

PROVINCE OF THE EASTERN CAPE
IPHONDO LEMPUMA KOLONI
PROVINSIE OOS-KAAP

Provincial Gazette Igazethi Yephondo Provinsiale Koerant

Vol. 19

BISHO/
KING WILLIAM'S TOWN, 2 JULY 2012

No. 2776

We all have the power to prevent AIDS

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

Prevention is the cure

N.B. The Government Printing Works will not be held responsible for the quality of "Hard Copies" or "Electronic Files" submitted for publication purposes

IMPORTANT NOTICE

The Government Printing Works will not be held responsible for faxed documents not received due to errors on the fax machine or faxes received which are unclear or incomplete. Please be advised that an "OK" slip, received from a fax machine, will not be accepted as proof that documents were received by the GPW for printing. If documents are faxed to the GPW it will be the sender's responsibility to phone and confirm that the documents were received in good order.

Furthermore the Government Printing Works will also not be held responsible for cancellations and amendments which have not been done on original documents received from clients.

CONTENTS • INHOUD

<i>No.</i>		<i>Page No.</i>	<i>Gazette No.</i>
GENERAL NOTICES			
197	Removal of Restrictions Act (84/1967): Nelson Mandela Bay Municipality: Removal of Conditions: Erven 108 to 113, Mill Park, Port Elizabeth.....	3	2776
	Wet op die Opheffing van Beperkings (84/1967): Munisipaliteit van Nelson Mandela Bay: Opheffing van titelvoorwaardes: Erwe 108 tot 1213, Mill Park, Port Elizabeth	4	2776
198	Removal of Restrictions Act (84/1967): Nelson Mandela Bay Municipality: Removal of Conditions: Erf 1414, Newton Park, Port Elizabeth	5	2776
	Wet op Opheffing van Beperkings (84/1967): Munisipaliteit van Nelson Mandela Bay: Opheffing van titelvoorwaardes: Erf 1414, Newton Park, Port Elizabeth	6	2776
199	Removal of Restrictions Act (84/1967): Nelson Mandela Bay Municipality: Removal of Conditions: Erf 539, Cotswold	7	2776
	Wet op Opheffing van Beperkings (84/1967): Munisipaliteit van Nelson Mandela Bay: Opheffing van titelvoorwaardes: Erf 539, Cotswold.....	7	2776
200	Removal of Restrictions Act (84/1967): Nelson Mandela Bay Municipality: Removal of Conditions: Erf 3456, Summerstrand, Port Elizabeth.....	8	2776
201	do.: do.: do.: Erf 480 Summersbard, Port Elizabeth.....	8	2776
202	do.: do.: Erf 2094, Newton Park, Port Elizabeth.....	8	2776
203	Removal of Restrictions Act (84/1967): Nelson Mandela Bay Municipality: Removal of Conditions: Erf 1102, Newton Park, Port Elizabeth.....	8	2776
204	do.: do.: do.: Erven 189, 191, 192, 1278, Summerstrand, Port Elizabeth.....	8	2776
205	Removal of Restrictions Act (84/1967): Ndlambe Municipality: Removal of Conditions: Erf 20, Kenton-On-Sea	9	2776
206	do.: do.: do.: Erf 2704, Port Alfred	9	2776
207	Removal of Restrictions Act (84/1967): Buffalo City: Removal of Conditions: Erf 674, Beacon Bay, East London.....	9	2776
208	do.: do.: do.: Erf 268, Beacon Bay, East London	9	2776
LOCAL AUTHORITY NOTICE			
37	Notice of Expropriation: Issued by Senqu Municipality, as Municipal Notice No. 52 of 2012, by the office of the Municipal Manager.....	10	2776

GENERAL NOTICES

No. 197

Municipality of Nelson Mandela Bay

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

It is hereby notified in terms of Section 3(6) of the above Act that the under-mentioned application has been received and is open to inspection at room 4184, 4th Floor, Department of Local Government and Traditional Affairs, Eastern Cape, Tyamzashe Building, Bhisho, or at Council's Offices. Any objections, with full reasons therefore, should be lodged in writing to the Municipal Manager, Municipality of Nelson Mandela Bay, P O Box 9, Port Elizabeth 6000 on or before Quoting the above Act and the objector's erf number.

