

Western Cape Government • Wes-Kaapse Regering

PROVINCE OF WESTERN CAPE

PROVINSIE WES-KAAP

Provincial Gazette

Provinsiale Koerant

7827

7827

Friday, 22 September 2017

Vrydag, 22 September 2017

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
Provincial Notices	
175 Department of Environmental Affairs and Development Planning: Notice of Intention to Declare Table Bay Nature Reserve	842
176 Heritage Western Cape: Declaration of Heritage Resources as Provincial Heritage Resources	855
177 Heritage Western Cape: Declaration of Heritage Resources as Provincial Heritage Resources	856
Tenders:	
Notices.....	858
Local Authorities	
City of Cape Town: Removal of Condition	858
City of Cape Town (Southern District): Closure	858
Drakenstein Municipality: Closure	861
Drakenstein Municipality: Extension of Declaration of a Local Disaster	863
George Municipality: Removal of Restrictions	864
Overstrand Municipality: Removal of Restrictions, Consent Use and Departure	859
Overstrand Municipality: Removal of Restrictions	863
Stellenbosch Municipality: Closure.....	864
Stellenbosch Municipality: Public Notice	862
Swartland Municipality: Extension of Declaration of a Local State of Disaster	858
Swartland Municipality: Removal of Restrictions	858

Nr.	Bladsy
Provinsiale Kennisgewings	
175 Departement van Omgewingsake en Ontwikkelingsbeplanning: Kennisgewing van Voorneme om Tafelbaai Natuureservaat te Verklaar	846
176 Erfenis Wes-Kaap: Verklaring van Erfenishulpbronne as Provinsiale Erfenis	855
177 Erfenis Wes-Kaap: Verklaring van Erfenishulpbronne as Provinsiale Erfenis	857
Tenders:	
Kennisgewings	858
Plaaslike Owerhede	
Stad Kaapstad: Opheffing van Voorwaarde.....	858
Stad Kaapstad (Suidelike-Distrik): Sluiting	858
Drakenstein Munisipaliteit: Sluiting	861
Drakenstein Munisipaliteit: Verlenging van die Afkondiging van 'n Plaaslike Ramp	863
George Munisipaliteit: Opheffing van Beperkings	864
Overstrand Munisipaliteit: Opheffing van Beperkings, Vergunningsgebruik en Afwyking	859
Overstrand Munisipaliteit: Opheffing van Beperkings	863
Stellenbosch Munisipaliteit: Sluiting	864
Stellenbosch Munisipaliteit: Public Notice (English only).....	862
Swartland Munisipaliteit: Verlenging van Verklaring van 'n Plaaslike Ramp	858
Swartland Munisipaliteit: Opheffing van Beperkings	858

PROVINCIAL NOTICE

The following Provincial Notices are published for general information.

ADV. B. GERBER,
DIRECTOR-GENERAL

Provincial Legislature Building,
Wale Street,
Cape Town.

PROVINSIALE KENNISGEWING

Die volgende Provinsiale Kennisgewings 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.

PROVINCIAL NOTICE

P.N. 175/2017

22 September 2017

DEPARTMENT OF ENVIRONMENTAL AFFAIRS AND DEVELOPMENT PLANNING**NATIONAL ENVIRONMENTAL MANAGEMENT: PROTECTED AREAS ACT, 2003 (ACT 57 OF 2003)****NOTICE OF INTENTION TO DECLARE TABLE BAY NATURE RESERVE**

The Provincial Minister of Local Government, Environmental Affairs and Development Planning in the Western Cape—

- (a) under section 33(1)(a) of the National Environmental Management: Protected Areas Act, 2003 (Act 57 of 2003), gives notice of the intention to declare the Table Bay Nature Reserve in terms of section 23(1)(a)(i) of that Act on the properties indicated in the Schedule; and
- (b) invites members of the public to submit written comments on or objections to the proposed declaration of the Table Bay Nature Reserve within 60 days from the date of this notice by—
- (i) posting the comments or objections to:
The Chief Executive Officer
Attention: Ms M Keys
CapeNature
Private Bag X29
Gatesville 7766;
 - (ii) e-mailing the comments or objections to:
mkeys@capenature.co.za;
 - (iii) faxing the comments or objections to:
086 719 3581; or
 - (iv) delivering the comments or objections to:
Ms M Keys
CapeNature
c/o Bosduif and Volstruis Streets
Bridgetown
Athlone
7764

SCHEDULE

Owner	No.	Property Description
City of Cape Town	1.	Remainder of the Farm Potsdam Outspan No. 235, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 224, 6088 (Two Hundred and Twenty-Four comma Six Zero Eight Eight) hectares; Held by Deed of Grant No. G150/1940
	2.	Remainder of Erf 16801 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 22, 3161 (Twenty-Two comma Three One Six One) hectares; Held by Deed of Grant No. G247/1954
	3.	Remainder of Erf 19253 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 8400 (Eight Thousand Four Hundred) square metres; Held by Deed of Grant No. G247/1954
	4.	Erf 22274 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 3, 0969 (Three comma Zero Nine Six Nine) hectares; Held by Deed of Transfer No. T101317/1999
	5.	Erf 22990 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 18, 6245 (Eighteen comma Six Two Four Five) hectares; Held by Deed of Transfer No. T101317/1999
	6.	Erf 22992 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 217, 1764 (Two Hundred and Seventeen comma One Seven Six Four) hectares; Held by Deed of Transfer No. T101317/1999
	7.	Erf 22994 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 21, 9289 (Twenty-One comma Nine Two Eight Nine) hectares; Held by Deed of Transfer No. T101317/1999

8.	Erf 22993 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 11, 3974 (Eleven comma Three Nine Seven Four) hectares; Held by Deed of Transfer No. T101317/1999
9.	Remainder of Erf 19624 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 3, 7946 (Three comma Seven Nine Four Six) hectares; Held by Deed of Transfer No. T10615/1946
10.	Remainder of Erf 19844 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 1, 2174 (One comma Two One Seven Four) hectares; Held by Deed of Transfer No. T10615/1946
11.	Erf 1977 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 780 (Seven Hundred and Eighty) square metres; Held by Deed of Transfer No. T11049/1943
12.	Erf 33852 Milnerton (Public Open Space), in the City of Cape Town, Cape Division, Western Cape Province; In extent: 6139 (Six Thousand One Hundred and Thirty-Nine) square metres; Held by Deed of Transfer No. T122998/2004
13.	Remainder of Erf 20360 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 1, 1412 (One comma One Four One Two) hectares; Held by Deed of Transfer No. T15294/1983
14.	Erf 1946 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 2966 (Two Thousand Nine Hundred and Sixty-Six) square metres; Held by Deed of Transfer No. T15387/1943
15.	Erf 19845 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 3021 (Three Thousand and Twenty-One) square metres; Held by Deed of Transfer No. T15630/1949
16.	Erf 19846 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 6935 (Six Thousand Nine Hundred and Thirty-Five) square metres; Held by Deed of Transfer No. T15630/1949
17.	Erf 19847 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 1, 0137 (One comma Zero One Three Seven) hectares; Held by Deed of Transfer No. T15630/1949
18.	Remainder of Erf 16834 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 491 (Four Hundred and Ninety-One) square metres; Held by Deed of Transfer No. T16669/1961
19.	Erf 17744 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 1385 (One Thousand Three Hundred and Eighty-Five) square metres; Held by Deed of Transfer No. T16671/1961
20.	Erf 16833 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 1294 (One Thousand Two Hundred and Ninety-Four) square metres; Held by Deed of Transfer No. T16671/1961
21.	Erf 16837 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 1811 (One Thousand Eight Hundred and Eleven) square metres; Held by Deed of Transfer No. T16671/1961
22.	Erf 16838 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 1098 (One Thousand and Ninety-Eight) square metres; Held by Deed of Transfer No. T16671/1961
23.	Erf 16839 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 1201 (One Thousand Two Hundred and One) square metres; Held by Deed of Transfer No. T16671/1961
24.	Erf 16840 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 1253 (One Thousand Two Hundred and Fifty-Three) square metres; Held by Deed of Transfer No. T16671/1961
25.	Erf 17741 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 612 (Six Hundred and Twelve) square metres; Held by Deed of Transfer No. T16671/1961
26.	Erf 17742 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 1143 (One Thousand One Hundred and Forty-Three) square metres; Held by Deed of Transfer No. T16671/1961

27.	Erf 17743 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 1341 (One Thousand Three Hundred and Forty-One) square metres; Held by Deed of Transfer No. T16671/1961
28.	Remainder of Erf 16802 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 124 (One Hundred and Twenty-Four) square metres; Held by Deed of Transfer No. T16672/1961
29.	Erf 20273 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 1, 2541 (One comma Two Five Four One) hectares; Held by Deed of Transfer No. T16873/1949
30.	Remainder of Erf 11051 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 4, 5978 (Four comma Five Nine Seven Eight) hectares; Held by Deed of Transfer No. T17204/2001
31.	Erf 27263 Milnerton (Public Place), in the City of Cape Town, Cape Division, Western Cape Province; In extent: 5, 5975 (Five comma Five Nine Seven Five) hectares; Held by Deed of Transfer No. T19742/2005
32.	Erf 19654 Milnerton (Public Place), in the City of Cape Town, Cape Division, Western Cape Province; In extent: 3, 4550 (Three comma Four Five Five Zero) hectares; Held by Deed of Transfer No. T19742/2005
33.	Remainder of the Farm Paarden Eiland No. 247, in the City of Cape Town, Division Cape, Western Cape Province; In extent: 9, 7682 (Nine comma Seven Six Eight Two) hectares; Held by Deed of Transfer No. T21387/2006
34.	Remainder of Portion 3 of the Farm Riet Valley No. 229, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 4, 7201 (Four comma Seven Two Zero One) hectares; Held by Deed of Transfer No. T21387/2006
35.	Erf 1942 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 3, 5634 (Three comma Five Six Three Four) hectares; Held by Deed of Transfer No. T2259/1945
36.	Erf 12137 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 2, 0500 (Two comma Zero Five Zero Zero) hectares; Held by Certificate of Consolidated Title No. T24787/1989
37.	Erf 11006 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 779 (Seven Hundred and Seventy-Nine) square metres; Held by Certificate of Registered Title No. (to be confirmed before registration)
38.	Erf 3989 Parklands, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 2, 9002 (Two comma Nine Zero Zero Two) hectares; Held by Deed of Transfer No. T26558/2009
39.	Remainder of Erf 9343 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 9, 9305 (Nine comma Nine Three Zero Five) hectares; Held by Deed of Transfer No. T27609/2003
40.	Erf 19389 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 269 (Two Hundred and Sixty-Nine) square metres; Held by Deed of Transfer No. T40249/2015
41.	Erf 15581 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 3876 (Three Thousand Eight Hundred and Seventy-Six) square metres; Held by Deed of Transfer No. T32938/1991
42.	Remainder of the Farm Rosendal No. 234, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 15, 4194 (Fifteen comma Four One Nine Four) hectares; Held by Deed of Transfer No. T3591/2001
43.	Erf 19037 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 3,1958 (Three comma One Nine Five Eight) hectares; Held by Certificate of Registered Title No. T36717/1993
44.	Remainder of Erf 10066 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 8, 4536 (Eight comma Four Five Three Six) hectares; Held by Deed of Transfer No. T37634/1992

45.	Remainder of Erf 2273 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 9, 6862 (Nine comma Six Eight Six Two) hectares; Held by Deed of Transfer No. T39849/173
46.	Remainder of Erf 19585 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 3817 (Three Thousand Eight Hundred and Seventeen) square metres; Held by Deed of Transfer No. T43108/1996
47.	Remainder of Erf 19403 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 5687 (Five Thousand Six Hundred and Eighty-Seven) square metres; Held by Deed of Transfer No. T44492/1974
48.	Erf 19561 Milnerton, in the City of Cape Town, Division Cape, Western Cape Province; In extent: 3915 (Three Thousand Nine Hundred and Fifteen) square metres; Held by Certificate of Registered Title No. T51948/1994
49.	Remainder of Erf 12067 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 2, 4984 (Two comma Four Nine Eight Four) hectares; Held by Deed of Transfer No. T53232/1984
50.	Erf 12808 Milnerton (Public Place), in the City of Cape Town, Cape Division, Western Cape Province; In extent: 2, 3213 (Two comma Three Two One Three) hectares; Held by Certificate of Registered Title No. T55692/1989
51.	Erf 12640 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 3, 7271 (Three comma Seven Two Seven One) hectares; Held by Certificate of Registered Title No. T55692/1989
52.	Erf 12945 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 268 (Two Hundred and Sixty-Eight) square metres; Held by Certificate of Registered Title No. T55692/1989
53.	Erf 22952 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 1473 (One Thousand Four Hundred and Seventy-Three) square metres; Held by Certificate of Registered Title No. T55692/1989
54.	Erf 22965 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 2620 (Two Thousand Six Hundred and Twenty) square metres; Held by Certificate of Registered Title No. (to be confirmed before registration)
55.	Remainder of Erf 32705 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 18, 0089 (Eighteen comma Zero Zero Eight Nine) hectares; Held by Deed of Transfer No. T57056/2009
56.	Remainder of Erf 9369 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 1358 (One Thousand Three Hundred and Fifty-Eight) square metres; Held by Deed of Transfer No. T5992/1998
57.	Erf 22276 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 4, 2120 (Four comma Two One Two Zero) hectares; Held by Deed of Transfer No. T5992/1998
58.	Erf 22277 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 7, 2132 (Seven comma Two One Three Two) hectares; Held by Deed of Transfer No. T5992/1998
59.	Remainder Portion 8 of the Farm Potsdam Outspan No. 235, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 16, 3007 (Sixteen comma Three Zero Zero Seven) hectares; Held by Certificate of Consolidated Title No. T60475/1984
60.	Remainder of Erf 16835 Cape Town, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 244 (Two Hundred and Forty-Four) square metres; Held by Deed of Transfer No. T76873/1990
61.	Erf 5620 Parklands (Public Place), in the City of Cape Town, Cape Division, Western Cape Province; In extent: 5, 4469 (Five comma Four Four Six Nine) hectares; Held by Deed of Transfer No. T8456/2009
62.	Erf 5766 Parklands (Public Place), in the City of Cape Town, Cape Division, Western Cape Province; In extent: 3, 8290 (Three comma Eight Two Nine Zero) hectares; Held by Deed of Transfer No. T8456/2009

