applicant: FJ & AE Zauch

Nature of application: Removal of restrictive title conditions applicable to erf 3635, Worcester to enable the owner to subdivide the property into two (2) portions, namely portion 1 (481.98m²) and a remainder (341.03m²) for residential purposes.

D. McTHOMAS, ACTING MUNICIPAL MANAGER
 (Notice No. 08/2016)

1 April 2016

61132

CAPE AGULHAS MUNICIPALITY
NOTICE: APPLICATION FOR SPECIAL CONSENT

Notice is hereby given in terms of Section 45 of the Standard By-law on Municipal Land Use Planning that the Municipality received the following application for consideration:

Owner: Richard Williams

Property: Erf 2704 Bredasdorp

Locality: 45 School Street, Bredasdorp

Existing zoning: Single Residential

Proposal: Special consent on Erf 2704 Bredasdorp in order to operate a house shop from a wendy.

Details of the application can be obtained from Mr Donald October during office hours.

Motivated objections and/or comments in terms of Section 50 of the said legislation with regards to the application must reach the Municipality in writing on or before **Tuesday, 3 May 2016**. Please note that any comments received after the closing date will not be taken into account.

Any person who cannot write are invited to visit under-mentioned office of the Municipality where Mr October will assist such person to transcribe his/her objections and/or comments.

This notice is also available in isiXhosa on request.
 Esi saziso siyafumaneka ngesiXhosa xa kuceliwe.

Notice no.: B2704/2016

DGI O'NEILL, MUNICIPAL MANAGER, Municipal Offices,
 PO Box 51, BREDASDORP, 7280. Tel: (028) 425 5500,
 Fax: (028) 425 1019

1 April 2016

61133

BREEDVALLEI MUNISIPALITEIT
**AANSOEK OM OPHEFFING VAN BEPERKENDE
 VOORWAARDES (WET 84 VAN 1967) EN
 ONDERVERDELING VAN ERF 3635, WORCESTER**

Kragtens Artikel 3(6) van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967) word hiermee kennis gegee dat die onderstaande aansoek ontvang is en ter insae lê by die kantoor van die Munisipale Bestuurder/Direkteur: Korporatiewe Dienste, Breede Vallei Munisipaliteit. Enige navrae kan gerig word aan Mej. N. Gayiya Tel Nr. 023 3482631, kantoor van die Direkteur: Tegnieke Dienste, Afdeling: Munisipale Beplanninge/Boubeheer, Derde Vloer, Burgersentrum, Baringstraat, Worcester.

Die aansoek lê ook ter insae by die Kantoor van die Direkteur, **Geïntegreerde Omgewingsbestuur: Streek A**, Provinsiale Regering van die Wes-Kaap, by Kamer 201, Dorpstraat 1, Kaapstad, vanaf 8:00–12:30 en vanaf 13:00–15:30 (Maandag tot Vrydag). Telefoniese navrae in hierdie verband kan gerig word aan 021 483 4225 en die Direkteur se faksnummer is 021 483 3633.

KENNIS GESKIED HIERMEE ingevolge die bepalinge van Artikel 24 van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985) dat 'n aansoek om onderverdeling van Erf 3635, Worcester ontvang is ten einde die eienaar in staat te stel om die eiendom te onderverdeel in twee (2) gedeeltes naamlik gedeelte 1 (481.98m²) en 'n restant (341.03m²) vir residensiële doeleindes.

Enige besware, met die volledige redes daarvoor, moet skriftelik by die kantoor van die Direkteur: **Geïntegreerde Omgewingsbestuur, Streek A**, Privaatsak X9086, Kaapstad 8000 met 'n afskrif aan die Munisipale Bestuurder, Privaatsak X3046, Worcester, 6849 ingedien word voor of op **04 Maart 2016** met vermelding van bogenoemde Wet en die beswaarmaker se ernommer.

Aansoeker: FJ & AE Zauch

Aard van aansoek: Opheffing van 'n beperkende titelvoorwaarde van toepassing op erf 3635, Worcester ten einde die eienaar in staat te stel om die eiendom te onderverdeel in twee (2) gedeeltes, naamlik gedeelte 1 (481.98m²) en 'n restant (341.03m²) vir residensiële doeleindes.

D. McTHOMAS, Wnd. MUNISIPALE BESTUURDER
 (Kennisgewing Nr 08/2016)

1 April 2016

61132

KAAP AGULHAS MUNISIPALITEIT
KENNISGEWING: AANSOEK OM VERGUNNING

Kennis geskied hiermee ingevolge Artikel 45 van die Standaard Verordening op Munisipale Grondgebruikbeplanning dat die Munisipaliteit die volgende aansoek vir oorweging ontvang het:

Eienaar: Richard Williams

Eiendom: Erf 2704 Bredasdorp

Ligging: Skoolstraat 45, Bredasdorp

Huidige sonering: Enkel Woonsone

Voorstel: Vergunning op Erf 2704 Bredasdorp ten einde 'n huiswinkel vanuit 'n wendy te bedryf.

Besonderhede van die aansoek is gedurende kantoor ure by Mnr Donald October ter insae.

Skriftelik gemotiveerde kommentaar en/of besware ten opsigte van die voorstel ingevolge Artikel 50 van bogenoemde wetgewing moet voor of op **Dinsdag, 3 Mei 2016** by die Munisipaliteit ingedien word. Neem asb kennis dat enige kommentaar ontvang na die sluitingsdatum nie in ag geneem gaan word nie.

Enige persoon wat nie kan skryf nie kan gedurende die kantoor ure van die Munisipaliteit na ondergemelde kantoor kom waar Mnr October sodanige persoon sal help om sy/haar kommentaar en/of besware af te skryf.

Hierdie kennisgewing is ook in isiXhosa beskikbaar op aanvraag.
 Esi saziso siyafumaneka ngesiXhosa xa kuceliwe.