APPLICANTS: ERF 108 BOSCH PROPERTY TRUST
ERF 109 ELIZABETH'S VIEWS PROP
ERF 110 A VAN RENSBURG
ERF 111 AFB PROPERTY INVESTMENT CC
ERF 112 STERNHOLD TRADERS
ERF 113 R WHITEHEAD

NATURE OF APPLICATION: Removal of title conditions applicable to Erven 108 to 113 Mill Park, Port Elizabeth.

Munisipaliteit van Nelson Mandela Bay

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

Kragtens Artikel 3(6) van bostaande Wet word hiermee kennis gegee dat onderstaanded aansoek ontvang is en ter insae le by Kamer 4184, 4de Verdieping, Departement Plaaslike Regering en Tradisionele Sake, Oos-Kaap, Tyamzashe Gebou, Bisho of Munisipale Kantore, Port Elizabeth 6000.

Enige besware, met volledige redes daarvoor, moet skriftelik by die Munisipale Bestuurder, Munisipaliteit van Nelson Mandela Bay, Posbus 9, Port Elizabeth 6000, ingedien word of voor met vermelding van bogenoemde Wet en beswaarmaker se erfnummer.

AANSOEKERS: Erf 108 BOSCH PROPERTY TRUST
Erf 109 ELIZABETH'S VIEWS PROP
Erf 110 A VAN RENSBURG
Erf 111 AFB PROP IVESTMENTS BK
Erf 112 STERHOLD TRADERS
Erf 113 R WHITEHEAD

AARD VAN AANSOEK: Opheffing van titelvoorwaardes van
toepassing op erwe 108 tot 113 Mill Park,
Port Elizabeth

No. 198**Municipality of Nelson Mandela Bay****REMOVAL OF RESTRICTIONS ACT, 1967 (ACT 84 OF 1967)**

It is hereby notified in terms of Section 3(6) of the above Act that the under-mentioned application has been received and is open to inspection at room 4184, 4th Floor, Department of Local Government and Traditional Affairs, Eastern Cape, Tyamzashe Building, Bhisho, or at Council's Offices. Any objections, with full reasons therefore, should be lodged in writing to the Municipal Manager, Municipality of Nelson Mandela Bay, P O Box 9, Port Elizabeth 6000 on or before Quoting the above Act and the objector's erf number.

**APPLICANT: ERF 1414 NEWTON PARK
– RODCOL INVESTMENTS CC**

**NATURE OF APPLICATION: Removal of title conditions applicable to
Erf 1414 Newton Park,
Port Elizabeth.**

Munisipaliteit van Nelson Mandela Bay

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

Kragtens Artikel 3(6) van bostaande Wet word hiermee kennis gegee dat onderstaanded aansoek ontvang is en ter insae le by Kamer 4184, 4de Verdieping, Departement Plaaslike Regering en Tradisionele Sake, Oos-Kaap, Tyamzashe Gebou, Bisho of Munisipale Kantore, Port Elizabeth 6000.

Enige besware, met volledige redes daarvoor, moet skriftelik by die Munisipale Bestuurder, Munisipaliteit van Nelson Mandela Bay, Posbus 9, Port Elizabeth 6000, ingedien word of voor met vermelding van bogenoemde Wet en beswaarmaker se erfnummer.