63.	Erf 5418 Parklands (Public Place), in the City of Cape Town, Cape Division, Western Cape Province; In extent: 7, 8088 (Seven comma Eight Zero Eight Eight) hectares; Held by Deed of Transfer No. T8456/2009
64.	Remainder of Erf 1945 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 7, 7766 (Seven comma Seven Seven Six Six) hectares; Held by Deed of Transfer No. T85935/1993
65.	Remainder of Portion 1 of the Farm Rosendal No. 234, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 5, 9444 (Five Comma Nine Four Four Four) hectares; Held by Deed of Transfer No. T93360/1996
66.	Erf 20315 Milnerton, in the City of Cape Town, Cape Division, Western Cape Province; In extent: 85, 9208 (Eighty-Five comma Nine Two Zero Eight) hectares Held by Certificate of Consolidated Title No. (to be confirmed before registration)

PROVINSIALE KENNISGEWING

P.K. 175/2017

22 September 2017

DEPARTEMENT VAN OMGEWINGSAKE EN ONTWIKKELINGSBEPLANNING

“NATIONAL ENVIRONMENTAL MANAGEMENT: PROTECTED AREAS ACT, 2003” (WET 57 VAN 2003)

KENNISGEWING VAN VOORNEME OM TAFELBAAI NATUURRESERVAAT TE VERKLAAR

Die Provinsiale Minister van Plaaslike Regering, Omgewingsake en Ontwikkelingsbeplanning in die Wes-Kaap—

- (a) gee kragtens artikel 33(1)(a) van die National Environmental Management: Protected Areas Act, 2003 (Wet 57 van 2003), kennis van die voorneme om die Tafelbaai Natuurresewaat ingevolge artikel 23(1)(a)(i) van daardie Wet op die eiendomme aangedui in die Bylae te verklaar; en
- (b) nooi lede van die publiek om skriftelike kommentaar op, of besware teen, die voorgestelde verklaring van die Tafelbaai Natuurresewaat in te dien binne 60 dae vanaf die datum van publikasie van hierdie kennisgewing, deur—
- (i) die kommentaar of besware te pos aan:
Die Hoof- Uitvoerende Beampite
Aandag: me M Keys
CapeNature
Privaatsak X29
Gatesville 7766;
- (ii) die kommentaar of besware per e-pos te stuur na:
mkeys@capenature.co.za;
- (iii) die kommentaar of besware te faks na:
086 719 3581; of
- (iv) die kommentaar of besware af te lewer aan:
Me M Keys
CapeNature
h/v Bosduif en Volstruis Strate
Bridgetown
Athlone
7764.

BYLAE

Eienaar	Nr.	Beskrywing van Eiendom
Stad Kaapstad	1.	Restant van die Plaas Potsdam Outspan Nr. 235, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 224, 6088 (Twee Honderd Vier en Twintig komma Ses Nul Agt Agt) hektaar; Gehou kragtens Toekenningsakte Nr. G150/1940
	2.	Restant van Erf 16801 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 22, 3161 (Twee en Twintig komma Drie Een Ses Een) hektaar; Gehou kragtens Toekenningsakte Nr. G247/1954
	3.	Restant van Erf 19253 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 8400 (Ag Duisend Vier Honderd) vierkante meter; Gehou kragtens Toekenningsakte Nr. G247/1954
	4.	Erf 22274 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 3, 0969 (Drie komma Nul Nege Ses Nege) hektaar; Gehou kragtens Transportakte Nr. T101317/1999
	5.	Erf 22990 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 18, 6245 (Agtien komma Ses Twee Vier Vyf) hektaar; Gehou kragtens Transportakte Nr. T101317/1999

6.	Erf 22992 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 217, 1764 (Twee Honderd en Sewentien komma Een Sewe Ses Vier) hektaar; Gehou kragtens Transportakte Nr. T101317/1999
7.	Erf 22994 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 21, 9289 (Een en Twintig komma Nege Twee Agt Nege) hektaar; Gehou kragtens Transportakte Nr. T101317/1999
8.	Erf 22993 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 11, 3974 (Elf komma Drie Nege Sewe Vier) hektaar; Gehou kragtens Transportakte Nr. T101317/1999
9.	Restant van Erf 19624 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 3, 7946 (Drie komma Sewe Nege Vier Ses) hektaar; Gehou kragtens Transportakte Nr. T10615/1946
10.	Restant van Erf 19844 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 1, 2174 (Een komma Twee Een Sewe Vier) hektaar; Gehou kragtens Transportakte Nr. T10615/1946
11.	Erf 1977 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 780 (Sewe Honderd en Tagtig) vierkante meter; Gehou kragtens Transportakte Nr. T11049/1943
12.	Erf 33852 Milnerton (Openbare Oop Ruimte), in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 6139 (Ses Duisend Een Honderd Nege en Dertig) vierkante meter; Gehou kragtens Transportakte Nr. T122998/2004
13.	Restant van Erf 20360 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 1, 1412 (Een komma Een Vier Een Twee) hektaar; Gehou kragtens Transportakte Nr. T15294/1983
14.	Erf 1946 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 2966 (Twee Duisend Nege Honderd Ses en Sestig) vierkante meter; Gehou kragtens Transportakte Nr. T15387/1943
15.	Erf 19845 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 3021 (Drie Duidend Een en Twintig) vierkante meter; Gehou kragtens Transportakte Nr. T15630/1949
16.	Erf 19846 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 6935 (Ses Duisend Nege Honderd Vyf en Dertig) vierkante meter; Gehou kragtens Transportakte Nr. T15630/1949
17.	Erf 19847 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 1, 0137 (Een komma Nul Een Drie Sewe) hektaar; Gehou kragtens Transportakte Nr. T15630/1949
18.	Restant van Erf 16834 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 491 (Vier Honderd Een en Neëntig) vierkante meter; Gehou kragtens Transportakte Nr. T16669/1961
19.	Erf 17744 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 1385 (Een Duisend Drie Honderd Vyf en Tagtig) vierkante meter; Gehou kragtens Transportakte Nr. T16671/1961
20.	Erf 16833 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 1294 (Een Duisend Twee Honderd Vier en Neëntig) vierkante meter; Gehou kragtens Transportakte Nr. T16671/1961
21.	Erf 16837 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 1811 (Een Duisend Agt Honderd en Elf) vierkante meter; Gehou kragtens Transportakte Nr. T16671/1961
22.	Erf 16838 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 1098 (Een Duisend Agt en Neëntig) vierkante meter; Gehou kragtens Transportakte Nr. T16671/1961
23.	Erf 16839 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 1201 (Een Duisend Twee Honderd en Een) vierkante meter; Gehou kragtens Transportakte Nr. T16671/1961
24.	Erf 16840 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 1253 (Een Duisend Twee Honderd Drie en Vyftig) vierkante meter; Gehou kragtens Transportakte Nr. T16671/1961

25.	Erf 17741 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 612 (Ses Honderd en Twaalf) vierkante meter; Gehou kragtens Transportakte Nr. T16671/1961
26.	Erf 17742 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 1143 (Een Duisend Een Honderd Drie en Veertig) vierkante meter; Gehou kragtens Transportakte Nr. T16671/1961
27.	Erf 17743 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 1341 (Een Duisend Drie Honderd Een en Veertig) vierkante meter; Gehou kragtens Transportakte Nr. T16671/1961
28.	Restant van Erf 16802 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 124 (Een Honderd Vier en Twintig) vierkante meter; Gehou kragtens Transportakte Nr. T16672/1961
29.	Erf 20273 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 1, 2541 (Een komma Twee Vyf Vier Een) hektaar; Gehou kragtens Transportakte Nr. T16873/1949
30.	Restant van Erf 11051 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 4, 5978 (Vier komma Vyf Nege Sewe Agt) hektaar; Gehou kragtens Transportakte Nr. T17204/2001
31.	Erf 27263 Milnerton (Openbare Plek), in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 5, 5975 (Vyf komma Vyf Nege Sewe Vyf) hektaar; Gehou kragtens Transportakte Nr. T19742/2005
32.	Erf 19654 Milnerton (Openbare Plek), in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 3, 4550 (Drie komma Vier Vyf Vyf Nul) hektaar; Gehou kragtens Transportakte Nr. T19742/2005
33.	Restant van die Plaas Paarden Eiland Nr. 247, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 9, 7682 (Nege komma Sewe Ses Agt Twee) hektaar; Gehou kragtens Transportakte Nr. T21387/2006
34.	Restant van Gedeelte 3 van die Plaas Riet Valley Nr. 229, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 4, 7201 (Vier komma Sewe Twee Nul Een) hektaar; Gehou kragtens Transportakte Nr. T21387/2006
35.	Erf 1942 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 3, 5634 (Drie komma Vyf Ses Drie Vier) hektaar; Gehou kragtens Transportakte Nr. T2259/1945
36.	Erf 12137 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 2, 0500 (Twee komma Nul Vyf Nul Nul) hektaar; Gehou kragtens Sertifikaat van Verenigde Titel Nr. T24787/1989
37.	Erf 11006 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 779 (Sewe Honderd Nege en Sewentig) vierkante meter; Gehou kragtens Sertifikaat van Geregistreerde Titel Nr. (sal voor registrasie bevestig word)
38.	Erf 3989 Parklands, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 2, 9002 (Twee komma Nege Nul Nul Twee) hektaar; Gehou kragtens Transportakte Nr. T26558/2009
39.	Restant van Erf 9343 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 9, 9305 (Nege komma Nege Drie Nul Vyf) hektaar; Gehou kragtens Transportakte Nr. T27609/2003
40.	Erf 19389 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 269 (Twee Honderd Nege en Sestig) vierkante meter; Gehou kragtens Transportakte Nr. T40249/2015
41.	Erf 15581 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 3876 (Drie Duisend Agt Honderd Ses en Sewentig) vierkante meter; Gehou kragtens Transportakte Nr. T32938/1991
42.	Restant van die Plaas Rosendal Nr. 234, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 15, 4194 (Vyftien komma Vier Een Nege Vier) hektaar; Gehou kragtens Transportakte Nr. T3591/2001
43.	Erf 19037 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 3, 1958 (Drie komma Een Nege Vyf Agt) hektaar; Gehou kragtens Sertifikaat van Geregistreerde Titel Nr. T36717/1993

44.	Restant van Erf 10066 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 8, 4536 (Ag komma Vier Vyf Drie Ses) hektaar; Gehou kragtens Transportakte Nr. T37634/1992
45.	Restant van Erf 2273 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 9, 6862 (Nege komma Ses Agt Ses Twee) hektaar; Gehou kragtens Transportakte Nr. T39849/173
46.	Restant van Erf 19585 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 3817 (Drie Duisend Agt Honderd en Sewentien) vierkante meter; Gehou kragtens Transportakte Nr. T43108/1996
47.	Restant van Erf 19403 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 5687 (Vyf Duisend Ses Honderd Sewe en Tagtig) vierkante meter; Gehou kragtens Transportakte Nr. T44492/1974
48.	Erf 19561 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 3915 (Drie Duisend Nege Honderd en Vyftien) vierkante meter; Gehou kragtens Sertifikaat van Geregistreerde Titel Nr. T51948/1994
49.	Restant van Erf 12067 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 2, 4984 (Twee komma Vier Nege Agt Vier) hektaar; Gehou kragtens Transportakte Nr. T53232/1984
50.	Erf 12808 Milnerton (Openbare Plek), in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 2, 3213 (Twee komma Drie Twee Een Drie) hektaar; Gehou kragtens Sertifikaat van Geregistreerde Titel Nr. T55692/1989
51.	Erf 12640 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 3, 7271 (Drie komma Sewe Twee Sewe Een) hektaar; Gehou kragtens Sertifikaat van Geregistreerde Titel Nr. T55692/1989
52.	Erf 12945 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 268 (Twee Honderd Agt en Sestig) vierkante meter; Gehou kragtens Sertifikaat van Geregistreerde Titel Nr. T55692/1989
53.	Erf 22952 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 1473 (Een Duisend Vier Honderd Drie en Sewentig) vierkante meter; Gehou kragtens Sertifikaat van Geregistreerde Titel Nr. T55692/1989
54.	Erf 22965 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 2620 (Twee Duisend Ses Honderd en Twintig) vierkante meter; Gehou kragtens Sertifikaat van Geregistreerde Titel Nr. (sal voor registrasie bevestig word)
55.	Restant van Erf 32705 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 18, 0089 (Agtien komma Nul Nul Agt Nege) hektaar; Gehou kragtens Transportakte Nr. T57056/2009
56.	Restant van Erf 9369 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 1358 (Een Duisend Drie Honderd Agt en Vyftig) vierkante meter; Gehou kragtens Transportakte Nr. T5992/1998
57.	Erf 22276 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 4, 2120 (Vier komma Twee Een Twee Nul) hektaar; Gehou kragtens Transportakte Nr. T5992/1998
58.	Erf 22277 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 7, 2132 (Sewe komma Twee Een Drie Twee) hektaar; Gehou kragtens Transportakte Nr. T5992/1998
59.	Restant Gedeelte 8 van die Plaas Potsdam Outspan Nr. 235, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 16, 3007 (Sestien komma Drie Nul Nul Sewe) hektaar; Gehou kragtens Sertifikaat van Verenigde Titel Nr. T60475/1984
60.	Restant van Erf 16835 Kaapstad, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 244 (Twee Honderd Vier en Veertig) vierkante meter; Gehou kragtens Transportakte Nr. T76873/1990
61.	Erf 5620 Parklands (Openbare Plek), in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 5, 4469 (Vyf komma Vier Vier Ses Nege) hektaar; Gehou kragtens Transportakte Nr. T8456/2009
62.	Erf 5766 Parklands (Openbare Plek), in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 3, 8290 (Drie komma Agt Twee Nege Nul) hektaar; Gehou kragtens Transportakte Nr. T8456/2009