Kennisgewing nr: B2704/2016

DGI O'NEILL, MUNISIPALE BESTUURDER, Munisipale Kantore,
 Posbus 51, BREDASDORP, 7280. Tel: (028) 425 5500,
 Faks: (028) 425 1019

1 April 2016

61133

PRINCE ALBERT MUNICIPALITY

NOTICE 24/2016

2016/2017 FINANCIAL YEAR: DRAFT CAPITAL AND OPERATIONAL BUDGET AND FIXING OF PROPERTY RATES, TARIFFS AND FEES

Notice is hereby given in terms of the stipulations of Section 22 of the Local Government: Municipal Finance Management Act, 2003 (Act 56/2003) and Section 21A of the Local Government: Municipal Systems Act, 2000 (Act 32/2000) that the Draft Capital and Operational Budget for the **2016/2017** financial year was tabled on **29 March 2016** adopted by the Local Council. Furthermore that—

1. A summary of the budget for the **2016/2017** financial year will be available for inspection at the office of the undermentioned as from **29 March 2016** during Office Hours at—

Prince Albert: Municipal Financial Offices, Kerkstraat 23—
Mnr. J Neethling
Prince Albert: Municipal Administrative Offices, 33 Church Street—
Reception Office
Prince Albert: Library, 27 Church Street
Leeu-Gamka: Library at Leeu-Gamka
Klaarstroom: Library at Klaarstroom

2. Property rates based on the valuation roll which commence on 1 July 2012 with consideration of the General Valuation which will be levied as follows—

Prince Albert	R 0.00424
Leeu-Gamka	R 0.00424
Klaarstroom	R 0.00424
Rural Area	R 0.00102
Welgemoed	R 0.00424
Vacant Land	R 0.00551

Tariffs will be implemented according the approved Rates Policy.

3. Tariffs regarding the following were adjusted as follows—

Property Rates	7.00%
Sewerage	8.00%
Refuse	7.5%
Water	7.00%
Electricity	7.64%

Full details are available from the undersigned during office hours at: **Prince Albert: Administrative Offices, 33 Church Street.**

Objections and or comments with regard to the budget and or tariffs must be lodged in writing on or before **12:00 on Friday, 29 April 2016**, stating full reasons for such objections.

The Executive Mayor will consider any objections or comment in terms of Section 23 of the Local Government: Municipal Finance Management Act, 2003 after which the budget and tariffs will be finalized during May 2016.

In terms of Section 2(4) on the Local Government: Municipal Systems Act 2000 is notice hereby given that people that are not able to read and write can request any municipal official at any reception of any Council of Prince Albert, Leeu-Gamka and Klaarstroom to assist him or her in compiling his or her objection or comment in writing.

PRINS ALBERT MUNISIPALITEIT

KENNISGEWING 24/2016

2016/17 BOEKJAAR: KONSEP KAPITAAL EN BEDRYFSBEGROTING EN DIE VASSTELLING VAN EIENDOMSBELASTING, TARIWE EN FOOIE

Kennisgewing geskied hiermee kragtens die bepalings van Artikel 22 van die Wet op Plaaslike Regering: Munisipale Finansiële Bestuur, 2003 (Wet 56/2003) en Artikel 21A van die Wet op Plaaslike Regering: Munisipale Stelsels, 2000 (Wet 32/2000) dat die Konsep Kapitaal en Bedryfsbegroting vir die **2016/2017** boekjaar op **29 Maart 2016** deur die Plaaslike Regering aanvaar is. Voorts dat—

1. 'n Opsomming van die begroting vir die **2016/2017** boekjaar tesame met 'n volledige afskrif van die Raadsbesluit van **29 Maart 2016** gedurende kantoorure ter insae lê by die ondergenoemde, te—

Prince Albert: Finansiële Kantore, Kerkstraat 23—
Mnr. J Neethling
Prince Albert: Administratiewe Kantore, Kerkstraat 33—
Ontvangskantoor
Prince Albert: Biblioteek, Kerkstraat 27
Leeu-Gamka: Biblioteek te Leeu-Gamka
Klaarstroom: Biblioteek te Klaarstroom

2. Eiendomsbelasting gebaseer op die waardasierol soos op 1 Julie 2012 in werking getree sal soos volg gehê word—

Prince Albert	R 0.00424
Leeu-Gamka	R 0.00424
Klaarstroom	R 0.00424
Landelike Gebied	R 0.00102
Welgemoed	R 0.00424
Onbeboude erwe	R 0.00551

Korting op sekere kwalifiserende eiendomme sal in terme van die Raad se Belastingbeleid toegestaan word.

3. Tariewe ten opsigte van die volgende is soos volg aangepas—

Eiendomsbelasting	7.00%
Riool	8.00%
Vullis	7.5%
Water	7.00%
Elektrisiteit	7.64%

Volledige besonderhede lê ter insae by die ondergetekende gedurende kantoorure te: **Prince Albert: Korporatiewe Kantore, Kerkstraat 33.**

Besware of kommentaar ten opsigte van die begroting en/of tariewe moet skriftelik voor **12:00 Vrydag, 29 April 2016** ingedien word, met goeie redes vir besware.

Die Uitvoerende Burgemeester sal enige besware of kommentaar oorweeg in terme van Artikel 23 van die Plaaslike Regering: Munisipale Finansiële Bestuur, 2003 waarna die begroting en tariewe gedurende Mei 2016 gefinaliseer sal word.

In terme van Artikel 21(4) van die Plaaslike Regering: Munisipale Stelselwet, 2000 (Wet 32 van 2000) word kennis hiermee gegee dat persone wat nie kan lees of skryf nie enige beampte by enige ontvangstonbank van Prince Albert, Leeu-Gamka of Klaarstroom kan nader om hom/haar behulpsaam te wees om sy/haar beswaar skriftelik te voltooi en in te dien.