AANSOEKERS: Erf 1414 Newton Park – Rodcol Investments CC

AARD VAN AANSOEK: Opheffing van titelvoorwaardes van toepassing op erf 1414 Newton Park, Port Elizabeth

No. 199**NELSON MANDELA BAY MUNICIPALITY****REMOVAL OF RESTRICTIONS ACT, 1967 (ACT 84 OF 1967)
ERF 539, COTSWOLD (3 CHAT STREET) (CF05/00539) (SN) (Ref. 165)**

Notice is given in terms of Section 3(6) of the above Act that the undermentioned application has been received and is open to inspection at room 4178, fourth floor, Office for Housing and Local Government : Eastern Cape, Tyamzashe Building, Civic Square, Bhisho, and at the offices of the Nelson Mandela Bay Municipality, second floor, Lillian Diedericks building, Govan Mbeki Avenue, Port Elizabeth. Any objections, with full reasons therefor, should be lodged in writing with the Municipal Manager, P O Box 116, Port Elizabeth 6000 **within 21 days of the appearance of this notice in the Provincial Gazette (Eastern Cape Gazette)**, quoting the above act and the objector's erf number.

Applicant: Grant and Abigail Hartney

Nature of application: Removal of title conditions applicable to Erf 539, Cotswold, to permit the property to be developed.

Vote 02130135

**T HANI
ACTING MUNICIPAL MANAGER**

NELSON MANDELABAAI MUNISIPALITEIT**WET OP OPHEFFING VAN BEPERKINGS, 1967 (WET 84 VAN 1967)
ERF 539, COTSWOLD (CHATSTRAAT 3) (CF05/00539) (SN) (Verw. 165)**

Kennis word gegee kragtens Artikel 3(6) van bogemelde Wet dat onderstaande aansoek ontvang is en ter insae lê by kamer 4178, vierde verdieping, Kantoor vir Behuising en Plaaslike Regering : Oos-Kaap, Tyamzashe-gebou, Civic Square, Bhisho en in die kantore van die Nelson Mandelabaai Munisipaliteit, Cuylerstraat 76, Uitenhage. Enige besware, volledig gemotiveer, **moet binne 21 dae van die verskyning van hierdie Kennisgewing in die Provinsiale Koerant (Oos-Kaap)** skriftelik by die Munisipale Bestuurder, Posbus 116, Port Elizabeth 6000 ingedien word, met vermelding van bogenoemde wet en die beswaarmaker se ernommer.

Aansoeker: Grant en Abigail Hartney

Aard van aansoek: Die opheffing van die titelvoorwaardes van toepassing op Erf 539, Cotswold ten einde die eiendom te ontwikkel.

Pos 02130135

**T HANI
WAARNEMENDE MUNISIPALE BESTUURDER**

No. 200**DEPARTMENT OF LOCAL GOVERNMENT & TRADITIONAL AFFAIRS (EASTERN CAPE PROVINCE)****NELSON MANDELA BAY MUNICIPALITY**

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 3456, SUMMERSTRAND, PORT ELIZABETH

Under section 2 (1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), as amended, and on application by the owner of Erf 3456, Summerstrand, Port Elizabeth, Title Conditions V (B) (b) (c) (d), VI, VII (A) (b) (c) (d), XIII (C) (5) (a) (b) (c), XIV (C) (5) (a) (b) (c), XV (C) (5) (a) (b) (c), XVI (C) (5) (a) (b) (c) and XVII (C) (5) (a) (b) (c) from Title Deed No. T37303/2004, are hereby removed.

No. 201**DEPARTMENT OF LOCAL GOVERNMENT & TRADITIONAL AFFAIRS (EASTERN CAPE PROVINCE)****NELSON MANDELA BAY MUNICIPALITY**

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 480, SUMMERSTRAND, PORT ELIZABETH

Under section 2 (1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), as amended, and on application by the owner of Erf 480, Summerstrand, Port Elizabeth, Conditions C5 (b) (c) and (d) in Deed of Transfer No. T3102 of 1998 are hereby removed.

No. 202**DEPARTMENT OF LOCAL GOVERNMENT & TRADITIONAL AFFAIRS (EASTERN CAPE PROVINCE)****NELSON MANDELA BAY MUNICIPALITY**

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 2094, NEWTON PARK, PORT ELIZABETH

Under section 2 (1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), as amended, and on application by the owner of Erf 2094, Newton Park, Port Elizabeth, Conditions C5, D6, D7, D8 and D9 in Deed of Transfer No. T47341 of 2009 are hereby removed.