63.	Erf 5418 Parklands (Openbare Plek), in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 7, 8088 (Sewe komma Agt Nul Agt Agt) hektaar; Gehou kragtens Transportakte Nr. T8456/2009
64.	Restant van Erf 1945 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 7, 7766 (Sewe komma Sewe Sewe Ses Ses) hektaar; Gehou kragtens Transportakte Nr. T85935/1993
65.	Restant van Gedeelte 1 van die Plaas Rosendal Nr. 234, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 5, 9444 (Vyf komma Nege Vier Vier Vier) hektaar; Gehou kragtens Transportakte Nr. T93360/1996
66.	Erf 20315 Milnerton, in die Stad Kaapstad, Afdeling Kaap, Provinsie Wes-Kaap; Groot: 85, 9208 (Vyf en Tagtig komma Nege Twee Nul Agt) hektaar; Gehou kragtens Sertifikaat van Verenigde Titel Nr. (sal voor registrasie bevestig word)

ISAZISO SEPHONDO

I.S. 175/2017

22 kweyoMsintsi 2017

ISEBE LEMICIMBI YOKUSINGQOONGILEYO NOCWANGCISO LOPHUHLISO

UMTHETHO INATIONAL ENVIRONMENTAL MANAGEMENT: PROTECTED AREAS ACT, 2003 (UMTHETHO 57 KA-2003)

ISAZISO SENJONGO YOKUBHENGEZA INDAWO YOLONDOLOZO LWENDALO YASETABLE BAY

UMphathiswa wooRhulumente beeNgingqi, iMicimbi yokuSingqongileyo noCwangciso loPhuhliso wePhondo leNtshona Koloni—

- (a) phantsi kwecandelo 33(1)(a) lomthetho woLawulo lokuSingqongileyo kuZwelonke: *iProtected Areas Act, 2003* (uMthetho 57 ka-2003), wenza isaziso senjongo yokubhengeza indawo yoLondolo lweNdalo yaseTable Bay ngokwecandelo 23(1)(a)(i) laloo Mthetho ongepropathi ophawulwe kwiShedyuli; kwaye
- (b) umema amalungu oluntu ukuba angenise izimvo ngembalelwano esixhasa okanye ezichasa isindululo sokubhengezwa kwendawo yoLondolozo lweNdalo yaseTable Bay kwiintsuku ezingama-60 ukusukela ngomhla wokwenziwa kwesi sazi—
- (i) ngokuthumela izimvo zabo ezixhasayo okanye ezichasayo kwi:
Gosa leSigqeba eliyiNtloko
Igqale kuNks. M Keys
CapeNature
Private Bag X29
Gatesville 7766;
- (ii) ngoku-imeyilela izimvo zabo ezixhasayo okanye ezichasayo ku:
mkeys@capenature.co.za;
- (iii) ngokufeksela izimvo zabo ezixhasayo okanye ezichasayo ku:
086 719 3581; okanye
- (iv) ngokudlulisela ngesandla izimvo zabo ezixhasayo okanye ezichasayo ku:
Nks. M Keys
CapeNature
Phakathi kwesitalato iBosduif nakunye nesitalato iVolstruis
Bridgetown
Athlone
7764

ISHEDYULI

Umnikazi	INombolo.	Inkcazelo yePropathi
ISixeko saseKapa	1.	Intsalela ye-Farm Potsdam Outspan enguNombolo 235, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona KolonikwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 224, 6088 (AmaKhulu amaBini anamaShumi amaNe ikhoma isiThandathu iQanda iSibhozo isiBhozo) beehkthare; Ephantsi kweSiqinisekiso soBonelelo ngoMhlaba esinguNombolo Ephantsi kweSiqinisekiso soBonelelo ngoMhlaba esinguNombolo-G150/1940
	2.	Intsalela yeSiza esingu-16801 eKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona KoloniIntsalela yeSiza esingu-kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 22, 3161 (AmaShumi amaBini ikhoma isiThathu Nye isiThandathu Nye) beehkthare; Ephantsi kweSiqinisekiso soBonelelo ngoMhlaba esinguNombolo. G247/1954
	3.	Intsalela yeSiza esingu-19253 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 8400 (Amawaka aSibhozo amaKhulu amaNe) beemitha eziskwere; Ephantsi kweSiqinisekiso soBonelelo ngoMhlaba esinguNombolo. G247/1954

4.	Isiza esingu-22274 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 3, 0969 (IsiThathu ikhoma iQanda iThoba isiThandathu iThoba) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T101317/1999
5.	Isiza esingu-22990 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 18, 6245 (IShumi elineSibhozo ikhoma isiThandathu isiBini isiNe isiHlanu) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T101317/1999
6.	Isiza esingu-22992 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 217, 1764 (AmaKhulu amaBini aneShumi elineSixhenxe ikhoma Nye iSixhenxe isiThandathu isiNe) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T101317/1999
7.	Isiza esingu-22994 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 21, 9289 (AmaShumi amaBini anaNye ikhoma iThoba isiBini iSibhozo iThoba) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T101317/1999
8.	Isiza esingu-22993 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 11, 3974 (Ishumi elinaNye ikhoma isiThathu iThoba iSixhenxe isiNe) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T101317/1999
9.	Intsalela yeSiza esingu-19624 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 3, 7946 (IsiThathu ikhoma iSixhenxe iThoba isiNe isiThandathu) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T10615/1946
10.	Intsalela yeSiza esingu-19844 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 1, 2174 (IsiNye ikhoma isiBini isiNye iSixhenxe isiNe) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T10615/1946
11.	Isiza esingu-1977 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 780 (Amakhulu aSixhenxe anamaShumi asiBhozo) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T11049/1943
12.	Isiza esingu-33852 Milnerton (Umhlaba ophangaleleyo woluntu), kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 6139 (AmaWaka amaThandathu aneKhulu elinamaShumi amaThathu aneThoba) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T122998/2004
13.	Intsalela yeSiza esingu-20360 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 1, 1412 (IsiNye ikhoma isiNye isiNe isiNye isiBini) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T15294/1983
14.	Isiza esingu-1946 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 2966 (AmaWaka amaBini amaKhulu aliThoba anamaShumi amaThandathu anesiThandathu) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T15387/1943
15.	Isiza esingu-19845 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 3021 (AmaWaka amaThathu anamaShumi amaBini anaNye) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T15630/1949
16.	Isiza esingu-19846 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 6935 (AmaWaka amaThandathu amaKhulu aliThoba anamaShumi amaThathu anesiHlanu) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T15630/1949
17.	Isiza esingu-19847 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 1, 0137 (Isinye ikhoma iQanda isiNye isiThathu isiXhenxe) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T15630/1949
18.	Intsalela yeSiza esingu-16834 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 491 (AmaKhulu amaNe anamaShumi aliThoba anaNye) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T16669/1961

19.	Isiza esingu-17744 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 1385 (Iwaka eliNye amaKhulu amaThathu anamaShumi aSibhozo anesiHlanu) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T16671/1961
20.	Isiza esingu-16833 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 1294 (Iwaka eliNye amaKhulu amaBini anamaShumi anesiNe) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T16671/1961
21.	Isiza esingu-16837 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 1811 (Iwaka eliNye amaKhulu aSibhozo aneShumi elinaNye) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T16671/1961
22.	Isiza esingu-16838 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 1098 (Iwaka eliNye elinamaShumi aliThoba aneSibhozo) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T16671/1961
23.	Isiza esingu-16839 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 1201 (Iwaka eliNye amaKhulu amaBini anaNye) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T16671/1961
24.	Isiza esingu-16840 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 1253 (Iwaka eliNye amaKhulu amaBini anamaShumi amaHlanu anesiThathu) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T16671/1961
25.	Isiza esingu-17741 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 612 (AmaKhulu amaThandathu aneShumi elinaMbini) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T16671/1961
26.	Isiza esingu-17742 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 1143 (Iwaka eliNye elinamaShumi amaNe anesiThathu) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T16671/1961
27.	Isiza esingu-17743 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 1341 (Iwaka eliNye amaKhulu amaThathu anamaShumi amaNe anaNye) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T16671/1961
28.	Intsalela yeSiza esingu-16802 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 124 (Ikhulu eliNye elinamaShumi amaBini anesiNe) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T16672/1961
29.	Isiza esingu-20273 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 1, 2541 (IsiNye ikhoma isiBini isiHlanu isiNe isiNye) beehkthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T16873/1949
30.	Intsalela yeSiza esingu-11051 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 4, 5978 (IsiNe ikhoma isiHlanu iThoba iSixhenxe iSibhozo) beehkthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T17204/2001
31.	Isiza esingu-27263 Milnerton (Indawo yoLuntu), kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 5, 5975 (IsiHlanu ikhoma isiHlanu iThoba iSixhenxe isiHlanu) beehkthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T19742/2005
32.	Isiza esingu-19654 Milnerton (Indawo yoLuntu), kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 3, 4550 (IsiThathu ikhoma isiNe isiHlanu IsiHlanu iQanda) beehkthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T19742/2005
33.	Intsalela ye-Farm Paarden Eiland enguNombolo 247, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 9, 7682 (Ithoba ikhoma iSixhenxe isiThandathu iSibhozo isiBini) beehkthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T21387/2006

34.	Intsalela yeSiqendu 3 se-Fama Riet Valley enguNombolo 229, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 4, 7201 (IsiNe ikhoma iSixhenxe isiBini iQanda isiNye) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T21387/2006
35.	Isiza esingu-1942 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 3, 5634 (IsiThathu ikhoma isiHlanu isiThandathu isiThathu isiNe) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T2259/1945
36.	Isiza esingu-12137 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 2, 0500 (IsiBini ikhoma iQanda IsiHlanu iQanda iQanda) beehekthare; Ephantsi kweSatifikethi esiHlanganisiweyo seTayitile esinguNombolo T24787/1989
37.	Isiza esingu-11006 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 779 (AmaKhulu aSixhenxe anamaShumi aSixhenxe aneThoba) beemitha eziskwere; Ephantsi kweSatifikethi seTayitile eBhalisiweyo enguNombolo (siza kungqinisiswa ngaphambi kobhaliso)
38.	Isiza esingu-3989 Parklands, kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 2, 9002 (IsiBini ikhoma iThoba iQanda iQanda isiBini) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T26558/2009
39.	Intsalela yeSiza esingu-9343 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 9, 9305 (Ithoba ikhoma iThoba isiThathu iQanda isiHlanu) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T27609/2003
40.	Isiza esingu-19389 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 269 (AmaKhulu amaBini anamaShumi amaThandathu aneThoba) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T40249/2015
41.	Isiza esingu-15581 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 3876 (Amawaka amaThathu amaKhulu aSibhozo anamaShumi aSixhenxe anesiThandathu) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T32938/1991
42.	Remainder of the Farm Rosendal No. 234, kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 15, 4194 (Ishumi elinesihlanu ikhoma isiNe isiNye iThoba isiNe) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T3591/2001
43.	Isiza esingu-19037 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 3,1958 (IsiThathu ikhoma isiNye iThoba isiHlanu iSibhozo) beehekthare; Ephantsi kweSatifikethi seTayitile eBhalisiweyo enguNombolo T36717/1993
44.	Intsalela yeSiza esingu-10066 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 8, 4536 (Isibhozo ikhoma isiNe isiHlanu isiThathu isiThandathu) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T37634/1992
45.	Intsalela yeSiza esingu-2273 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 9, 6862 (Ithoba ikhoma isiThandathu iSibhozo isiThandathu isiBini) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T39849/173
46.	Intsalela yeSiza esingu-19585 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 3817 (AmaWaka amaThathu amaKhulu aSibhozo aneShumi eliSixhenxe) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T43108/1996
47.	Intsalela yeSiza esingu-19403 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 5687 (AmaWaka amaHlanu amaKhulu amaThandathu anamaShumi aSibhozo aneSixhenxe) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T44492/1974
48.	Isiza esingu-19561 Milnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 3915 (AmaWaka amaThathu amaKhulu aliThoba anaShumi elinesihlanu) beemitha eziskwere; Ephantsi kweSatifikethi seTayitile eBhalisiweyo enguNombolo T51948/1994
49.	Intsalela yeSiza esingu-12067 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 2, 4984 (IsiBini ikhoma isiNe iThoba iSibhozo isiNe) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T53232/1984
50.	Isiza esingu-12808 Milnerton (Indawo yoLuntu), kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 2, 3213 (IsiBini ikhoma isiThathu isiBini isiNye isiThathu) beehekthare; Ephantsi kweSatifikethi seTayitile eBhalisiweyo enguNombolo T55692/1989