LANGEBERG MUNICIPALITY
**PROPOSED CONSENT USE ON THE
 REMAINDER OF PORTION 22 OF THE FARM
 DE HEX RIVIER NO 50, ROBERTSON**

Applicant: Umsiza Planning

Properties: Remainder of Portion 22 of the Farm De Hex Rivier No. 50, Robertson

Owners: Goldenspot Trading 310

Size: ±238.6815 ha

Locality: 6km North-West of Robertson

Proposal: Consent Uses for Additional Dwelling Unit and Kennels

Existing zoning: Agricultural zone I

Notice is hereby given in terms of Section 45 of the Langeberg Land Use Planning Bylaw (PN264/2015) that the abovementioned application has been received and is available for inspection during weekdays between 08:30 and 15:00 at the Town Planning Department at 3 Piet Retief Street, Montagu. Any written comments/objections may be addressed in terms of Section 50 of the said legislation to The Manager: Town Planning, 3 Piet Retief Street, Montagu, 6720 on or before 30 days from the date of publication of this notice, quoting your name, address or contact details, interest in the application and reasons for comments. Telephonic enquiries can be made to Tracy Brunings at 023 614 8000. The Municipality may refuse to accept comment received after the closing date. Any person who cannot write will be assisted by a Municipal official by transcribing their comments.

[Notice no: MK27/2016]

SA MOKWENI, MUNICIPAL MANAGER, Municipal Offices, Private Bag X2, ASHTON, 6715

1 April 2016

61135

LANGEBERG MUNICIPALITY

Robertson Office

MN NR. 26/2016

**PROPOSED DEPARTURE OF ERF 238,
 PAUL KRUGER STREET, ROBERTSON**

Applicant: Warren Petterson Planning

Properties: Erf 238, Robertson

Location: Paul Kruger Street, Robertson

Owners: TSF Beleggings (Pty) Ltd

Proposal: Departure for relaxation of building line (from 10m to 0m) and height restrictions (from 3 storeys/9m to 25m) for a Free Standing Cellular Communications Base Station

Existing zoning: General Business zone

Notice is hereby given in terms of Section 45 of the Langeberg Land Use Planning Bylaw (PN264/2015) that the abovementioned application has been received and is available for inspection during weekdays between 08:30 and 15:00 at the local municipal offices and the Town Planning Department at 3 Piet Retief Street, Montagu. Any written comments/objections may be addressed in terms of Section 50 of the said legislation to The Manager: Town Planning, 3 Piet Retief Street, Montagu, 6720 on or before 30 days from the date of publication of this notice, quoting your name, address or contact details, interest in the application and reasons for comments. Telephonic enquiries can be made to Jack van Zyl at 023 614 8000. The Municipality may refuse to accept comment received after the closing date. Any person who cannot write will be assisted by a Municipal official by transcribing their comments.

SA MOKWENI, MUNICIPAL MANAGER, Municipal Offices, Private Bag X2, ASHTON, 6715

1 April 2016

61140

LANGEBERG MUNISIPALITEIT
**VOORGESTELDE VERGUNNINGSGEBRUIK VAN DIE
 RESTANT VAN GEDEELTE 22 VAN DIE PLAAS
 DE HEX RIVIER NR 50, ROBERTSON**

Aansoeker: Umsiza Planning

Eiendom: Restant van Gedeelte 22 van die Plaas De Hex Rivier Nr 50, Robertson

Eienaars: Goldenspot Trading 310

Grootte: ±238.6815 ha

Ligging: 6km Noord-Wes van Robertson

Voorstel: Vergunningsgebruike vir Addisionele wooneenheid en Dierhotel

Huidige sonering: Landbousone I

Hiermee word kennis gegee ingevolge Artikel 45 van die Langeberg Verordening op Grondgebruikbeplanning (PK264/2015) dat die bogenoemde aansoek ontvang is en ter insae lê gedurende weksdae tussen 08:30 en 15:00 by die Stadsbeplanningsdepartement te Piet Retiefstraat 3, Montagu. Enige skriftelike kommentaar/beswaar kan ingevolge Artikel 50 van gemelde Verordening gerig word aan die Bestuurder: Stadsbeplanning by bogenoemde adres, binne 30 dae vanaf die datum van plasing van hierdie kennisgewing en moet u naam, adres, kontakbesonderhede, 'n verduideliking van u belang by die aansoek en redes vir besware insluit. Telefoniese navrae kan gerig word aan Tracy Brunings by 023 614 8000. Die Munisipaliteit mag weier om kommentare te ontvang wat na die sluitingsdatum ingedien word. Enige persoon wat nie kan skryf nie sal deur 'n munisipale amptenaar bygestaan word om hulle kommentaar neer te skryf.

[Kennisgewing nommer: MK 27/2016]

SA MOKWENI, MUNISIPALE BESTUURDER, Munisipale Kantore, Privaatsak X2, ASHTON, 6715

1 April 2016

61135

LANGEBERG MUNISIPALITEIT

Robertson Kantoor

MK NR. 26/2016

**VOORGESTELDE AFWYKING VAN ERF 238,
 PAUL KRUGERSTRAAT, ROBERTSON**

Aansoeker: Warren Petterson Planning

Eiendom: Erf 238, Robertson

Ligging: Paul Krugerstraat, Robertson

Eienaars: TSF Beleggings (Pty) Ltd

Voorstel: Afwyking vir verslapping van boulyne (van 10m tot 0m) en hoogte beperking van 3 verdieping/9m tot 25m) vir 'n Vrystaande Basis Telekommunikasie stasie

Huidige sonering: Algemene Sakesone

Hiermee word kennis gegee ingevolge Artikel 45 van die Langeberg Verordening op Grondgebruikbeplanning (PK264/2015) dat die bogenoemde aansoek ontvang is en ter insae lê gedurende weksdae tussen 08:30 en 15:00 by die plaaslike munisipale kantore en die Stadsbeplanningsdepartement te Piet Retiefstraat 3, Montagu. Enige skriftelike kommentaar/beswaar kan ingevolge Artikel 50 van gemelde Verordening gerig word aan die Bestuurder: Stadsbeplanning by bogenoemde adres, binne 30 dae vanaf die datum van plasing van hierdie kennisgewing en moet u naam, adres, kontakbesonderhede, 'n verduideliking van u belang by die aansoek en redes vir besware insluit. Telefoniese navrae kan gerig word aan Jack van Zyl by 023 614 8000. Die Munisipaliteit mag weier om kommentare te ontvang wat na die sluitingsdatum ingedien word. Enige persoon wat nie kan skryf nie sal deur 'n munisipale amptenaar bygestaan word om hulle kommentaar neer te skryf.