No. 203**DEPARTMENT OF LOCAL GOVERNMENT & TRADITIONAL AFFAIRS (EASTERN CAPE PROVINCE)****NELSON MANDELA BAY MUNICIPALITY**

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 1102, NEWTON PARK, PORT ELIZABETH

Under section 2 (1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), as amended, and on application by the owner of Erf 1102, Newton Park, Port Elizabeth, Conditions D7, D8 and D9 in Deed of Transfer No. T6789 of 1957 are hereby removed.

No. 204**DEPARTMENT OF LOCAL GOVERNMENT & TRADITIONAL AFFAIRS (EASTERN CAPE PROVINCE)****NELSON MANDELA BAY MUNICIPALITY**

REMOVAL OF RESTRICTIONS ACT, 1967

ERVEN 189, 191, 192 AND 278, SUMMERSTRAND, PORT ELIZABETH

Under section 2 (1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), as amended, and on application by the owner of Erven 189 191, 192 and 278, Summerstrand, Port Elizabeth, Conditions C 3 (a) (b) (c) (d) from Title Deed No. T10384/1995 (Erf 189); D3 (a) (b) (c) (d) from Title Deed No. T56945/1995 (Erf 191); D3 (a) (b) (c) (d) from Title Deed No. T90270/2001 (Erf 192) and D3 (a) (b) (c) (d) from Title Deed No. T65896/1997 (Erf 278) in respect of Erven 189, 191, 192 and 278, Summerstrand, Port Elizabeth respectively, are hereby removed.

No. 205**DEPARTMENT OF LOCAL GOVERNMENT & TRADITIONAL AFFAIRS (EASTERN CAPE PROVINCE)****NDLAMBE MUNICIPALITY**

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 20, KENTON-ON-SEA

Under section 2 (1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), as amended, and on application by the owner of Erf 20, Kenton-On-Sea, Conditions C2, C4 and D5 in Deed of Transfer No. T84593/1996 + T96681/1997 are hereby removed.

No. 206**DEPARTMENT OF LOCAL GOVERNMENT & TRADITIONAL AFFAIRS (EASTERN CAPE PROVINCE)****NDLAMBE MUNICIPALITY**

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 2704, PORT ALFRED

Under section 2 (1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), as amended, and on application by the owner of Erf 2704, Port Alfred, Conditions B (vii) (1) and (2) in Deed of Transfer No. T36498 of 2002 are hereby removed.

No. 207**DEPARTMENT OF LOCAL GOVERNMENT & TRADITIONAL AFFAIRS (EASTERN CAPE PROVINCE)****BUFFALO CITY MUNICIPALITY**

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 674, BEACON BAY, EAST LONDON

Under section 2 (1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), as amended, and on application by the owner of Erf 674, Beacon Bay, East London, Conditions C3 (a) (b) (c) in Deed of Transfer No. T1024/2008 and T1470/2003 are hereby removed.

No. 208**DEPARTMENT OF LOCAL GOVERNMENT & TRADITIONAL AFFAIRS (EASTERN CAPE PROVINCE)****BUFFALO CITY MUNICIPALITY**

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 268, BEACON BAY, EAST LONDON

Under section 2 (1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), as amended, and on application by the owner of Erf 268, Beacon Bay, East London, Conditions C3 (a) (b) and (d) in Deed of Transfer No. T1123 of 1998 are hereby removed.

LOCAL AUTHORITY NOTICE

No. 37

NOTICE OF EXPROPRIATION

ISSUED BY SENQU MUNICIPALITY, AS MUNICIPAL NOTICE NO 51 OF 2012, BY THE OFFICE OF THE MUNICIPAL MANAGER.