51.	Isiza esingu-12640 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 3, 7271 (IsiThathu ikhoma iSixhenxe isiBini iSixhenxe isiNye) beehekthare; Ephantsi kweSatifikethi seTayitile eBhalisiweyo enguNombolo T55692/1989
52.	Isiza esingu-12945 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 268 (AmaKhulu amaBini anamaShumi amaThandathu aneSibhozo) beemitha eziskwere; Ephantsi kweSatifikethi seTayitile eBhalisiweyo enguNombolo T55692/1989
53.	Isiza esingu-22952 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 1473 (Iwaka eLinye amaKhulu amaNe anamaShumi aSixhenxe anesiThathu) beemitha eziskwere; Ephantsi kweSatifikethi seTayitile eBhalisiweyo enguNombolo T55692/1989
54.	Isiza esingu-22965 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 2620 (AmaWaka amaBini amaKhulu amaThandathu anamaShumi amaBini) beemitha eziskwere; Ephantsi kweSatifikethi seTayitile eBhalisiweyo enguNombolo (siza kungqinisiswa ngaphambi kobhaliso)
55.	Intsalela yeSiza esingu-32705 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 18, 0089 (Ishumi elineSibhozo iQanda iQanda iSibhozo iThoba) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T57056/2009
56.	Intsalela yeSiza esingu-9369 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 1358 (Iwaka eliNye amaKhulu amaThathu anamaShumi amaHlanu aneSibhozo) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T5992/1998
57.	Isiza esingu-22276 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 4, 2120 (IsiNe Ikhoma isiBini isiNye isiBini iQanda) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T5992/1998
58.	Isiza esingu-22277 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 7, 2132 (Isixhenxe ikhoma isiBini isiNye isiThathu isiBini) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T5992/1998
59.	Remainder Portion 8 of the Farm Potsdam Outspan No. 235, kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 16, 3007 (Ishumi elinesiThandathu Ikhoma isiThathu iQanda iQanda iSixhenxe) beehekthare; Ephantsi kweSatifikethi esiHlanganisiweyo seTayitile esinguNombolo T60475/1984
60.	Intsalela yeSiza esingu-16835 kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona KoloniEKapa, kwiSixeko saseKapa, kwiCandelo leKapa, kwiPhondo leNtshona Koloni; Ubukhulu: 244 (AmaKhulu amaBini anamaShumi amaNe anesiNe) beemitha eziskwere; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T76873/1990
61.	Isiza esingu-5620 Parklands (Indawo yoLuntu), kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 5, 4469 (IsiHlanu ikhoma isiNe isiNe isiThandathu iThoba) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T8456/2009
62.	Isiza esingu-5766 Parklands (Indawo yoLuntu), kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 3, 8290 (IsiThathu ikhoma iSibhozo isiBini iThoba iQanda) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T8456/2009
63.	Isiza esingu-5418 Parklands (Indawo yoLuntu), kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 7, 8088 (Isixhenxe ikhoma iSibhozo iQanda iSibhozo isiBhozo) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T8456/2009
64.	Intsalela yesiza esingu-1945 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 7, 7766 (Isixhenxe ikhoma iSixhenxe iSixhenxe isiThandathu isiThandathu) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T85935/1993
65.	Intsalela yoMhlatyana 1 weFarm Rosendal No. 234, kwiSixeko saseKapa, iCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 5, 9444 (IsiHlanu ikhoma iThoba isiNe isiNe isiNe) beehekthare; Ephantsi kweSiqinisekiso soNikezelo loMhlaba esinguNombolo. T93360/1996
66.	Isiza esingu-20315 eMilnerton, kwiSixeko saseKapa, kwiCandelo leKapa, iPhondo leNtshona Koloni; Ubukhulu: 85, 9208 (AmaShumi aSibhozo anesiHlanu ikhoma iThoba isiBini iQanda iSibhozo) beehekthare; Ephantsi kweSatifikethi esiHlanganisiweyo seTayitile esinguNombolo (siza kungqinisiswa ngaphambi kobhaliso)

P.N. 176/2017

22 September 2017

HERITAGE WESTERN CAPE

FORMAL PROTECTION OF ARCHAEOLOGICAL SITES, LANDSCAPE AND NATURAL FEATURES OF CULTURAL SIGNIFICANCE, STRUCTURES AND UNMARKED BURIALS, SITUATED ON OR AT THE

“AUWAL MASJIED”, SITUATED ON ERF, 163450, 39 DORP STREET, BO-KAAP, CAPE TOWN

By virtue of the powers vested in Heritage Western Cape, as the provincial heritage resources authority for the province of the Western Cape, in terms of section 27(2) of the National Heritage Resources Act, Act no. 25 of 1999, archaeological and palaeontological sites, unmarked burials, the landscape and natural features of cultural significance and structures situated on or at the **Auwal Masjied, Erf 163450, 39 Dorp Street, Bo-Kaap** and as reflected in the below schedule, are hereby formally protected under section 27 of the Act bearing the provisions of sections 34, 35 and 36 of the Act in mind.

HERITAGE WESTERN CAPE:**DECLARATION OF HERITAGE RESOURCES AS PROVINCIAL HERITAGE RESOURCES, “THE AUWAL MASJIED”, ERF 163450, 39 DORP STREET IN CAPE TOWN.**

In terms of section 27 of the National Heritage Resources Act, No. 25 of 1999, Heritage Western Cape hereby declares the **Auwal Masjied, Erf 163450, 39 Dorp Street, Bo-Kaap**, fully described in the schedule, as a Provincial Heritage Site.

Schedule:

The demarcation of the Provincial Heritage Site is as follows:

The Auwal Masjied, Erf 163450, Number 39 Dorp Street, Bo-Kaap, as described in the SG Diagram No. 5878/1999.

Significance:

The Auwal Masjied is considered to possess provincial, social and historical heritage value whilst also possessing a high local landmark quality. The Auwal Masjied became the first Masjied to be established in South Africa and is still being used for Muslim religious purposes. It became a centre for Muslim communal activity, regulating social and religious life.

The Auwal Mosque is of cultural significance based on its association with living heritage, links to slavery, importance in the community, strong association with the Muslim community and its special association with among others, Tuan Guru, Achmat van Bengalen and Saartjie van die Kaap. The mosque represents the struggle of the Cape Muslims, for religious recognition and freedom to worship.

Its primary significance derives from its function as a sacred space as well as its aesthetic and architectural value.

P.K. 176/2017

22 September 2017

ERFENIS WES-KAAP

FORMELE BESKERMING VAN ARGEOLOGIESE TERREINE, LANDSKAP EN NATUUREIENSKAPPE VAN KULTURELE BETEKENIS, STRUKTURE EN ONGEMERKTE GRAFTE, GELEË OP OF BY DIE

“AUWAL MASJIED”, GELEË OP ERF 163450, DORPSTRAAT 39, BO-KAAP, KAAPSTAD

Kragtens die bevoegdheid verleen aan Erfenis Wes-Kaap, as die provinsiale erfenishulpbronne gesag van die Wes-Kaap, ingevolge artikel 27(2) van die Wet op Nasionale Erfenishulpbronne, Wet no. 25 van 1999, word die argeologiese en die paleontologiese terreine, ongemerkte grafte, die landskap en natuureienskappe van kulturele betekenis en strukture op of by **Auwal Masjied, Erf 163450, Dorpstraat 39, Bo-Kaap** en soos in die bylae hieronder aangetoon, hierby formeel beskerm ingevolge artikel 27 van die Wet, met inagneming van die bepalings van artikels 34, 35 en 36 van die Wet.

ERFENIS WES-KAAP:**VERKLARING VAN ERFENISHULPBRONNE AS PROVINSIALE ERFENIS, “DIE AUWAL MASJIED”, ERF 163450, DORPSTRAAT 39 IN KAAPSTAD.**

Ingevolge artikel 27 van die Wet op Nasionale Erfenishulpbronne, No. 25 van 1999, verklaar Erfenis Wes-Kaap hierby die **Auwal Masjied, Erf 163450, Dorpstraat 39, Bo-Kaap**, volledig beskryf in die bylae, as 'n Provinsiale Erfenisterrein.

Bylae:

Die afbakening van die Provinsiale Erfenisterrein is soos volg:

Die Auwal Masjied, Erf 163450, Dorpstraat 39, Bo-Kaap, soos beskryf in die LG-diagram No. 5878/1999.

Betekenis:

Die Auwal Masjied het provinsiale, sosiale en historiese erfeniswaarde en dit is ook 'n baie belangrike plaaslike landmerk. Die Auwal Masjied was die eerste Masjied wat in Suid-Afrika gevestig is en dit word steeds vir Moslem godsdienstige doeleindes gebruik. Dit het 'n sentrum vir Moslem-gemeenskapsaktiwiteit geword en reguleer die sosiale en godsdienstige lewe van die gemeenskap.

Die Auwal-moskee is van kulturele betekenis vanweë sy verbintenis met lewende erfenis, skakels met slawerny, belangrikheid in die gemeenskap, sterk assosiasie met die Moslem-gemeenskap en sy spesiale assosiasie met onder andere Tuan Guru, Achmat van Bengalen en Saartjie van die Kaap. Die moskee verteenwoordig die stryd van die Kaapse Moslems vir godsdienstige erkenning en die vryheid om te aanbid.

Die belangrikste betekenis daarvan spruit uit sy funksie as 'n heilige ruimte sowel as sy estetiese en argitektoniese waarde.

I.S. 176/2017

22 kweyoMsintsi 2017

ILIFA LEMVELI LENTSHONA KOLONI:

UKHUSELO NGOKUSESIKWENI LWEENDAWO ZE-AKHIYOLOJI, IMBONAKALO-MHLABA NEZINYE IIMPAWU ZENDALO EZINENTSINGISELO KWINKCUBEKO, IZIMISO, IZAKHIWO NAMANGCWABA ANGAPHAWULWANGA

“KWI-AUWAL MASJIED”, ISIZA 163450, 39 DORP STREET, BO-KAAP, EKAPA

Ngokugunyaziswa liLifa leMveli leNtshona Koloni, njengogunyaziwe weziseko zelifa lemveli kwiPhondo leNtshona Koloni, ngokwecandelo 27 (2) loMthetho iNational Heritage Resources Act, uMthetho 25 ka-1999, iindawo ze-akhiyoloji nezepaliyontoloji, amangcwaba angaphawulwanga, imbonakalo-mhlaba neempawu zendalo ezinentsingiselo kwinkcubeko, izimiso nezakhiwo ezikwi-Auwal Masjied, kwiSiza 163450, 39 Dorp Street, eBo-Kaap nezichazwe kule shedyuli ingezantsi, zikhuselwa ngokusesikweni ngokwecandelo 27 loMthetho elinamalungiselelo amacandelo 34, 35 no-36 oMthetho.

ILIFA LEMVELI LENTSHONA KOLONI:**UBHENGEZO LWEZINTO EZILILIFA LEMVELI NJENGELIFA LEMVELI LEPHONDO, “I-AUWAL MASJIED”, ISIZA 163450, 39 DORP STREET EKAPA**

Ngokwecandelo 27 loMthetho iNational Heritage Resources Act, Nomb. 25 ka-1999, iLifa leMveli leNtshona Koloni libhengeza i-Auwal Masjied, kwiSiza 163450, 39 Dorp Street, eBo-Kaap, echazwe ngokupheleleyo kwishedyuli njengeNdawo eliLifa leMveli lePhondo.

Ishedyuli:

Imida yeNdawo eliLifa leMveli lePhondo iboniswa ngolu hlobo:

I-Auwal Masjied, iSiza 163450, Nombolo 39 Dorp Street, eBo-Kaap, njengoko ichaziwe kwi-SG Dayagramu Nomb. 5878/1999.

Ukubaluleka kwayo:

I-Auwal Masjied ibonwa njengendawo enexabiso lemveli kwiphondo, entlalweni nakwimbali yeli ngelixa ikwanexabiso eliphezulu ngenxa yendawo emi kuyo. I-Auwal Masjied yiMasjied yokuqala ukusekwa eMzantsi Afrika kwaye isasetyenziswa njengendawo yonqulo ngaMasilamsi. Yathi yakuma isekiwe, aMasilamsi ayisebenzisa njengeziko ahlanganela kulo ukwenza imicimbi yawo nokulawula intlalo yawo kunye nobomi babo bezenkolo.

I-Auwal Mosque inentsingiselo kwinkcubeko ngenxa yokuba inxulumene nelifa elisaphilayo, imbali yobukhoboka, ibalulekile kwaye inentsingiselo eluntwini, inonxulumano nabantu abalandela inkolo yobuSilamsi kunye nolulodwa unxulumano naba balandelayo phakathi kwabanye, Tuan Guru, Achmat van Bengalen noSaartjie van die Kaap. Imoskhi le iqulethe imbali yomzabalazo waMasilamsi aseKapa esilwela ukwamkelwa kwenkolo yawo kunye nemvume yokunqula ngokukhululekileyo.

Inentsingiselo yayo ephambili le ndawo iyithatha kwinto yokuba iyindawo engcwele kwaye intle nesakhwio esi sayo sesodidi.

P.N. 177/2017

22 September 2017

HERITAGE WESTERN CAPE

FORMAL PROTECTION OF ARCHAEOLOGICAL SITES, LANDSCAPE AND NATURAL FEATURES OF CULTURAL SIGNIFICANCE, STRUCTURES AND UNMARKED BURIALS, SITUATED ON OR AT

ERF 11553, INCLUDING THE ROCKLANDS COMMUNITY HALL, THE LIBRARY, THE MEMORIAL SQUARE AND THE COMMUNITY HEALTH CARE CENTRE THEREON, SITUATED ON THE CORNER OF LANCASTER ROAD AND PARKER STREET, ROCKLANDS, MITCHELL'S PLAIN.

By virtue of the powers vested in Heritage Western Cape, a Provincial Heritage Resources Authority for the province of the Western Cape, in terms of Section 27(2) of the National Heritage Resources Act, Act No. 25 of 1999, archaeological and palaeontological sites, unmarked burials, the landscape and natural features of cultural significance and structures situated on or at **Erf 11553, including the Rocklands Community Hall, the Library, the Memorial Square and the Community Health Care Centre thereon, situated on the corner of Lancaster Road and Parker Street, Rocklands, Mitchell's Plain** and as reflected in the below schedule, are hereby formally protected under Section 27 of the National Heritage Resources Act 25 of 1999, bearing in mind the provisions of Sections 34, 35 and 36 of the Act.