SA MOKWENI, MUNISIPALE BESTUURDER, Munisipale Kantore, Privaatsak X2, ASHTON, 6715

1 April 2016

61140

DRAKENSTEIN MUNICIPALITY

**APPLICATION FOR AMENDMENT OF CONDITIONS OF APPROVAL, SUBDIVISION, DEPARTURE AND CONSENT USE:
FARM 833/5 PAARL DIVISION**

Notice is hereby given in terms of Sections 42(4), 24(2)(a) and 15(2)(a) of the Land Use Planning Ordinance, 1985 (Ord 15 of 1985) read together with Section 4.7 of the Section 8 Zoning Scheme Regulations, that an application as set out below has been received and can be viewed during normal office hours at the office of the Deputy Executive Manager: Planning, Administrative Offices, c/o Main and Market Street, Paarl, Tel (021) 807-4836:

Property: Farm 833/5 Paarl Division

Owner: Levendal Developments (Pty) Ltd

Applicant: TV3 Architects and Town Planners

Locality: Located in Southern Paarl, south of De Zoete Inval residential suburb

Extent: ±9.577 ha

Zoning: Subdivisional Area

Existing Use: Vacant

Proposal: **Amendment of the following conditions:**

- Amendment of Approval 2.3 as contained in the approval letter by the Department of Environmental Affairs and Development Planning dated 29 August 2011, in order to replace the land use rights previously granted, in favour of the land use rights being applied for;
- The complete retraction of Approval 2.4 as contained in the approval letter by the Department of Environmental Affairs and Development Planning dated 29 August 2011, as the group housing component of the development has completely been omitted; and
- Amendment of conditions of approval in order to give effect to the new development proposal.

Subdivision of Farm 833/5 Paarl Division into 316 erven as follows:

- 302 Residential Zone III erven (town houses);
- 1 Residential Zone IV erf (flats);
- 1 Institutional Zone I erf (crèche);
- 1 Split zoning Community Node erf comprising of the following zonings:
 - Business Zone II (with a consent use for a Place of Assembly for purposes of a community hall, small shops and fresh produce market);
 - Business Zone III (administrative offices);
 - Transport Zone III (covered taxi pick-up and drop-off areas); and
 - Institutional Zone I (crèche).
- 9 Open Space Zone II erven (recreation areas and communal gardening/agriculture); and
- 2 Open Space Zone II erven (private roads and parking).

Departure from the applicable land use restrictions in order to allow the following:

- Relaxation of the prescribed density in the Residential Zone III zone from 50 dwelling units/ha to 70 dwelling units/ha;
- Relaxation of the prescribed coverage in the Residential Zone III zone from 50% to 75%;
- Relaxation of the prescribed street building line in the Residential Zone IV zone from 8m to 2m;
- Relaxation of the prescribed side building lines in the Residential Zone IV zone from 4m to 1.5m;
- Relaxation of the prescribed street building line in the Institutional Zone I zone (crèche) from 10m to 2m;
- Relaxation of the prescribed side building lines in the Institutional Zone I zone (crèche) from 10m to 1.5;
- Relaxation of the permissible coverage in the Institutional Zone I zone (crèche) from 50% to 80%; and
- Relaxation of the total parking requirements for the development from 764 to 195 parking bays.

Consent Use in terms of the Business Zone III zone for a Place of Assembly in order to establish a community hall as part of the community node.

Motivated objections to the above can be lodged in writing to the Municipal Manager, Drakenstein Municipality, PO Box 1, Paarl, 7622 by no later than **Tuesday, 3 May 2016**. No late objections will be considered.

Persons who are unable to read or write, can submit their objections verbally at the Municipal Offices, Berg River Boulevard, Paarl, where they will be assisted by a staff member, to put their comments in writing.

J CARSTENS, ACTING MUNICIPAL MANAGER

1 April 2016

61136

DRAKENSTEIN MUNISIPALITEIT

AANSOEK OM WYSIGING VAN GOEDKEURINGSVOORWAARDES, ONDERVERDELING, AFWYKING EN VERGUNNINGSGEBRUIK: PLAAS 833/5 PAARL AFDELING

Kennis geskied hiermee ingevolge Artikels 42(4), 24(2)(a) en 15(2)(a) van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ord 15 van 1985) saamgelees met Regulasie 4.7 van die Artikel 8 Soneringskema Regulasies, dat 'n aansoek soos hieronder uiteengesit ontvang is en gedurende normale kantoorure ter insae is by die kantoor van die Adjunk-Uitvoerende Bestuurder: Beplanning, Administratiewe Kantore, h/v Hoof- en Markstraat, Paarl, Tel (021) 807-4836:

Eiendom: Plaas 833/5 Paarl Afdeling

Eienaar: Levendal Ontwikkelings (Edms) Bpk

Aansoeker: TV3 Argitekete en Stadsbeplanners

Ligging: Geleë te Suider-Paarl, suid van De Zoete Inval residensiële area

Grootte: ±9.577 ha

Sonering: Onderverdelingsgebied

Huidige Gebruik: Vakant

Voorstel: Wysiging van volgende voorwaardes:

- Wysiging van Goedkeuring 2.3 soos vervat in die goedkeuringsbrief van die Departement van Omgewingsake en Ontwikkelingsbeplanning gedateer 29 Augustus 2011, ten einde die goedgekeurde grondgebruiksregte te vervang met die grondgebruiksregte soos vervat in hierdie aansoek;
- Terugtrekking van Goedkeuring 2.4 soos vervat in die goedkeuringsbrief van die Departement van Omgewingsake en Ontwikkelingsbeplanning gedateer 29 Augustus 2011, aangesien die groepsbehuising komponent van die ontwikkeling weggelaat is; en
- Wysiging van goedkeuringsvoorwaardes ten gunste van die voorgestelde ontwikkeling.