This notice is addressed the DEPARTMENT OF RURAL DEVELOPMENT AND LAND REFORM (in its' capacity both as legal owner and as representative of all and any persons who may seek to assert rights recognized in terms of the Interim Protection of Informal Land Rights Act 31 of 1996, hereinafter referred to as "the Owner"); C/O THE PROVINCIAL CHIEF DIRECTOR (Attention: Ms Zodwa Mashologu), PO BOX 1958, EAST LONDON, 5200

PLEASE TAKE NOTICE THAT the **SENQU MUNICIPALITY** (hereinafter referred to as "the Municipality") acting in terms of the powers vested in the Municipality in terms of *inter alia* section 156(1)(b) of the Constitution and Sections 1, 6 to 15 and 18 to 23 of the Expropriation Act, Act 63 of 1975, as amended, ("the Expropriation Act"), **HEREBY EXPROPRIATES** the following property for public purposes, with the intent of establishment by the Municipality of a land-fill facility on the specified property situated within Farm Sterkspruit 82 (Administrative Area), situated in the Senqu Local Municipality, Herschel Registration Division, Eastern Cape Province, being unregistered State Land measuring approximately twelve (12), hectares, as appears more fully from the co-ordinate list below (hereinafter referred to as "the Property").

Coordinate List			System WG27	
BM1	-34 189.54	80 938.7	1523.88	12 mm Round Peg in Concrete
BM2	-34 613.79	81 169.20	1536.04	12mm Iron Peg In Concrete
BM3	-34 863.55	81 547.78	1545.34	12mm Iron Peg In Concrete
BM4	-33 837.18	82 012.87	1529.77	13mm Iron Peg In Concrete
A	-33 977.93	81 611.12		
B	-33 984.30	81 623.70		
C	-34 024.43	81 636.74		
D	-34 078.09	81 477.53		White painted wooden plank
E	-34 277.96	81 538.76		White painted wooden plank
F	-34 369.99	81 773.35		White painted wooden plank

G	-33 909.06	81 982.09		White painted wooden plank
H	-34 020.91	81 648.22		
I	-33 980.79	81 635.18		
J	-33 968.37	81 641.66		
Survey diagrams of the property may be viewed on the municipal notice board of at Senqu Local Municipality in Lady Grey.				

PLEASE TAKE FURTHER NOTICE:

1. That the Expropriation Date is the 31st of July 2012, from which date ownership of the Property shall vest in the Municipality.
2. That the Municipality shall take possession of the Property on the 31st day of July 2012.
3. That in terms of section 12(1)(a)(i) an amount R42 000 (Forty two thousand rand) equivalent to the sum of money necessary to make good any actual financial loss caused by the said expropriation together with such amounts that may become payable in terms of section 12(2) of the Expropriation Act (hereinafter referred to as "the Compensation Offered") and to be paid by the Municipality to the Owner, either in cash or in kind, is hereby offered as compensation in terms of the provisions of the said Act.
4. Please take further notice of the provisions of Section 9(1) of the Expropriation Act as read with section 9(1) of the Housing Act which provides *inter alia* that: "(1) An owner whose property has been expropriated in terms of this Act, shall, within sixty days from the date of notice in question, deliver or cause to be delivered to the Municipality a written statement indicating - (a) if any compensation was in the notice of expropriation offered for such property, whether or not he accepts that compensation and, if he does not accept it, the amount claimed by him as compensation and how much of that amount represents each of the respective amounts contemplated in Section 12(1)(a)(i) and (ii) or (b) and full particulars as to how such amounts are made up; (b) if no such compensation was so offered, the amount claimed as compensation by him and how much of that amount represents each of the respective amounts contemplated in Section 12(1) (a)(i) and (ii) or (b) and full