HERITAGE WESTERN CAPE:**DECLARATION OF A HERITAGE RESOURCE AS A PROVINCIAL HERITAGE RESOURCE, ERF 11553, INCLUDING THE ROCKLANDS COMMUNITY HALL, THE LIBRARY, THE MEMORIAL SQUARE AND THE COMMUNITY HEALTH CARE CENTRE THEREON, SITUATED ON THE CORNER OF LANCASTER ROAD AND PARKER STREET, ROCKLANDS, MITCHELL'S PLAIN**

In terms of section 27 of the National Heritage Resources Act, No. 25 of 1999, Heritage Western Cape hereby declares **Erf 11553, including the Rocklands Community Hall, the Library, the Memorial Square and the Community Health Care Centre thereon, situated on the corner of Lancaster Road and Parker Street, Rocklands, Mitchell's Plain**, fully described in the schedule, as a Provincial Heritage Site.

Schedule:

The demarcation of the Provincial Heritage Site is as follows:

Erf 11553, including the Rocklands Community Hall, the Library, the Memorial Square and the Community Health Care Centre thereon, situated on the corner of Lancaster Road and Parker Street, Rocklands, Mitchell's Plain, as described in SG Diagram No. 47/81.

Significance:

Mitchell's Plain was established in the 1970s as a township to respond to the housing shortages of the coloured community. Its design was also part of the apartheid's race-based spatial planning and Group Areas Act. As forced removals intensified in Cape Town, Mitchell's Plain became a home for communities that were displaced from District Six.

Erf 11553, including the Rocklands Community Hall which was built during the early 1980s, provided a convenient space for mass resistance and large scale political gatherings that were organised by the anti-apartheid organisations. The historical meeting of 20 August 1983 which led to the establishment of the United Democratic Front (UDF) was held at this location. UDF became the largest socio-political movement that united South Africans from diverse backgrounds to fight against apartheid. The site has significant political, as well as social significance.

P.K. 177/2017

22 September 2017

ERFENIS WES-KAAP

FORMELE BESKERMING VAN ARGEologiese TERREINE, LANDSKAP EN NATUUREIENSKAPPE VAN KULTURELE BETEKENIS, STRUKTURE EN ONGEMERKTE GRAFTE, GELEË OP OF BY

ERF 11553, INSLUITEND DIE ROCKLANDS-GEMEENSKAPSAAL, DIE BIBLIOTEEK, DIE GEDENKPLEIN EN DIE GEMEENSKAP GESONDHEIDSORGSENTRUM DAAROP, GELEË OP DIE HOEK VAN LANCASTER EN PARKERSTRAAT, ROCKLANDS, MITCHELL'S PLAIN

Kragtens die bevoegdheid verleen aan Erfenis Wes-Kaap, as die provinsiale erfenishulpbronne gesag van die Wes-Kaap, ingevolge artikel 27(2) van die Wet op Nasionale Erfenishulpbronne, Wet no. 25 van 1999, word die argeologiese en die paleontologiese terreine, ongemerkte grafte, die landskap en natuureienskappe van kulturele betekenis en strukture op of by **Erf 11553, insluitend die Rocklands-gemeenskapsaal, die biblioteek, die Gedenkplein en die Gemeenskap Gesondheidsorgsentrum daarop, geleë op die hoek van Lancaster en Parkerstraat, Rocklands, Mitchell's Plain** en soos in die bylae hieronder aangetoon, hierby formeel beskerm ingevolge artikel 27 van die Wet op Nasionale Erfenishulpbronne, met inagneming van die bepalings van artikels 34, 35 en 36 van die Wet.

ERFENIS WES-KAAP:

VERKLARING VAN ERFENISHULPBRONNE AS PROVINSIALE ERFENIS, ERF 11553, INSLUITEND DIE ROCKLANDS-GEMEENSKAPSAAL, DIE BIBLIOTEEK, DIE GEDENKPLEIN EN DIE GEMEENSKAP GESONDHEIDSORGSENTRUM DAAROP, GELEË OP DIE HOEK VAN LANCASTER EN PARKERSTRAAT, ROCKLANDS, MITCHELL'S PLAIN

Ingevolge artikel 27 van die Wet op Nasionale Erfenishulpbronne, No. 25 van 1999, verklaar Erfenis Wes-Kaap hierby **Erf 11553, insluitend die Rocklands-gemeenskapsaal, die biblioteek, die Gedenkplein en die Gemeenskap Gesondheidsorgsentrum daarop, geleë op die hoek van Lancaster en Parkerstraat, Rocklands, Mitchell's Plain**, volledig beskryf in die bylae, as 'n Provinsiale Erfenisterrein

Bylae:

Die afbakening van die Provinsiale Erfenisterrein is soos volg:

Erf 11553, insluitend die Rocklands-gemeenskapsaal, die biblioteek, die Gedenkplein en die Gemeenskap Gesondheidsorgsentrum daarop, geleë op die hoek van Lancaster en Parkerstraat, Rocklands, Mitchell's Plain, soos beskryf in die LG-diagram No. 47/81.

Betekenis:

Mitchell's Plain is 'n dorp wat in die 1970's ontwikkel is om die behuisingstekorte van die bruin gemeenskap aan te spreek. Die ontwerp was ook deel van die apartheidsstelsel se rasgebaseerde ruimtelike beplanning- en groepsgebiede. Aangesien gedwonge verskuiwings in Kaapstad toegeneem het, het Mitchell's Plain 'n tuiste geword vir gemeenskappe wat vanaf Distrik Ses verskuif is.

Erf 11553, insluitend die Rocklands-gemeenskapsaal, wat in die vroeë 1980's gebou is, het 'n gerieflike ruimte vir massa-weerstand en grootskaalse politieke byeenkomste wat deur die anti-apartheidsorganisasies gereël is, verskaf. Die historiese vergadering op 20 Augustus 1983, wat gelei het tot die stigting van die Verenigde Demokratiese Front (VDF), het hier plaasgevind. Die VDF het die grootste sosio-politieke beweging geword wat Suid-Afrikaners van uiteenlopende agtergronde verenig het om apartheid te bevog. Die terrein het beduidende politieke, sowel as sosiale betekenis.

I.S. 177/2017

22 kweyoMsintsi 2017

ILIFA LEMVELI LENTSHONA KOLONI:

UKHUSELO NGOKUSESIKWENI LWEENDAWO ZE-AKHIYOLOJI, IMBONAKALO-MHLABA NEZINYE IIMPAWU ZENDALO EZINENTSINGISELO KWINKCUBEKO, IZIMISO, IZAKHIWO NAMANGCWABA ANGAPHAWULWANGA AMI

KWISIZA 11553, KUBANDAKANYWA IHOLO YOLUNTU YASEROCKLANDS, ITHALA LEENCWADI, ISIKWERE SESIKHUMBUZO KUNYE NEZIKO LEZEMPILO EKONENI YELANCASTER ROAD NEPARKER STREET, EROCKLANDS, EMITCHELL'S PLAIN

Ngokugunyaziswa liLifa leMveli leNtshona Koloni, uGunyaziwe weMithombo yeLifa leMveli lePhondo lephondolo leNtshona Kolono, ngokweCandelo 27(2) loMthetho iNational Heritage Resources Act, uMthetho Nomb. 25 ka-1999, iindawo ze-akhiyoloji nezepalyontoloji, amangcwaba angaphawulwanga, imbonakalo-mhlaba neempawu zendalo ezinentsingiselo kwinkcubeko, izimiso nezakhiwo ezimi kwiSiza **11553, kubandakanywa iHolo yoLuntu yaseRocklands, iThala leeNcwadi, iSikwere seSikhumbuzo neZiko lezeMpilo elimi ekoneni yeLancaster Road neParker Street, eRocklands, eMitchell's Plain** zinto ezi ezichazwe kule shedyuli ingezantsi, zikhuselwa ngokusesikweni ngokweCandelo 27 loMthetho iNational Heritage Resources Act 25 ka-1999, elinamalungiselelo amacandelo 34, 35 no-36 of the Act.

ILIFA LEMVELI LENTSHONA KOLONI:

UBHENGEZO LWELIFA LEMVELI NJENGELIFA LEMVELI LEPHONDO, KWISIZA 11553, KUBANDAKANYWA IHOLO YOLUNTU YASEROCKLANDS, ITHALA LEENCWADI, ISIKWERE SESIKHUMBUZO KUNYE NEZIKO LEZEMPILO EKONENI YELANCASTER ROAD NEPARKER STREET, EROCKLANDS, EMITCHELL'S PLAIN.

Ngokwecandelo 27 loMthetho iNational Heritage Resources Act, Nomb. 25 ka-1999, iLifa leMveli leNtshona Koloni libhengeza **iSiza 11553, kubandakanywa iHolo yoLuntu yaseRocklands, iThala leeNcwadi, iSikwere seSikhumbuzo neZiko lezeMpilo elimi ekoneni yeLancaster Road neParker Street, eRocklands, eMitchell's Plain**, echazwe ngokupheleleyo kwishedyuli njengendawo eliLifa leMveli lePhondo.

Ishedyuli:

Imida yeNdawo eliLifa leMveli lePhondo iboniswe ngolu hlobo:

iSiza 11553, kubandakanywa iHolo yoLuntu yaseRocklands, iThala leeNcwadi, iSikwere seSikhumbuzo neZiko lezeMpilo elimi ekoneni yeLancaster Road neParker Street, eRocklands, eMitchell's Plain, njengoko ichaziwe kwi-SG Dayagramu Nomb. 47/81.

Ukubaluleka kwayo:

IMitchell's Plain yilokishi eyasekwa kwiminyaka yoo-1970 ngelokukhawulelana nokunqongophala kwezindlu zokuhlalisa abantu bebala. Idizayini yayo yinxalenye yendlela owacwangciswa ngayo umhlaba ngexesha localucalulo ngokobuhlanga kweli nangexesha loMthetho iGroup Areas Act. Kwathi kwakuya kusiba mandundu ukususwa ngetshova kwabantu ezindaweni zabo eKapa, iMitchell's Plain yalikhaya kwezo ndwandunge zazigxothwa eDistrict Six.

iSiza 11553, esibandakanya iHolo yoLuntu yaseRocklands eyakhiwa ebutsheni beminyaka yoo-1980s, yayiyindawo emnandi ekwakhlanganelwa kuyo, kuphefumlelwane ngezidla umzi ngokwezopolitiko kwaye kulapho nemigushuzo yenkaso yombuso wocalucalulo yayiqulunqelwa khona. Intlanganiso esezimbalini zeli yomhla wama-20 kweyeThupha 1983 eyakhokelela ekusekweni kwe-United Democratic Front (UDF) yayibanjelwe kule holo.

I-UDF yaba ngowona mbutho mkhulu owawuhlanganise iintlanga zonke zoMzantsi Afrika usilwa nocalucalulo kunye nentshutshiso yabantu eyayiphenjelwa ngurhulumente wengcinezelo. Le ndawo ke ngoko inentsingiselo eyodwa kwimbali yezopolitiko ngokunjalo nakwezentlalo.

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

**CITY OF CAPE TOWN
CITY OF CAPE TOWN:
MUNICIPAL PLANNING BY-LAW, 2015**

Notice is hereby given in terms of the requirements of section 48(5)(a) of the City of Cape Town Municipal Planning By-Law, 2015 that the City has on application by Messrs PVB Associates Town Planners, its own initiative removed conditions as contained in Title Deed No. T 14643/2005, in respect of Erf 9636, Somerset West, in the following manner:

Removed condition: F6 (b), (c) and (d)

22 September 2017

54974

**SWARTLAND MUNICIPALITY
NOTICE 28/2017/2018**

**EXTENSION OF DECLARATION OF A LOCAL STATE
OF DISASTER WITHIN THE BOUNDARIES OF THE
SWARTLAND MUNICIPALITY DUE TO
THE CONTINUING DROUGHT**

Under section 55(5)(c) of the Disaster Management Act, 2002 (Act 57 of 2002), the Mayor extend the declaration of the local state of disaster, issued in Provincial Notice 02/2017/2018 published in *Provincial Gazette* 7789 on 7 July 2017, for one month from 8 October 2017 to 7 November 2017, as a result of the magnitude and severity of the continuing drought affecting the Swartland Municipality and the Western Cape.

JJ SCHOLTZ, MUNICIPAL MANAGER, Municipal Offices,
Private Bag X52, MALMESBURY, 7299

22 September 2017

54976

**SWARTLAND MUNICIPALITY
NOTICE 27/2017/2017**

**REMOVAL OF TITLE RESTRICTIONS ON ERF 1291,
YZERFONTEIN**

Notice is hereby given that the Authorized Official, Johannes Theron Steenkamp in terms of section 79(1) of Swartland Municipality By-Law on Municipal Land Use Planning (PG 7741 of 3 March 2017) removes conditions B(3), C(3), C(7) and C(8) in Deed of Transfer No. T167 of 2016 applicable on Erf 1291, Yzerfontein.

JJ SCHOLTZ, MUNICIPAL MANAGER, Municipal Offices,
Private Bag X52, MALMESBURY, 7299

22 September 2017

54977

**CITY OF CAPE TOWN (SOUTHERN DISTRICT)
CLOSURE**

**• Portions of Road adjoining Erven 2727, 3053–3056 Kommetjie
and corner of Teubes Road**

Notice is hereby given, in terms of section 4 of the City of Cape Town Immovable Property By-law 2015, that the City of Cape Town has closed portions of road adjoining Erven 2727, 3053–3056 Kommetjie and corner of Teubes Road.