Onderverdeling van Plaas 833/5 Paarl Afdeling in 316 erwe soos volg:

- 302 Residensiële Sone III erwe (dorpshuise);
- 1 Residensiële Sone IV erf (woonstelle);
- 1 Institusionele Sone I erf (crèche);
- 1 Gesplete sonering Gemeenskap Nodus erf wat die volgende sonerings bevat;
 - Sakesone II (met vergunningsgebruik vir 'n Vergaderplek ten einde 'n gemeenskapsaal, klein winkels en 'n varsproduktemark te vestig);
 - Sakesone III (administratiewe kantore);
 - Vervoersone III (gedekte taxi optel-en-aflaai area); en
 - Institusionele Sone I (crèche).

Afwyking van die volgende toepaslike grondgebruikbeperkings:

- Verslapping van die voorgeskrewe digtheid in die Residensiële Sone III sone vanaf 50 wooneenhede/ha na 70 wooneenhede/ha;
- Verslapping van die voorgeskrewe dekking in die Residensiële Sone III sone vanaf 50% na 75%;
- Verslapping van die voorgeskrewe straatboulyn in die Residensiële Sone IV sone vanaf 8m na 2m;
- Verslapping van die voorgeskrewe syboulyn in die Residensiële Sone IV sone vanaf 4m na 1.5m;
- Verslapping van die voorgeskrewe syboulyn in die Institusionele Sone I sone (crèche) vanaf 10m na 2m;
- Verslapping van die voorgeskrewe syboulyne in die Institusionele Sone I sone (crèche) vanaf 10m na 1.5m;
- Verslapping van die voorgeskrewe dekking in die Institusionele Sone I sone (crèche) vanaf 50% na 80%; en
- Verslapping van die totale parkeervereistes vir die ontwikkeling vanaf 764 na 195 parkeerplekke.

Vergunningsgebruik in terme van die Sakesone III sonering vir 'n Vergaderplek, ten einde 'n gemeenskap te vestig as deel van die gemeenskap nodus.

Gemotiveerde besware teen bogemelde aansoek kan skriftelik gerig word aan die Munisipale Bestuurder, Drakenstein Munisipaliteit, Posbus 1, Paarl, 7622, teen nie later nie as **Dinsdag, 3 Mei 2016**. Geen laat besware sal oorweeg word nie.

Indien 'n persoon nie kan lees of skryf nie, kan so 'n persoon sy kommentaar mondelings by die Munisipale Kantore, Berggrivier Boulevard, Paarl, aflê, waar 'n personeellid sal help om sy kommentaar/vertoë op skrif te stel.

J CARSTENS, WNDE MUNISIPALE BESTURDER

OVERSTRAND MUNICIPALITY

**ERF 1262, 13 DISA STREET, SANDBAAI, OVERSTRAND MUNICIPAL AREA:
REMOVAL OF RESTRICTIVE CONDITIONS: PLAN ACTIVE (OBO H & F HUMAN)**

Notice is hereby given in terms of Section 47 of the Overstrand Municipality By-Law on Municipal Land Use Planning, 2016 that an application has been received for a removal of restrictive title conditions in terms of Section 16(2)(f) applicable to Erf 1262, Sandbaai, to enable the owners to construct a second dwelling unit on the property.

Detail regarding the proposal is available for inspection during weekdays between 08:00 and 16:30 at the Department: Town Planning at 16 Paterson Street, Hermanus.

Any written comments must be submitted in accordance with the provisions of Sections 51 and 52 of the said By-law to the Municipality (16 Paterson Street, Hermanus/(f) 0283132093/(e) loretta@overstrand.gov.za) on or before **Friday, 6 May 2016**, quoting your name, address, contact details, interest in the application and reasons for comments. Telephonic enquiries can be made to the **Town Planner, Mr. H Olivier** at 028-313 8900. The Municipality may refuse to accept comment received after the closing date. Any person who cannot read or write may visit the Town Planning Department where a municipal official will assist them in order to formalize their comment.

Municipal Notice No. 55/2016

MUNICIPAL MANAGER, OVERSTRAND MUNICIPALITY, PO Box 20, HERMANUS, 7200

1 April 2016

61137

OVERSTRAND MUNISIPALITEIT

**ERF 1262, DISASTRAAT 13, SANDBAAI, OVERSTRAND MUNISIPALE AREA:
OPHEFFING VAN BEPERKENDE VOORWAARDES: PLAN ACTIVE (NMS H & F HUMAN)**

Kragtens Artikel 47 van die Overstrand Munisipaliteit Verordening vir Munisipale Grondgebruikbeplanning, 2016 word hiermee kennis gegee dat 'n aansoek ontvang is vir 'n opheffing van beperkende titelvoorwaardes in terme van Artikel 16(2)(f) van toepassing op Erf 1262, Sandbaai, ten einde die eienaars in staat te stel om 'n tweede wooneenheid op die eiendom op te rig.

Besonderhede aangaande die voorstel lê ter insae gedurende weksdae tussen 08:00 and 16:30 by die Departement: Stadsbeplanning te Patersonstraat 16, Hermanus.

Enige kommentaar moet skriftelik ingedien word in terme van Artikels 51 en 52 van die bogenoemde Verordening aan die Munisipaliteit (Patersonstraat 16, Hermanus/(f) 0283132093/(e) loretta@overstrand.gov.za) voor of op **Vrydag, 6 Mei 2016**, stipuleer u naam, adres, kontak besonderhede, belang in die aansoek en redes vir kommentaar. Telefoniese navrae kan gerig word aan die **Stadsbeplanner, Mnr. H. Olivier** by 028-313 8900. Die Munisipaliteit mag weier om kommentare te aanvaar na die sluitingsdatum. Enige persoon wat nie kan lees of skryf nie kan die Departement Stadsbeplanning besoek waar hul deur 'n munisipale amptenaar bygestaan sal word ten einde hul kommentaar te formuleer.