particulars as to how such amounts are made up; (c) if the property expropriated is land and any amounts is claimed in terms of paragraph (a) or (b), full particulars of all improvements thereon which, in the opinion of the owner, affect the value of such land; (d) if the property being expropriated is land – (i) which prior to the date of notice was leased as a whole or in part by unregistered lease, the name and address of the lessee, and accompanied by the lease or a certified copy thereof, if it is in writing, or full particulars of the lease, if it is not in writing; (ii) which, prior to the date of notice, was sold by the owner, the name and address of the buyer, and accompanied by the contract of purchase and sale or a certified copy thereof; (iii) on which a building has been erected which is subject to a builder's lien by virtue of a written building-contract, the name and address of the builder, and accompanied by the building contract or a certified copy thereof; (e) the address to or at which the owner desires that further documents in connection with the expropriation may be posted or delivered or tendered. Provided that the Municipality may at its discretion extend the said period of sixty days, and that, if the Owner requests the Municipality in writing within thirty days as from the date of notice to extend the said period of sixty days, the Municipality shall extend such period by a further sixty days."

5. Please take further notice of the provisions of Section 12(3)(a) of the Expropriation Act which provides *inter alia* that: "*(3)(a) Interest at the standard interest rate determined in terms of Section 26(1) of the Exchequer Act, 1975 (Act 66 of 1975), shall, subject to the provisions of subsection (4), be payable from the date on which the Municipality takes possession of the property in question in terms of Section 8(3) or (5) on any outstanding portion of the amount of compensation payable in accordance with subsection (1):...*" and the provisions of subsection 12(3)(a)(ii) of the Expropriation Act which provides *inter alia* that: "*(ii) if the owner fails to comply with the provisions of Section 9(1) within the appropriate period referred to in the said section, the amount so payable shall during the period of such failure and for the purpose of the payment*

of interest be deemed not to be an outstanding amount."

6. Please take further notice of the provisions of Section 13(3) of the Expropriation Act which provides *inter alia* that: *"If the owner of expropriated property fails to comply with the provisions of Section 9(1)(d)(i) and the Municipality did not, prior to the payment of any compensation money to the owner, become aware of the existence of the lease in respect of such property, the Municipality shall not be obliged to pay compensation to the lessee concerned in respect of the termination of his rights, but such owner shall be liable to any such lessee for damage sustained by him in consequence of the termination of his rights."*

7. Please take further notice of the provisions of Section 19(1) of the Expropriation Act, read with Section 21(4) of the Expropriation Act, which provides *inter alia* that if the property, expropriated under the Expropriation Act was immediately prior to the date of expropriation encumbered by a mortgage bond and the owner and the mortgagee have not notified the Municipality in terms of Section 19 in regard to the payment of compensation or the terms of compensation being paid, then the Municipality shall, subject to provisions of Section 19(3) pay the amount of such compensation to the Master of the High Court.

8. Please take further notice that the owner is hereby requested to deliver or cause to be delivered to the Municipality at the address mentioned below within 60 (sixty) days, the Title Deed to the expropriated property or if it is not the owner's possession or under the owner's control, written particulars of the name and address of the person in whose possession or control it is. Reference is further made to the provisions of Section 9(6) of the Expropriation Act, in terms whereof it is an offence to refuse or fail to comply with sufficient reasons, with this request.

9. Please take further notice that the owner's attention is further directed to the provisions of Section 9(5) of the Expropriation Act in terms whereof any person who willfully furnishes false or misleading particulars in any written instrument or document which he may, by virtue of the provisions

of Section 9(1) of the Expropriation Act, deliver or cause to be delivered to the Municipality, shall be guilty of an offence and be liable on conviction to be punished as if he had been convicted of fraud.

10. Please take further notice that the owner is advised of all his rights, duties and obligations as set out fully in the Expropriation Act and nothing mentioned in this Notice shall detract from the rights, duties and obligations of the owner as provided for in the Expropriation Act.

11. Please take further notice that all responses in terms of this Notice of Expropriation must be addressed to the Municipal Manager of the Municipality, being:

**THE MUNICIPAL MANAGER,
SENQU LOCAL MUNICIPALITY,
19 MURRAY STREET
LADY GREY, 9755**

**Tel: 051 603 1308 Fax: 051 603 0445 REFERENCE: LULAMA
GOLOGOLO**

AT LADY GREY ON THIS 23rd DAY OF MAY 2012.

M.M. YAWA

MUNICIPAL MANAGER