Such closure is effective from the date of publication of this notice.
(S.G. Ref No.: S/10635/6 p12)

(File Ref: S14/3/4/3/477/69/2727)

ACHMAT EBRAHIM, CITY MANAGER

22 September 2017

54979

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

**STAD KAAPSTAD
STAD KAAPSTAD:
VERORDENING OP MUNISIPALE BEPLANNING, 2015**

Kennisgewing geskied hiermee kragtens die vereistes van artikel 48(5)(a) van die Stad Kaapstad Verordening op Munisipale Beplanning, 2015, dat die Stad na aanleiding van 'n aansoek deur Messrs PVB Associates Town Planners, voorwaardes soos vervat in Titelakte Nr T 14643/2005, ten opsigte van Erf 9636, Somerset West, soos volg opgehef het:

Voorwaarde opgehef: F6 (b), (c) en (d)

22 September 2017

54974

**SWARTLAND MUNISIPALITEIT
KENNISGEWING 28/2017/2018**

**VERLENGING VAN VERKLARING VAN 'N PLAASLIKE
RAMP BINNE DIE GRENSE VAN DIE SWARTLAND
MUNISIPALITEIT AS GEVOLG VAN
DIE DROOGTE**

Kragtens artikel 55(5)(c) van die Wet op Rampbestuur, 2002 (Wet 57 van 2002), verleng die Burgemeester die verklaring van die plaaslike ramptoestand uitgereik in Provinsiale Kennisgewing 02/2017/2018 gepubliseer in *Provinsiale Koerant* 7789 op 7 Julie 2017, vir een maand vanaf 8 Oktober 2017 tot 7 November 2017, weens die omvang en felheid van die voortslepende droogte wat die Swartland Munisipaliteit en die Wes-Kaap raak.

JJ SCHOLTZ, MUNISIPALE BESTUURDER, Munisipale Kantore,
Privaatsak X52, MALMESBURY, 7299

22 September 2017

54976

**SWARTLAND MUNISIPALITEIT
KENNISGEWING 27/2017/2018**

**OPHEFFING VAN TITELAKTEBEPERKINGS OP ERF 1291,
YZERFONTEIN**

Kennis geskied hiermee dat die Gemagtigde Beampte, Johannes Theron Steenkamp in terme van artikel 79(1) van die Swartland Munisipaliteit se Verordening op Munisipale Grondgebruikbeplanning (PG 7741 van 3 Maart 2017) hef die voorwaardes B(3), C(3), C(7) en C(8) van toepassing op Erf 1291, Yzerfontein soos vervat in Transportakte Nr T167 van 2016 op.

JJ SCHOLTZ, MUNISIPALE BESTUURDER, Munisipale Kantore,
Privaatsak X52, MALMESBURY, 7299

22 September 2017

54977

**STAD KAAPSTAD (SUIDELIKE-DISTRIK)
SLUITING**

**• Gedeeltes van straat aangrensend aan Erwe 2727, 3053–3056
Kommetjie en hoek van Teubesweg**

Kennis geskied hiermee ingevolge artikel 4 van die Stad Kaapstad se Verordening op Onroerende Eiendom, 2015, dat die Stad Kaapstad gedeeltes van die straat aangrensend aan Erwe 2727, 3053–3056 Kommetjie en die hoek van Teubesweg gesluit het.

Hierdie sluiting is met ingang van die publikasiedatum van hierdie kennisgewing van krag. (L.G. Verw. Nr: S/10635/6 p12)

(Lêerverw.: S14/3/4/3/477/69/2727)

ACHMAT EBRAHIM, STADSBESTUURDER

22 September 2017

54979

OVERSTRAND MUNICIPALITY

ERF 2478, 228 PORTER DRIVE, BETTY'S BAY: PROPOSED REMOVAL OF RESTRICTIVE CONDITIONS, CONSENT USE AND DEPARTURE: INTERACTIVE TOWN & REGIONAL PLANNING (obo JOHAN KROG FAMILY TRUST)

Notice is hereby given in terms of Section 47 of the Overstrand Municipality By-Law on Municipal Land Use Planning, 2016 of the applications mentioned below applicable to Erf 2478, Betty's Bay namely:

1. Application for a removal of restrictive title conditions with reference to Clause D.1.a & D.1.d of Title Deed T8678/2017 applicable to Erf 2478, Betty's Bay in terms of Section 16(2)(f) of the aforementioned By-Law.
2. Application for a consent use in terms of Section 16(2)(o) of the aforementioned By-Law in order to enable the owner to utilize the existing dwelling house on the property as a Guesthouse (3 rooms).
3. Application for a departure in terms of Section 16(2)(b) of the aforementioned By-Law to relax the northern street building line from 4m to 3,7m to accommodate the existing dwelling-house 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 and at the Kleinmond Library, Fifth Avenue, Kleinmond.

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) 028-313 2093/(e) loretta@overstrand.gov.za) on or before **Friday, 27 October 2017**, quoting your name, address, contact details, interest in the application and reasons for comments. Telephonic enquiries can be made to the **Senior Town Planner, Ms. H van der Stoep** 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. 131/2017

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

22 September 2017

54975

OVERSTRAND MUNISIPALITEIT

ERF 2478, PORTERRYLAAN 228, BETTYSBAAI: OPHEFFING VAN BEPERKENDE VOORWAARDES, VERGUNNINGSGEBRUIK EN AFWYKING: INTERACTIVE STADS & STREEKBEPLANNING (nms JOHAN KROG FAMILIETRUST)

Kragtens Artikel 47 van die Overstrand Munisipaliteit Verordening vir Munisipale Grondgebruikbeplanning, 2016 word hiermee kennis gegee van die onderstaande aansoeke van toepassing op Erf 2478, Bettysbaai, naamlik:

1. Aansoek om opheffing van beperkende titelvoorwaardes met verwysing na Klousule D.1.a & D.1.d van Titelakte T8678/2017 van toepassing op Erf 2478, Bettysbaai in terme van Artikel 16(2)(f) van bogenoemde verordening.
2. Aansoek om vergunningsgebruik in terme van Artikel 16(2)(o) van bogenoemde verordening ten einde die eienaar in staat te stel om die bestaande woonhuis op die betrokke eiendom as 'n Gastehuis (3 kamers) aan te wend.
3. Aansoek om afwyking in terme van Artikel 16(2)(b) van bogenoemde verordening om die noordelike straatboulyn vanaf 4m na 3,7m te verslap ten einde die bestaande woonhuis op die eiendom te akkommodeer.

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

Enige kommentaar moet skriftelik ingedien word in terme van Artikels 51 en 52 van die bogenoemde Verordening aan die Munisipaliteit (Patersonstraat 16, Hermanus/(f) 028-313 2093/(e) loretta@overstrand.gov.za) voor of op **Vrydag, 27 Oktober 2017**, stipuleer u naam, adres, kontak besonderhede, belang in die aansoek en redes vir kommentaar. Telefoniese navrae kan gerig word aan die **Senior Stadsbeplanner, Me. H. Van der Stoep** by 028-3138900. 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 131/2017

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

22 September 2017

54975

UMASIPALA WASE-OVERSTRAND

ISIZA-2478, 228 PORTER DRIVE, BETTY'S BAY:, HERMANUS, UMMANDLA KAMASIPALA WASE-OVERSTRAND: UKUSHENXISWA KWEMIQATHANGO ETHINTELA IIMEKO ISIVUMELWANO SOKUSEBENZISA KUNYE NOPHAMBUKO ULUCETYWAYO: INTERACTIVE TOWN & REGIONAL PLANNING (EGAMENI JOHAN KROG FAMILY TRUST)

Esi sazio sikhutshwa ngokwemiba yeSoloty lama-47 loMthethwana kaMasipala wase-Overstrand ngeSicwangciso Sokusetyenziswa koMhlaba, kunyaka wama-2016 ngokwezicelo ezichazwe ngezantsi ezisebenza kwiSiza esingu-2478, Betty's Bay ezizezi:

1. Isicelo sokushenxiswa kwemiqathango yeemeko ezithintela iitayitile kubhekiswe kwiZigaba .D1.a kunye no D.1.d weTayitile Yobunini T. T8678/2017esebenza kwiSiza esingu-2478, Bettys Bay, ngokwemiba yeSoloty se-16(2)(f) kulo Mthethwa uchazwe ngaphambili.
2. Isicelo sokuvumelana ngokusetyenziswa kwemiba yeSoloty 16(2)(o) kuMthethwana ochazizwe ngaphambili ukuze umnisisa akwazi ukusebenzisa indlu yokuhlala esele ikhona kwisiza eso njengandawo yokufikela yabankenkethi(emagumbi amathathu) kulomhlaba
3. Isicelo sokuvumelana ngokusetyenziswa kwemiba yeSoloty 16(2)(b) kuMthethwana ochazizwe ngaphambili ukuze umnisisa akwazi ukunyenisa umgca othintelayo ukusuka ku-4m ukuya ku-3,7m ukulungiselela lendawo ibikhona izakusetyenziswa kubantu abakhenkethileyo.

Iinkcukacha ngokwemiba yesi sindululo ziyafumaneka ukuze zihlolwe ngulowo ngolowo ufuna ukuzifundela ngeentsuku zokusebenza ngamaxesha okusebenza aphakathi kwentsimbi yesi-08:00 ne-16:30 kwiCandelo: Zicwangciso ngeDolophu kwa-16 Paterson Street, Hermanus kunye nakwiTala lencwadi lase Kleinmond, Fifth Avenue, Kleinmond.

Naziphi na izimvo ezibhaliweyo zingangeniswa ngokwezibonelelo zamaSoloty ama-51 nama-52 kwaMasipala (16 Paterson Street, Hermanus/(f) 028-313 2093/(e) loretta@overstrand.gov.za) ngoLwesihlanu okanye ngaphambi koLwesihlanu umhla wama-27 kweye Dwarha (Okthobha) 2017, ukhankanye igama lakho, idilesi, iinkcukacha ofumaneka kuzo, umdla wakho kwesi sicelo nezizathu zokunika izimvo. Imibuzo ngefowuni ingabhekiswa kuMphathi kuCwangciso lweDolophu, Nkszn. H van der Stoep ku-028-313 8900. UMasipala angala ukwamkela izimvo ezifike emva komhla wokuvala. Nabani na ongakwazi ukufunda okanye ukubhala angaya kwiCandelo leDolophu apho igosa likamasipala liza kumnceda avakalise izimvo zakhe ngokusemethethweni.

Inombolo yesaziso sikaMasipala 131/2017

UMLAWULI KAMASIPALA, KUMASIPALA WASEOVERSTRAND, PO Box 20, HERMANUS, 7200

22 kweyoMsintsi 2017

54975

SWARTLAND MUNICIPALITY

NOTICE 29/2017/2018

**PROPOSED REZONING AND
CONSENT USE ON ERF 470, RIEBEEK KASTEEL**

Applicant: South Consulting, PO Box 264, Piketberg, 7320.
Tel nr. 082 2566 740

Owner: NF & JMB & AV Treurnicht, PO Box 2301, Durbanville, 7551.
Tel no. 021-9760375

Reference number: 15/3/3-11/Erf_470 & 15/3/10-11/Erf_470

Property Description: Erf 470, Riebeeck Kasteel

Physical Address: 5 Piet Retief Street, Riebeeck-Kasteel

Detailed description of proposal: An application for the rezoning of Erf 470, Riebeeck Kasteel in terms of section 25(2)(a) of Swartland Municipality: By-law on Municipal Land Use Planning (PG 7741 of 3 March 2017) has been received. The purpose of the application is to rezone Erf 470, Riebeeck Kasteel from authority zone 1 to business zone 1 in order to use the property for business purposes.

An application for a consent use on Erf 470, Riebeeck Kasteel in terms of section 25(2)(o) of Swartland Municipality: By-law on Municipal Land Use Planning (PG 7741 of 3 March 2017) has also been received. The residential building entails a building for the occupation of people as a boarding house.

Notice is hereby given in terms of section 45(2) of the By-law on Municipal Land Use Planning that the abovementioned application has been received and is available for inspection from Monday to Thursday between 08:00-13:00 and 13:45-17:00 and Friday 08:00-13:00 and 13:45-15:45 at the Department Development Services, office of the Senior Manager: Built Environment, Municipal Office, Church Street, Malmesbury. **Any written comments whether an objection or support may be addressed in terms of section 50 of the said legislation to The Municipal Manager, Private Bag X52, Malmesbury, 7299. Fax – 022-487 9440 /e-mail – swartlandmun@swartland.org.za on or before 23 October 2017 at 17:00, quoting your name, address or contact details as well as the preferred method of communication, interest in the application and reasons for comments.** Telephonic enquiries can be made to the town planning division (Alwyn Burger or Herman Olivier) at 022-487 9400. 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.

JJ SCHOLTZ, MUNICIPAL MANAGER, Municipal Offices, 1 Church Street, MALMESBURY, 7300

22 September 2017

54978

SWARTLAND MUNICIPALITY

NOTICE 25/2017/2017

**REMOVAL OF TITLE RESTRICTIONS ON ERF 2067,
YZERFONTEIN**

Notice is hereby given that the Authorized Official, Johannes Theron Steenkamp in terms of section 79(1) of Swartland Municipality By-Law on Municipal Land Use Planning (PG 7741 of 3 March 2017) removes conditions B.6.(b), B.6.(b)(i) en B.6.(b)(ii) in Deed of Transfer No. T32664 of 2016 applicable to Erf 2067, Yzerfontein.

JJ SCHOLTZ, MUNICIPAL MANAGER, Municipal Offices,
Private Bag X52, MALMESBURY, 7299

22 September 2017

54980

SWARTLAND MUNISIPALITEIT

KENNISGEWING 29/2017/2018

**VOORGESTELDE HERSONERING EN
VERGUNNINGSGEBRUIK OP ERF 470, RIEBEEK KASTEEL**

Aansoeker: South Consulting, Posbus 264, Piketberg, 7320.
Tel no. 082 2566 740

Eienaar: NF & JMB & AV Treurnicht, Posbus 2301, Durbanville, 7551. Tel nr 021-9760375

Verwysingsnommer: 15/3/3-11/Erf_470 & 15/3/10-11/Erf_470

Eiendomsbeskrywing: Erf 470, Riebeeck Kasteel

Fisiese Adres: Piet Retiefstraat 5, Riebeeck Kasteel

Volledige beskrywing van aansoek: Aansoek vir die hersonering van Erf 470, Riebeeck Kasteel ingevolge artikel 25(2)(a) van Swartland Munisipaliteit se Verordening op Munisipale Grondgebruikbeplanning (PG 7741 van 3 Maart 2017) is ontvang. Dit word voorgestel dat Erf 470 hersoneer word vanaf owerheidsone 1 na sakesone 1 ten einde die perseel vir sakedoeleindes aan te wend.