Munisipale Kennisgewing Nr 55/2016

MUNISIPALE BESTUURDER, OVERSTRAND MUNISIPALITEIT, Posbus 20, HERMANUS, 7200

1 April 2016

61137

UMASIPALA WASE-OVERSTRAND

**ISIZA 1262, 13 DISA STREET, SANDABAAL, UUMANDLA KAMASIPALA WASE-OVERSTRAND:
UKUSUSWAKWEMIQATHANGO ETHINTELAYO: ISICWANGCISO ESISEBENZAYO (EGAMENI LIKA-H & F HUMAN)**

Isaziso sikhutshwe ngokwemiba yeSoloty lama-47 kaMasipala wase-Overstrand Ongumthethwana ka2016 omalunga nokuSetyenziswa koMhlaba kaMasipala, sokuba kufunyenwe isicelo sokushenxisa iimeko zetayitile ezithintelayo ngokweSoloty le-16(2)(f) elisebenza kwisiza 1262, Sandbaai nelivumela abanini besiza ukuba bakhe indawo yokuhlala kulo mhlaba.

Ngeentsuku zokusebenza kwixesha phakathi kwentsimbi ye-08:00 neye-16:30 iinkcukacha malunga nesi sindululo ziyafumaneka ukuba umntu azifundele kwiSebe: uYilo lweDolophu e-16 Paterson Street, Hermanus.

Naziphi na izimvo ezibhaliweyo mazingeniswe kuMasipala ngokwezibonelelo zamaCandelo-51 nelama-52 alo mthethwana ukhankanyiweyo (zithunyelwe kwa-16 Paterson Street, Hermanus/(f) 0283132093/(e) loretta@overstrand.gov.za) ngomhla wama okanye ngaphambi kwalo mhlaba **ngoLwesihlanu, 6 Meyi 2016**, unike igama lakho, idilesi, iinkcukacha zonxibelelwano nawe, umdla wakho kwesi sicelo nezizathu zokunika izimvo. **Ungafonela uMyili weDolophu umnu, Mr. H Olivier** ku-028-313 8900. UMasipala angala ukwamkela izimvo ezifike emva komhla wokuvala. Nabani na ongakwaziyo ukufunda okanye ukubhala angaya kwiSebe loYilo lweDolophu apho igosa likamasipala liya kumnceda avakalise izimvo zakhe.

Inombolo yesaziso sikaMasipala 55/2016

KWIOFISI ZIKAMASIPALA, PO Box 20, HERMANUS, 7200

1 uTshazimpuzi 2016

61137

BITOU MUNICIPALITY

**PROPOSED REZONING, DEPARTURES
AND REMOVAL OF RESTRICTIONS:
PLETTENBERG BAY ERF 315 (1 ESTRELLA STREET)**

Notice is hereby given that Bitou Municipality received an application for Rezoning, Departure and Removal of Title Deed Restrictions in terms of Section 15(2) of the Bitou Municipality: Land Use Planning By-Law. The property is zoned Single Residential Zone and the application details are as follows:

1. Rezoning of Plettenberg Erf 315 from "Single Residential Zone" to "General Residential Zone" in terms of Section 15(2)(a) from the Bitou Municipality Land Use Planning By-Law to allow for a guest house;
2. The following permanent departures in terms of Section 15(2)(b) of the Bitou Municipality Land Use Planning By-Law:
 - (a) A departure from the minimum allowed size for General Residential zoned property from 2000m² to 1352m²;
 - (b) A departure from the maximum FAR (Floor Area Ratio) allowed for general residential zoned properties, from 0.75 to 0.78;
 - (c) A relaxation of the lateral building lines from 4.5m to 1.5m and 3m lateral building lines to allow the proposed structure;
 - (d) Relaxation of the height restriction from 10.3m to 10.46m.
3. The Removal of Restrictive Title Deed Conditions (C)(i) and (C) (iii) in terms of Section 15(2)(f) in order to permit the property to be used as a guest house and to allow buildings on more than one third of the property;

The application is available for inspection at the Municipal Town Planning Office (Monks View, Church Street, Plettenberg Bay) during normal office hours. Telephonic enquiries in this regard may be directed to the Town Planner, Mongezi Mdena, Bitou Municipality (Tel: 044-501-3321/3303). A copy of the application can also be downloaded from www.vreken.co.za

Any comments/objections to the proposal should be lodged in writing to reach the undersigned (Municipal Manager, Bitou Municipality, Private Bag X1002, Plettenberg Bay, 6600 and/or fax number 044 533 3485 and/or be hand-delivered at the Municipal Offices, Sewell Street, Plettenberg Bay) by not later than **Monday, 02 May 2016**, and should include the details (name and postal address) of the person concerned. Comments or objections received after the aforementioned closing date may be disregarded.

A person who cannot read or write but wishes to comment on the proposals may visit the Department: Strategic Services (Town Planning Section) where a member of staff will assist them to formalise their comment.

A PAULSE, MUNICIPAL MANAGER, Bitou Local Municipality, Private Bag X1002, PLETTENBERG BAY, 6600

1 April 2016

61138

MOSEL BAY MUNICIPALITY

**ORDINANCE ON LAND USE PLANNING, 1985
(ORD 15 OF 1985)****LOCAL GOVERNMENT ACT: MUNICIPAL SYSTEMS,
2000 (ACT 32 OF 2000)****THE CLOSING OF DIOSMA, SALIE AND SISAL STREETS,
SAFFRAAN CRESENT AND A PORTION OF
ROOPEER STREET ADJOINING
ERVEN 11846-11861, 11902-11911 AND 11914-11949,
HEIDERAND, MOSSEL BAY**

It is hereby notified that in terms of Section 30 of the above-mentioned Ordinance on Land Use Planning, Ord No. 15 of 1985 that the Municipality will permanently close Diosma, Salie and Sisal Streets, Saffraan Crescent and a portion of Rooipeer Street adjoining erven 11846-11861, 11902-11911 and 1914-11949 in Heiderand, Mossel Bay.

(15/4/12/2) (S/8302 v8 p213)

1 April 2016

61141

BITOU MUNISIPALITEIT

**VOORGESTELDE HERSONERING, AFWYKINGS
EN OPHEFFING VAN BEPERKINGS:
PLETTENBERGBAAI ERF 315 (ESTRELLASTRAAT 1)**

Kennis geskied hiermee dat die Bitou Munisipaliteit 'n aansoek om hersonering, afwyking en opheffing van die voorwaardes van die titelakte ontvang in terme van Artikel 15(2) van die Bitou Munisipaliteit se Verordening op Grondgebruikbeplanning. Die eiendom is gesoneer Enkel Woon Sone en die aansoek besonderhede soos volg:

1. Die hersonering van Plettenberg Erf 315 vanaf "Enkelwoon Sone" na "Algemene woonsone" om voorsiening te maak vir 'n gastehuis, ingevolge Artikel 15(2)(a) van die Bitou Munisipaliteit se Verordening op Grondgebruikbeplanning;
2. Die volgende permanente afwykings ingevolge Artikel 15(2)(b) van die Bitou Munisipaliteit se Verordening op Grondgebruikbeplanning:
 - (a) 'n Afwyking van die minimum toegelaat grootte vir Algemene Residensiële gesoneerde eiendom van 2000m² tot 1352m²;
 - (b) 'n Afwyking van die maksimum VOV (Vloeroppervlakverhouding) toegelaat, 0.75-0.78;
 - (c) Die verslapping van die sy boulyne van 4.5m tot 1.5m en 3m sy boulyne om die voorgestelde struktuur toe te laat;
 - (d) Die verslapping van die hoogte beperking vanaf 10.3m na 10.46m.
3. Die opheffing van beperkende titelaktevoorwaardes (C)(i) and (C) (iii) ingevolge Artikel 15(2)(f) om die eiendom te gebruik as 'n gastehuis en om meer as derde van die perseel te bebou;

Die aansoek lê ter insae by die Munisipale Stadsbeplanningskantoor (Monks View, Kerkstraat, Plettenbergbaai) gedurende normale kantoorure. Telefoniese navrae in hierdie verband kan gerig word aan die Stadsbeplanner, Mongezi Mdena, Bitou Munisipaliteit (Tel: 044-501-3321/3303). Afskrif van die aansoek kan ook aanlyn afgelaai word vanaf www.vreken.co.za

Enige kommentaar/besware teen die aansoek moet skriftelik gerig word aan die ondergetekende (Munisipale Bestuurder, Bitou Munisipaliteit, Privaatsak X1002, Plettenbergbaai, 6600 en/of faksnommer 044 533 3485 en/of per hand afgelewer om die Munisipale Kantore te bereik, Sewellstraat, Plettenbergbaai) teen nie later as **Maandag 02 Mei 2016** nie, met die besonderhede (naam en posadres) van die betrokke persoon aangeheg. Kommentaar of besware wat na die voormelde sluitingsdatum, mag buite rekening gelaat word.

Persoon wat nie in staat is om te lees of kan skryf nie maar kommentaar wil lewer rakende die aansoek mag gerus die Strategiese Dienste (Stadsbeplanningsafdeling) besoek, waar 'n personeellid sal help om hul kommentaar te formaliseer.

A PAULSE, MUNISIPALE BESTUURDER, Bitou Plaaslike Munisipaliteit, Privaatsak X1002, PLETTENBERGBAAI, 6600

1 April 2016

61138

MOSELBAAI MUNISIPALITEIT

**ORDONNANSIE OP GRONDGEBRUIKBEPLANNING, 1985
(ORD 15 VAN 1985)****PLAASLIKE REGERING: WET OP MUNISIPALE STELELS,
2000 (WET 32 VAN 2000)****SLUITING VAN DIOSMA-, SALIE- EN SISALSTRATE,
SAFFRAANSINGEL EN 'N GEDEELTE VAN
ROOPEERSTRAAT AANGRENSEND AAN
ERWE 11846-11861, 11902-11911 EN 11914-11949,
HEIDERAND, MOSSELBAAI**

Kennis geskied hiermee ingevolge Artikel 30 van bogemelde Ordonnansie op Grondgebruikbeplanning, Ord 15 van 1985, dat die Munisipaliteit Diosma-, Salie- en Sisalstrate, Saffraansingel en 'n gedeelte van Rooipeerstraat aangrensend aan Erwe 11846-11861, 11902-11911 en 1914-11949 in Heiderand, Mosselbaai permanent gaan sluit.

(15/4/12/2) (S/8302 v8 p213)

1 April 2016

61141

CITY OF CAPE TOWN

INFORMAL TRADING PLAN FOR GREATER DURBANVILLE, BRACKENFELL, KRAAIFONTEIN, BLOEKOMBOS AND BELLVILLE AREAS

Notice is hereby given that Provincial Gazette 6320 dated 9 December 2005 has been repealed and replaced with this amended Notice.

In terms of the City of Cape Town Informal Trading By-law promulgated on 20 November 2009 that:

- (1) The areas Durbanville, Brackenfell, Kraaifontein, Bloekombos and Bellville, as indicated on Annexure A which accompanies this notice, is an area in which the carrying on the business of street vendor, pedlar or hawker is prohibited with the exception of certain defined informal trading areas as indicated on the attached plans namely Annexures B, C, D, E, F, G, H, I, J, K, L, M, N and O.
- (2) The area constituted by trading bays, reflected on the attached plans of the demarcation, be declared as an area in which carrying on the business of street vendor, pedlar or hawker is restricted to persons in possession of a valid permit or lease; and
- (3) The abovementioned trading bays be let out by means of a permit or lease and that no street vending, peddling or hawking be permitted in the demarcated bays in the area indicated above if a person is not in possession of a valid permit or lease for that particular trading bay.