Aansoek vir 'n vergunningsgebruik vir 'n woongebou op Erf 470, Riebeeck Kasteel ingevolge artikel 25(2)(o) van Swartland Munisipaliteit se Verordening op Munisipale Grondgebruikbeplanning (PG 7741 van 3 Maart 2017) is ontvang. Die woongebou behels 'n gebou vir die bewoning van mense as 'n losieshuis.

Kennis word hiermee gegee ingevolge artikel 45(2) van Swartland Munisipaliteit se Verordening op Munisipale Grondgebruiksbeplanning dat bogenoemde aansoek ontvang is en beskikbaar is vir inspeksie vanaf Maandag tot Donderdag tussen 08:00-13:00 en 13:45-17:00 en Vrydag 08:00-13:00 en 13:45-15:45 by Department Ontwikkelingsdienste, kantoor van die Senior Bestuurder: Bou-Omgewing, Munisipale Kantoor, Kerkstraat, Malmesbury. **Enige skriftelike kommentaar hetsy 'n beswaar of ondersteuning kan ingevolge artikel 50 van genoemde wetgewing aan Die Munisipale Bestuurder, Privaatsak X52, Malmesbury, 7299. Faks – 022-487 9440/e-pos – swartlandmun@swartland.org.za gestuur word voor of op 23 Oktober 2017 om 17:00. Die kommentaar moet asseblief u naam, adres en kontakbesonderhede asook die voorkeurwyse waarop daar met u gekommunikeer moet word aandui, sowel as u belang by die aansoek asook redes vir u kommentaar.** Telefoniese navrae kan gerig word aan die stadsbeplanningsafdeling (Alwyn Burger of Herman Olivier) by 022-487 9400. Die Munisipaliteit mag kommentaar wat na die sluitingsdatum ontvang word weier. Persone wat nie kan skryf nie sal deur 'n munisipale amptenaar bygestaan word om hulle kommentaar op skrif te stel.

JJ SCHOLTZ, MUNISIPALE BESTUURDER, Munisipale Kantore,
Kerkstraat 1, MALMESBURY, 7300

22 September 2017

54978

SWARTLAND MUNISIPALITEIT

KENNISGEWING 25/2017/2018

**OPHEFFING VAN TITELAKTEBEPERKINGS OP ERF 2067,
YZERFONTEIN**

Kennis geskied hiermee dat die Gemagtigde Beampte, Johannes Theron Steenkamp in terme van artikel 79(1) van die Swartland Munisipaliteit se Verordening op Munisipale Grondgebruikbeplanning (PG 7741 van 3 Maart 2017) hef die voorwaardes B.6.(b), B.6.(b)(i) en B.6.(b)(ii) van toepassing op Erf 2067, Yzerfontein soos vervat in Transportakte T32664 van 2016 op.

JJ SCHOLTZ, MUNISIPALE BESTUURDER, Munisipale Kantore,
Privaatsak X52, MALMESBURY, 7299

22 September 2017

54980

SWARTLAND MUNICIPALITY

NOTICE 26/2017/2017

**REMOVAL OF TITLE RESTRICTIONS ON
PORTION 35 OF FARM JACOBUSKRAAL NO. 554,
DIVISION MALMESBURY**

Notice is hereby given that the Authorized Official, Johannes Theron Steenkamp in terms of section 69(1) of Swartland Municipality By-Law on Municipal Land Use Planning (PG 7420 of 3 July 2015) removes condition F in Deed of Transfer No. T7027 of 2007 applicable to portion 35 of Farm Jacobuskraal no. 554, division Malmesbury.

JJ SCHOLTZ, MUNICIPAL MANAGER, Municipal Offices,
Private Bag X52, MALMESBURY, 7299

22 September 2017

54981

DRAKENSTEIN MUNICIPALITY

**CLOSING OF PORTION OF KONING STREET
ADJOINING ERVEN 2911 AND 34444 PAARL**

Notice is hereby given in terms of Section 43(1)(f) of the Land Use Planning Act 3/2014 that a portion of Koning Street adjoining Erven 29114 and 34444 Paarl, has been closed.

The reference number of the Surveyor-General is S/8952/139 v3 p25 dated 26 May 2017.

DR JH LEIBBRANDT, CITY MANAGER,
Drakenstein Municipality, PO Box 1, Paarl, 7646

22 September 2017

54982

SWELLENDAM MUNICIPALITY

HOUSING PROJECT**VARIOUS ERVEN, BARRYDALE (SMITSVILLE)**

Notice is hereby given in terms of Section 45 of the Swellendam Municipality By-law on Municipal Land Use Planning, 2015 that the Municipality has received the following application for consideration:

Owners: Swellendam Municipality

Applicant: Urban Dynamics

Property: Various erven, Barrydale (Smitsville)

Locality: South-East of Barrydale, Smitsville

Existing zoning: Residential Zone 1 and Public Open Space

Proposal:

- Application for Subdivision, Rezoning and Consolidation of various erven in Barrydale (Smitsville) as well as the Closure of Public Open Space (Erf 1175) and Public Road (Remainder of Erf 890), all in terms of Section 15(2) of the Swellendam Municipality By-Law on Municipal Land Use Planning, 2015, to thereby make provision for 87 new housing opportunities.

Further details of the application can be obtained from Mr C. Uys during office hours.

Interested parties are invited to submit written comments/objections and/or representations with regards to the proposal in terms of Section 50 of said legislation, to be directed to the Acting Municipal Manager, PO. Box 20, Swellendam 6740/e-mail: mswart@swellenmun.co.za by no later than **23 October 2017**. Comments received after the closing date will not be taken into consideration.

Persons who are unable to write, but who would like to make an input, are invited to visit the aforementioned Municipal offices, where an official will assist with transcription.

Notice no.: S66/2017

H.B. SCHLEBUSCH, ACTING MUNICIPAL MANAGER

22 September 2017

54987

SWARTLAND MUNISIPALITEIT

KENNISGEWING 26/2017/2018

**OPHEFFING VAN TITELAKTEBEPERKINGS OP
GEDEELTE 35 VAN PLAAS JACOBUSKRAAL NR 554,
AFDELING MALMESBURY**

Kennis geskied hiermee dat die Gemagtigde Beampte, Johannes Theron Steenkamp in terme van artikel 69(1) van die Swartland Munisipaliteit se Verordening op Munisipale Grondgebruikbeplanning (PG 7420 van 3 Julie 2015) hef die voorwaarde F van toepassing op gedeelte 35 van Plaas Jacobuskraal nr 554 soos vervat in Transportakte T7027 van 2007 op.

JJ SCHOLTZ, MUNISIPALE BESTUURDER, Munisipale Kantore,
Privaatsak X52, MALMESBURY, 7299

22 September 2017

54981

DRAKENSTEIN MUNISIPALITEIT

**SLUITING VAN GEDEELTE VAN KONINGSTRAAT
AANGRENSEND ERWE 29114 EN 34444 PAARL**

Kennis geskied hiermee ingevolge Artikel 43(1)(f) van die Wet op Grondgebruikbeplanning 3/2014 dat 'n gedeelte van Koningstraat aangrensend Erwe 29114 en 34444 Paarl gesluit is

Die Landmeter-Generaal se verwysingsnommer is S/8952/139 v3 bl25 gedateer 26 Mei 2017.

DR JH LEIBBRANDT, STADSBESTUURDER,
Drakenstein Munisipaliteit, Posbus 1, Paarl, 7646

22 September 2017

54982

SWELLENDAM MUNISIPALITEIT

BEHUISINGSPROJEK**VERSKEIE ERWE, BARRYDALE (SMITSVILLE)**

Kennis geskied hiermee ingevolge Artikel 45 van die Swellendam Munisipaliteit Verordening op Munisipale Grondgebruikbeplanning, 2015 dat die Munisipaliteit die volgende aansoek vir oorweging ontvang het:

Eienaar: Swellendam Munisipaliteit

Aansoeker: Urban Dynamics

Eiendom: Verskeie erwe, Barrydale (Smitsville)

Ligging: Suid-Oos van Barrydale, Smitsville

Huidige sonering: Residensiële Sone I en Openbare Oop Ruimte Sone

Voorstel:

- Aansoek om Onderverdeling, Hersonerig en Konsolidasie van verskeie erwe in Barrydale (Smitsville), asook die sluiting van 'n Openbare Oop Ruimte Sone (Erf 1175) en Publieke Pad (Restant van Erf 890), ingevolge Artikel 15(2) van die Swellendam Munisipaliteit Verordening op Munisipale Grondgebruikbeplanning, 2015, ten einde voorsiening te maak 87 nuwe behuising geleenthede.

Verdere besonderhede van die aansoek is gedurende kantoor ure by Mnr C. Uys ter insae.

Belangstellendes word genooi om skriftelike kommentaar/besware en of verhoë met betrekking tot die voorstel ingevolge Artikel 50 van bogenoemde wetgewing aan die Waarnemende Munisipale Bestuurder, Posbus 20, Swellendam 6740/e-pos: mswart@swellenmun.co.za te rig, teen nie later as **23 Oktober 2017**. Neem asseblief kennis dat enige kommentaar ontvang na die sluitingsdatum nie in aggeneem gaan word nie.

Persone wat nie kan skryf nie, maar wat graag wil insette gee, word uitgenooi om die bogemelde Munisipale Kantoor te besoek, waar 'n amptenaar u sal help met die transkripsie.

Kennisgewing nr: S66/2017

H.B SCHLEBUSCH, WAARNEMENDE MUNISIPALE BESTUURDER

22 September 2017

54987

STELLENBOSCH MUNICIPALITY

PUBLIC NOTICE IN TERMS OF SECTION 84 OF THE STELLENBOSCH MUNICIPAL WATER SERVICES BY-LAW, 2017

Notice is hereby given that Stellenbosch Municipality moves to Level 5 Water Restrictions. This notice is effective as from 22 September 2017 and the Level 5 restrictions are as follows:

LEVEL 5 WATER RESTRICTIONS

The Municipality of Stellenbosch will be implementing Level 5 Water Restrictions, effective from 22 September 2017 until further notice.

RESTRICTIONS APPLICABLE TO ALL CUSTOMERS

- All water users are required to use no more than 87 litres of municipal drinking water per person per day in total irrespective of whether you are at home, work or elsewhere.
- No watering/irrigation with municipal drinking water allowed. This includes watering/irrigation of flower beds, lawns, vegetables, agricultural crops, other plants, sports fields, golf courses, schools, educational facilities, nurseries, parks and other open spaces, customers involved in agricultural activities, etc. (Nurseries and customers involved in agricultural activities or with historical gardens may apply for exemption. For more information, visit www.stellenbosch.gov.za.)
- Municipal departments may only water/irrigate sports fields, parks, etc. using non-drinking water and upon agreement of days and times with the Water and Sanitation Division.
- Facilities/customers making use of borehole water, treated effluent water, spring water, irrigation water or wellpoints are encouraged not to water/irrigate within seven days after rainfall that provided adequate saturation.
- All boreholes and wellpoints must be registered with the Municipality and must display the official Stellenbosch Municipality signage clearly visible from a public thoroughfare. Visit www.stellenbosch.gov.za for how to register.
- Borehole/wellpoint/irrigation water must be used efficiently to avoid wastage and evaporation. Borehole/wellpoint/irrigation water users are strongly encouraged to water/irrigate only on Tuesdays and Saturdays before 09:00 or after 18:00 for a maximum of one hour.
- All properties where alternative, non-drinking water resources are used (including rainwater harvesting, greywater, treated effluent water, irrigation water and spring water) must display signage to this effect clearly visible from a public thoroughfare. Visit www.stellenbosch.gov.za for further information.
- No washing or hosing down of hard-surfaced or paved areas with municipal drinking water allowed. Users, such as abattoirs, food processing industries, care facilities, animal shelters and other industries or facilities with special needs (health/safety related only) must apply for exemption. For more information, visit www.stellenbosch.gov.za.
- The use of municipal drinking water for ornamental water fountains or water features is prohibited.
- No topping up (manual/automatic) of swimming pools with municipal drinking water is allowed, even if fitted with a pool cover. This includes the filling of new pools or the refilling of an existing pool after a repair. This applies to all pools, including public pools and pools at clubs, businesses and institutions. The construction of new swimming pools is discouraged during level 5 restrictions in place.

RESTRICTIONS APPLICABLE TO RESIDENTIAL CUSTOMERS

- Single residential properties (domestic full tariff category) consuming more than 20 000 litres (20kl) per month, unless the total of 87l per person per day exceeds the 20kl total in which case the total calculated amount must not be exceeded, will be liable to an admission of guilt fine in accordance with the various sections of the Water Services By Law. (See note 1 below.)
- Cluster developments (e.g. flats and housing complexes) consuming more than an average of 20kl litres per residential unit per month will be liable to an admission of guilt fine in accordance with the various sections of the Water Services By Law. (See note 1 below.)
- No washing of vehicles, trailers, caravans or boats with municipal drinking water allowed. These must be washed with non-drinking water or cleaned with waterless products or dry steam cleaning processes.
- Customers are strongly encouraged to install water efficient parts, fittings and technologies to minimise water use at all taps, showerheads and other plumbing components.
- You are encouraged to flush toilets (e.g. manually using a bucket) with greywater, rainwater or other non-drinking water.
- The use of portable or any temporary play pools is prohibited.
- No increase of the indigent water allocation over and above the free 300 litres a day will be granted, unless through prior application and permission for specific events such as burial ceremonies.
- Registered Guesthouses may apply for an exemption but will then be required to reduce the consumption of water to at least 30% below the consumption of the 2016 year during the same time.

Failure to comply will constitute an offence in terms of the Municipality's Water Services By-law, 2017 (or as amended). The accused will be liable to admission of guilt fines, and/or, in accordance with section 84(c), an installation of a water management device(s) at premises where the non-compliance occurs. The cost thereof will be billed to the relevant account holder. This provision is effective from 22 September 2017.