INFORMAL TRADING SITES : DURBANVILLE

LOCATION	NUMBER OF BAYS	DAYS OF OPERATION	SIZE OF BAYS
Cnr New Rd & Wellington Rd (Bus/Taxi Terminal)	21	7 days a week	2m x 2m

ANNEXURE C

INFORMAL TRADING SITES : DURBANVILLE			
LOCATION	NUMBER OF BAYS	DAYS OF OPERATION	SIZE OF BAYS
Cnr New Rd & Hibiscus Rd (Taxi Terminal)	4 caravan traders	7 days a week	4m x 2m

ANNEXURE C

DURBANVILLE
BUS / TAXI RANK
ERF 6588

SITE

NEW ROAD

DURBANVILLE
CASH & CARRY
RETAIL
ERF 5292

DURBANVILLE TOWNNC CENTRE
COMM SHOPPING CENTRE
ERF 4148

HOT SHOT TAVERN
ERF-5291

CITY OF CAPE TOWN
PUBLIC OPEN SPACE
ERF 473

HIBISCUS RD

STOP

STOP

ANNEXURE E

INFORMAL TRADING SITES : DURBANVILLE			
LOCATION	NUMBER OF BAYS	DAYS OF OPERATION	SIZE OF BAYS
Cnr Baxter Rd & Durbanville Rd (Tygerberg Council approved this site to allow 6 informal traders)	3	7 days a week	2m x 2m

INFORMAL TRADING SITES : DURBANVILLE			
LOCATION	NUMBER OF BAYS	DAYS OF OPERATION	SIZE OF BAYS
Cnr Van der Byl Rd (Cemetery)	2	7 days a week	3m x 2m

INFORMAL TRADING SITES : DURBANVILLE

LOCATION	NUMBER OF BAYS	DAYS OF OPERATION	SIZE OF BAYS
Cnr Old Oak Rd & Morester Rd	1	7 days a week	2m x 2m

CITY OF CAPE TOWN
URBAN DEVELOPMENT

1 DWELLING RES
1984

ANNEXURE I

SITE

PANORAMA

1 DWELLING RES
2157

OLD OAK ROAD

INFORMAL TRADING SITES : DURBANVILLE			
LOCATION	NUMBER OF BAYS	DAYS OF OPERATION	SIZE OF BAYS
Cnr Old Oak Rd & Panorama Rd	2	7 days a week	3m x 2m

1 DWELLING RES
23924

INFORMAL TRADING SITES : BRACKENFELL

LOCATION	NUMBER OF BAYS	DAYS OF OPERATION	SIZE OF BAYS
William Dabbs Road (Near the entrance to Brackenfell station)	6	7 days a week	4m x 2m

The “Provincial Gazette” of the Western Cape

appears every Friday, or if that day is a public holiday, on the last preceding working day.

Subscription Rates

R276,00 per annum, throughout the Republic of South Africa.

R276,00 + postage per annum, Foreign Countries.

Selling price per copy over the counter R16,30

Selling price per copy through post R23,00

Subscriptions are payable in advance.

Single copies are obtainable at 16th Floor, Atterbury House, 9 Riebeeck Street, Cape Town 8001.

Advertisement Tariff

First insertion, R39,00 per cm, double column.

Fractions of cm are reckoned as a cm.

Notices must reach the Director-General not later than 10:00 on the last working day but one before the issue of the *Gazette*.

Whilst every effort will be made to ensure that notices are published as submitted and on the date desired, the Administration does not accept responsibility for errors, omissions, late publications or failure to publish.

All correspondence must be addressed to the Director-General, PO Box 659, Cape Town 8000, and cheques, bank drafts, postal orders and money orders must be made payable to the Department of the Premier.

Die “Provinsiale Koerant” van die Wes-Kaap

verskyn elke Vrydag of, as die dag ’n openbare vakansiedag is, op die laaste vorige werkdag.

Tarief van Intekengelde

R276,00 per jaar, in die Republiek van Suid-Afrika.

R276,00 + posgeld per jaar, Buiteland.

Prys per eksemplaar oor die toonbank is R16,30

Prys per eksemplaar per pos is R23,00

Intekengeld moet vooruitbetaal word.

Individuele eksemplare is verkrygbaar by 16de Vloer, Atterbury House, Riebeeckstraat 9, Kaapstad 8001.

Advertensietarief

Eerste plasing, R39,00 per cm, dubbelkolom.

Gedeeltes van ’n cm word as een cm beskou.

Kennisgewings moet die Direkteur-generaal voor 10:00 op die voorlaaste werksdag voor die uitgawe van die *Koerant* bereik.

Hoewel alle pogings aangewend sal word om te sorg dat kennisgewings soos ingedien en op die vereiste datum gepubliseer word, aanvaar die Administrasie nie verantwoordelikheid vir foute, weglatings, laat publikasies of versuim om dit te publiseer nie.

Alle briefwisseling moet aan die Direkteur-generaal, Posbus 659, Kaapstad 8000, gerig word en tjeks, bankwissels, posorders en poswissels moet aan die Departement van die Premier betaalbaar gemaak word.

CONTENTS—(Continued)**INHOUD—(Vervolg)**

	Page		Bladsy
Prince Albert Municipality: Notice	550	Prins Albert Munisipaliteit: Kennisgewing	550
Theewaterskloof Municipality: Departure and Approval	543	Theewaterskloof Munisipaliteit: Afwyking en Goedkeuring	543
Theewaterskloof Municipality: Consent Use and Departure	543	Theewaterskloof Munisipaliteit: Vergunningsgebruik en Afwyking	543
Western Cape Gambling and Racing Board: Official Notice	548	Wes-Kaapse Raad op Dobbelary en Wedrenne: Amptelike Kennisgewing.....	548