RESTRICTIONS APPLICABLE TO NON-RESIDENTIAL CUSTOMERS

- All commercial properties must ensure that their monthly consumption of municipal drinking water is reduced by 20% compared to consumption for the 2016 year.
- All agricultural users must ensure that their monthly consumption of municipal drinking water is reduced by 30% compared to consumption for the 2016 year.
- No washing of vehicles (including taxis), trailers, caravans and boats with municipal drinking water allowed. These must be washed with non-drinking water or cleaned with waterless products or dry steam cleaning processes. This applies to both formal and informal car washes.
- The operation of spray parks is prohibited.
- Customers must install water efficient parts, fittings and technologies to minimise water use at all taps, showerheads and other plumbing components in public places and adhere to Water By-law requirements.

- No new landscaping or sports fields may be established, except if irrigated only with non-drinking water.
- For users supplied with water in terms of special contracts (notarial deeds, water service intermediaries or water service providers), the contract conditions shall apply.
- The cost of the limiting device will be billed to the relevant account holder.

Failure to comply will constitute an offence in terms of the Municipality's Water Services By-law, 2017 (or as amended). The accused will be liable to admission of guilt fines, and/or, in accordance with section 84(c), an installation of a water management device(s) at premises where the non-compliance occurs. The cost thereof will be billed to the relevant account holder. This provision is effective from 22 September 2017.

NOTE 1

Customers with good reason for higher consumption need to provide the Municipality with adequate sworn motivation to justify their higher consumption.

Other restrictive measures, not detailed above, as stipulated in the Water Services By-law, 2017 (or as amended) still apply. Exemptions issued under Level 4B restrictions still apply, subject to review with the possibility of being revoked. Water pressure may be reduced or interrupted to limit water leaks and such may cause intermittent water supply.

For further information visit www.stellenbosch.gov.za or contact us at eng@stellenbosch.gov.za or at 021 808 8209.

22 September 2017

54986

DRAKENSTEIN MUNICIPALITY**EXTENSION OF DECLARATION OF A LOCAL DISASTER WITHIN THE DRAKENSTEIN MUNICIPALITY**

Notice is hereby given in terms of Section 55(5)(c) of the Disaster Management Act, 2002 (Act 57 of 2002) that the Drakenstein Municipality, in consultation with Provincial and National Disaster Management Centres, extended the local disaster declaration for drought in terms of the said act.

DR JH LEIBBRANDT, CITY MANAGER, Drakenstein Municipality, PO Box 1, Paarl, 7646

22 September 2017

54983

DRAKENSTEIN MUNISIPALITEIT**VERLENGING VAN DIE AFKONDIGING VAN 'N PLAASLIKE RAMP**

Kennis geskied hiermee ingevolge artikel 55(5)(c) van die Rampbestuurswet, 2002 (Wet 57 van 2002), dat die Drakenstein Munisipaliteit, in oorleg met die Provinsiale- en Nasionale Rampbestuursentrums, besluit het, dat as gevolg van die huidige droogte toestaand in die Drakenstein Munisipaliteit se jurisdiksie gebied, die Drakenstein Munisipaliteit die afkondiging van die plaaslike droogteramp verleng in terme van genoemde Wet.

DR JH LEIBBRANDT, STADSBESTUURDER, Drakenstein Munisipaliteit, Posbus 1, Paarl, 7646

22 September 2017

54983

UMASIPALA WASE DRAKENSTEIN**UKWANDISWA KWESIBHENGEZO SENTLEKELE EKHAYA PHAKATHI KUMASIPALA WASE DRAKENSTEIN**

Isaziso sikhutshwa njengoko sibekiwe kwiCandelo 55(5)(c) soMthetho Wokulawula Intlekele, 2002 (uMthetho 57 ka 2002) okokuba uMasipala waseDrakenstein edibene ne Provincial and National Disaster Management Centres, wandisa isibengezo sentlekele ngexesha lembalela njengoko kubekiwe kulumthetho.

GQ J LEIBBRANDT, UMABEJALA WESIXEKO, Masipala waseDrakenstein, PO Box 1, Paarl, 7646.

22 kweyoMsintsi 2017

54983

OVERSTRAND MUNICIPALITY

**REMOVAL OF RESTRICTIVE CONDITIONS:
ERVEN 2802 AND 2803 (UNREGISTERED ERF 4073,
GANSBAAD) OVERSTRAND MUNICIPALITY
BY-LAW ON MUNICIPAL
LAND USE PLANNING, 2016**

Notice is hereby given in terms of Section 35(1) of the Overstrand Municipality By-law on Municipal Land Use Planning, 2016, that the Authorised Employee has removed condition C.A(a) as contained in Deed of Transfer T81701/2008 applicable to Erf 2802 and condition C.A(a) as contained in Deed of Transfer T70653/2012 applicable to Erf 2803.

Municipal Notice: 130/2017

22 September 2017

54984

OVERSTRAND MUNISIPALITEIT

**OPHEFFING VAN BEPERKENDE VOORWAARDES:
ERWE 2802 EN 2803 (ONGEREGISTREERDE ERF 4073,
GANSBAAD) OVERSTRAND MUNISIPALITEIT
VERORDENING VIR MUNISIPALE
GRONDGEBRUIKBEPLANNING, 2016**

Kennis word hiermee gegee ingevolge Artikel 35(1) van die Overstrand Munisipaliteit Verordening op Munisipale Grondgebruikbeplanning, 2016, dat die Gemagtigde Amptenaar voorwaarde C.A(a) soos vervat in Titelakte T81701/2008 van toepassing op Erf 2802 en voorwaarde C.A(a) soos vervat in Titelakte T70653/2012 van toepassing op Erf 2803, opgehef het.

Munisipale Kennisgewing: 130/2017

22 September 2017

54984

GEORGE MUNICIPALITY

NOTICE NO. 194/2017

REMOVAL OF RESTRICTIVE CONDITION:
ERF 7379, PACALTSDORP

Notice is hereby given in terms of Section 33(7) of the George Municipality: Land Use Planning By-Law (2015), that the Deputy Director: Planning (Authorised Official) on 11 August 2017, removed condition (b) and (d) in terms of Section 15(2)(h) of the said By-Law, applicable to the abovementioned property as contained in Title Deed, T21961/09.

T BOTHA, MUNICIPAL MANAGER, Civic Centre, York Street, GEORGE, 6530

22 September 2017

54985

STELLENBOSCH MUNICIPALITY

CLOSING OF PUBLIC PLACE ERF 13789,
STELLENBOSCH

Notice is hereby given in terms of Section 43(1)(f) of the Land Use Planning Act, Act 3 of 2014 or in terms of Section 45(1)(f) of the Stellenbosch Municipal By-Laws that a public place Erf 13789, Stellenbosch, has been closed (Reference: Stel.82v4p117).

(Notice No. P13/17)

MUNICIPAL MANAGER

22 September 2017

54988

THEEWATERSKLOOF MUNICIPALITY

APPLICATION FOR REZONING, CONSENT USE AND
PERMANENT DEPARTURE: ERF 180, GREYTON

Applicant: Wright Approach Consultancy (WRAP), PO Box 1247, Hermanus, 7200, (phone no: 028-313 1411)

Owner: R Wood, 9 High Street, Greyton, 7233.

Reference number: GRE/180

Property Description: Erf 180, 9 High Street, Greyton, 7233.

Notice Number: KOR 30/2017

Detailed description of proposal:

- Application for **Rezoning** of Erf 180, Greyton from Community Zone 3 to Single Residential Zone 1, to facilitate internal alteration and conversion of the existing building to a dwelling house with a separate room as a second dwelling in terms of Section 15(2)(a) of the Theewaterskloof Municipal By-Law on Municipal Land Use Planning.
- Application for **Permanent Departure** to relax the prescribed 3,0m street building line to 0,0m to facilitate the regularisation of the existing stoep/carport, and the relaxation of the 2,0m common boundary line to 0,0m to regularise the existing carport on adjoining common boundary with Erf 922 (West) in terms of Section 15(2)(b) of the Theewaterskloof Municipal By-Law on Municipal Land Use Planning.
- Application for **Consent Use** to permit councils consent for a second dwelling (Bedroom no. 3) with a separate entrance of the proposed dwelling house in terms of Section 15(2)(o) 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 from **19 September 2017 to 20 October 2017** during office hours at the **Town Planning and Building Control Department at 6 Plein Street, Caledon, 7230 and Greyton Town office**. 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 **20 October 2017** 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.

22 September 2017

54989

GEORGE MUNISIPALITEIT

KENNISGEWING NR 194/2017

OPHEFFING VAN BEPERKENDE TITELVOORWAARDE:
ERF 7379, PACALTSDORP

Kennis word hiermee gegee, in terme van Artikel 33(7) van die George Munisipaliteit: Verordening op Grondgebruikbeplanning (2015), dat die Adjunk Direkteur (Gemaagtigde Beampte) op 11 Augustus 2017, voorwaarde (b) en (d) in terme van Artikel 15(2)(h) van die genoemde Verordening, van toepassing op die bogenoemde eiendom soos vervat in die Titel Akte, T21961/09 opgehef het.

T BOTHA, MUNISIPALE BESTUURDER, Burgersentrum, Yorkstraat, GEORGE, 6530

22 September 2017

54985

STELLENBOSCH MUNISIPALITEIT

SLUITING VAN 'N OPENBARE PLEK ERF 13789,
STELLENBOSCH

Kennis geskied hiermee ingevolge die bepalings van Artikel 43(1)(f) van die Wet op Grondgebruikbeplanning, Wet 3 van 2014 of ingevoige Artikel 45(1)(f) van die Stellenbosch Munisipale Verordening dat 'n openbare plek Erf 13789, Stellenbosch gesluit is (Verwysing: Stel.82v4p117).

(Kennisgewing Nr P 13/17)

MUNISIPALE BESTUURDER

22 September 2017

54988

THEEWATERSKLOOF MUNISIPALITEIT

AANSOEK OM HERSONERING, VERGUNNINGSGEBRUIK
EN PERMANENTE AFWYKING: ERF 180, GREYTON

Aansoeker: Wright Approach Konsultante (WRAP), Posbus 1247, Hermanus, 7200, (telefoon nr: 028-313 1411)

Eienaar: R Wood, Hoogstaat 9, Greyton, 7233.

Verwysingsnommer: GRE/180

Grond Beskrywing: Erf 180, Hoogstaat 9, Greyton, 7233.

Kennisgewingsnommer: KOR 30/2017

Volledige beskrywing van aansoek:

- Aansoek om **Hersonering** van Erf 180 Greyton vanaf Gemeenskapone 3 na Enkelwoningone 1 om die interne veranderinge en omskakeling van die bestaande gebou na woonhuis met aparte kamer as tweede wooneenheid te fasiliteer ingevolge Artikel 15(2)(a) van die Theewaterskloof Munisipale Verordening op Munisipale Grondgebruikbeplanning.
- Aansoek om **Permanente Afwyking** om die verslapping van die voorgeskrewe straatboulyn van 3,0m na 0,0m om die bestaande stoep en motorafdak te wettig, sowel as die verslapping van die gemeenskaplike grens boulyn van af 2,0m na 0,0m om die motorafdak te wettig wat op die gemeenskaplik grens van Erf 922 voorkom ingevolge van Artikel 15(2)(b) van die Theewaterskloof Munisipale Verordening op Munisipale Grondgebruiksbeplanning
- Aansoek om **Vergunningsgebruik** om vergunning te verleen ten opsigte van 'n tweede woning (Slaapkamer nr. 3) met sy eie aparte ingang op die genoemde perseel ingevolge Artikel 15(2)(o) van die Theewaterskloof Munisipale Verordening op Munisipale Grondgebruikbeplanning.

Kennis word hiermee gegee ingevolge van Artikel 45 van die Theewaterskloof Munisipaliteit se Verordening op Munisipale Grondsgebruikbeplanning dat bogenoemde aansoek ontvang is en beskikbaar is vir inspeksie gedurende kantoorure vanaf **19 September 2017 tot 20 Oktober 2017** by die **Departement Stadsbeplanning en Boubeheer, Caledon by 6 Plein straat, Caledon, 7230 en Greyton Dorpskantoor**. 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 **20 Oktober 2017** 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.

22 September 2017

54989

SOUTH AFRICA FIRST –
BUY SOUTH AFRICAN
MANUFACTURED GOODS

SUID-AFRIKA EERSTE –
KOOP SUID-AFRIKAANS
VERVAARDIGDE GOEDERE

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

R293,11 per annum, throughout the Republic of South Africa.

R293,11 + postage per annum, Foreign Countries.

Selling price per copy over the counter R17,00

Selling price per copy through post R24,00

Subscriptions are payable in advance.

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

Advertisement Tariff

First insertion, R41,00 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

R293,11 per jaar, in die Republiek van Suid-Afrika.

R293,11 + posgeld per jaar, Buiteland.

Prys per eksemplaar oor die toonbank is R17,00

Prys per eksemplaar per pos is R24,00

Intekengeld moet vooruitbetaal word.

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

Advertensietarief

Eerste plasing, R41,00 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
Swartland Municipality: Removal of Restrictions	860	Swartland Munisipaliteit: Opheffing van Beperkings	860
Swartland Municipality: Removal of Restrictions	861	Swartland Munisipaliteit: Opheffing van Beperkings	861
Swartland Municipality: Rezoning and Consent Use	860	Swartland Munisipaliteit: Hersonerings en Vergunningsgebruik ..	860
Swellendam Municipality: Housing Project	861	Swellendam Munisipaliteit: Behuisingsprojek	861
Theewaterskloof Municipality: Rezoning, Consent Use and Permanent Departure	864	Theewaterskloof Munisipaliteit: Hersonerings, Vergunnings- gebruik en Permanente Afwyking	864