

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

**Provincial Gazette
Igazethi Yephondo
Provinsiale Koerant**

Vol. 27

BISHO/KING WILLIAM'S TOWN
2 NOVEMBER 2020
2 NOVEMBER 2020

No. 4468

We all have the power to prevent AIDS

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

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

ISSN 1682-4556

04468

IMPORTANT NOTICE OF OFFICE RELOCATION**government
printing**Department:
Government Printing Works
REPUBLIC OF SOUTH AFRICAPrivate Bag X85, PRETORIA, 0001 149 Bosman Street, PRETORIA
Tel: 012 748 6197, Website: www.gpwonline.co.za**URGENT NOTICE TO OUR VALUED CUSTOMERS: PUBLICATIONS
OFFICE'S RELOCATION HAS BEEN TEMPORARILY SUSPENDED.**

Please be advised that the GPW Publications office will no longer move to 88 Visagie Street as indicated in the previous notices.

The move has been suspended due to the fact that the new building in 88 Visagie Street is not ready for occupation yet.

We will later on issue another notice informing you of the new date of relocation.

We are doing everything possible to ensure that our service to you is not disrupted.

As things stand, we will continue providing you with our normal service from the current location at 196 Paul Kruger Street, Masada building.

Customers who seek further information and or have any questions or concerns are free to contact us through telephone 012 748 6066 or email Ms Maureen Toka at Maureen.Toka@gpw.gov.za or cell phone at 082 859 4910.

Please note that you will still be able to download gazettes free of charge from our website www.gpwonline.co.za.

We apologise for any inconvenience this might have caused.

Issued by GPW Communications

IMPORTANT NOTICE:

THE GOVERNMENT PRINTING WORKS WILL NOT BE HELD RESPONSIBLE FOR ANY ERRORS THAT MIGHT OCCUR DUE TO THE SUBMISSION OF INCOMPLETE / INCORRECT / ILLEGIBLE COPY.

No FUTURE QUERIES WILL BE HANDLED IN CONNECTION WITH THE ABOVE.

CONTENTS

	<i>Gazette</i>	<i>Page</i>
	<i>No.</i>	<i>No.</i>
GENERAL NOTICES • ALGEMENE KENNISGEWINGS		
25	Spatial Planning and Land Use Management Act (16/2013): Erf 124, Westering.....	4468 14
26	Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013): Erf 102, Summerstrand	4468 14
27	Spatial Planning and Land Use Management Act (16/2013): Erf 2022, Despatch, Port Elizabeth, Eastern Cape	4468 14
PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS		
183	Spatial Planning and Land Use Management Act (16/2013): Erf 683, Mill Park, Port Elizabeth, Eastern Cape	4468 14
184	Spatial Planning and Land Use Management Act (16/2013): Erf 101, Beacon Bay.....	4468 15
185	Spatial Planning and Land Use Management Act (16/2013): Erf 683, Mill Park, Port Elizabeth, Eastern Cape	4468 15
186	Spatial Planning and Land Use Management Act (16/2013): Erf 681, Mill Park, Port Elizabeth, Eastern Cape	4468 15
187	Spatial Planning and Land Use Management Act (16/2013): Erf 681, Mill Park, Port Elizabeth, Eastern Cape	4468 15
LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS		
240	Local Government: Municipal Property Rates Act, 2004: Resolution on Levying Property Rates in terms of Section 14 of the Act	4468 16
241	Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013): Erf 1494, Beacon Bay	4468 19
242	Spatial Planning and Land Use Management Act (16/2013): Erf 5977, Uitenhage in the Nelson Mandela Bay Metropolitan Municipality, Port Elizabeth, Eastern Cape.....	4468 19

government
printing

Department:
Government Printing Works
REPUBLIC OF SOUTH AFRICA

HIGH ALERT: SCAM WARNING!!!

TO ALL SUPPLIERS AND SERVICE PROVIDERS OF THE GOVERNMENT PRINTING WORKS

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

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

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

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

Example of e-mails these fraudsters are using:

PROCUREMENT@GPW-GOV.ORG

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

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

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

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

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

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

Fake Tenders

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

How tender scams work

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

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

OR

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

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

Protect yourself from being scammed

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

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

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

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

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

Closing times for **ORDINARY WEEKLY** **2020** EASTERN CAPE PROVINCIAL GAZETTE

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

- **19 December 2019**, Thursday for the issue of Monday **30 December 2019**
- **27 December 2019**, Friday for the issue of Monday **06 January 2020**
- **06 January**, Monday for the issue of Monday **13 January 2020**
- **13 January**, Monday for the issue of Monday **20 January 2020**
- **20 January**, Monday for the issue of Monday **27 January 2020**
- **27 January**, Monday for the issue of Monday **03 February 2020**
- **03 February**, Monday for the issue of Monday **10 February 2020**
- **10 February**, Monday for the issue of Monday **17 February 2020**
- **17 February**, Monday for the issue of Monday **24 February 2020**
- **24 February**, Monday for the issue of Monday **02 March 2020**
- **02 March**, Monday for the issue of Monday **09 March 2020**
- **09 March**, Monday for the issue of Monday **16 March 2020**
- **16 March**, Friday for the issue of Monday **23 March 2020**
- **23 March**, Monday for the issue of Monday **30 March 2020**
- **30 March**, Monday for the issue of Monday **06 April 2020**
- **03 April**, Monday for the issue of Monday **13 April 2020**
- **09 April**, Thursday for the issue of Monday **20 April 2020**
- **20 April**, Monday for the issue of Monday **27 April 2020**
- **24 April**, Friday for the issue of Monday **04 May 2020**
- **04 May**, Monday for the issue of Monday **11 May 2020**
- **11 May**, Monday for the issue of Monday **18 May 2020**
- **18 May**, Monday for the issue of Monday **25 May 2020**
- **25 May**, Monday for the issue of Monday **01 June 2020**
- **01 June**, Monday for the issue of Monday **08 June 2020**
- **08 June**, Monday for the issue of Monday **15 June 2020**
- **12 June**, Friday for the issue of Monday **22 June 2020**
- **22 June**, Monday for the issue of Monday **29 June 2020**
- **29 June**, Monday for the issue of Monday **06 July 2020**
- **06 July**, Monday for the issue of Monday **13 July 2020**
- **13 July**, Monday for the issue of Monday **20 July 2020**
- **20 July**, Monday for the issue of Monday **27 July 2020**
- **27 July**, Monday for the issue of Monday **03 August 2020**
- **03 August**, Monday for the issue of Monday **10 August 2020**
- **07 August**, Friday for the issue of Monday **17 August 2020**
- **17 August**, Monday for the issue of Monday **24 August 2020**
- **24 August**, Monday for the issue of Monday **31 August 2020**
- **31 August**, Monday for the issue of Monday **07 September 2020**
- **07 September**, Monday for the issue of Monday **14 September 2020**
- **14 September**, Monday for the issue of Monday **21 September 2020**
- **18 September**, Friday for the issue of Monday **28 September 2020**
- **28 September**, Monday for the issue of Monday **05 October 2020**
- **05 October**, Monday for the issue of Monday **12 October 2020**
- **12 October**, Monday for the issue of Monday **19 October 2020**
- **19 October**, Monday for the issue of Monday **26 October 2020**
- **26 October**, Monday for the issue of Monday **02 November 2020**
- **02 November**, Monday for the issue of Monday **09 November 2020**
- **09 November**, Monday for the issue of Monday **16 November 2020**
- **16 November**, Monday for the issue of Monday **23 November 2020**
- **23 November**, Monday for the issue of Monday **30 November 2020**
- **30 November**, Monday for the issue of Monday **07 December 2020**
- **07 December**, Monday for the issue of Monday **14 December 2020**
- **11 December**, Friday for the issue of Monday **21 December 2020**
- **18 December**, Friday for the issue of Monday **28 December 2020**

LIST OF TARIFF RATES FOR PUBLICATION OF NOTICES

COMMENCEMENT: 1 APRIL 2018

NATIONAL AND PROVINCIAL

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

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

EXTRA-ORDINARY

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

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

CLOSING TIMES FOR ACCEPTANCE OF NOTICES

1. The *Government Gazette* and *Government Tender Bulletin* are weekly publications that are published on Fridays and the closing time for the acceptance of notices is strictly applied according to the scheduled time for each gazette.
2. Please refer to the Submission Notice Deadline schedule in the table below. This schedule is also published online on the Government Printing works website www.gpwonline.co.za

All re-submissions will be subject to the standard cut-off times.

All notices received after the closing time will be rejected.

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
National Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Regulation Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Petrol Price Gazette	Monthly	Tuesday before 1st Wednesday of the month	One day before publication	1 working day prior to publication
Road Carrier Permits	Weekly	Friday	Thursday 15h00 for next Friday	3 working days prior to publication
Unclaimed Monies (Justice, Labour or Lawyers)	January / September 2 per year	Last Friday	One week before publication	3 working days prior to publication
Parliament (Acts, White Paper, Green Paper)	As required	Any day of the week	None	3 working days prior to publication
Manuals	Bi- Monthly	2nd and last Thursday of the month	One week before publication	3 working days prior to publication
State of Budget (National Treasury)	Monthly	30th or last Friday of the month	One week before publication	3 working days prior to publication
<i>Extraordinary Gazettes</i>	As required	Any day of the week	<i>Before 10h00 on publication date</i>	<i>Before 10h00 on publication date</i>
Legal Gazettes A, B and C	Weekly	Friday	One week before publication	Tuesday, 15h00 - 3 working days prior to publication
Tender Bulletin	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Gauteng	Weekly	Wednesday	Two weeks before publication	3 days after submission deadline
Eastern Cape	Weekly	Monday	One week before publication	3 working days prior to publication
Northern Cape	Weekly	Monday	One week before publication	3 working days prior to publication
North West	Weekly	Tuesday	One week before publication	3 working days prior to publication
KwaZulu-Natal	Weekly	Thursday	One week before publication	3 working days prior to publication
Limpopo	Weekly	Friday	One week before publication	3 working days prior to publication
Mpumalanga	Weekly	Friday	One week before publication	3 working days prior to publication

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

EXTRAORDINARY GAZETTES

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

NOTICE SUBMISSION PROCESS

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

QUOTATIONS

13. Quotations are valid until the next tariff change.
 - 13.1. **Take note:** **GPW**'s annual tariff increase takes place on **1 April** therefore any quotations issued, accepted and submitted for publication up to **31 March** will keep the old tariff. For notices to be published from 1 April, a quotation must be obtained from **GPW** with the new tariffs. Where a tariff increase is implemented during the year, **GPW** endeavours to provide customers with 30 days' notice of such changes.
14. Each quotation has a unique number.
15. Form Content notices must be emailed to the *eGazette* Contact Centre for a quotation.
 - 15.1. The *Adobe* form supplied is uploaded by the Contact Centre Agent and the system automatically calculates the cost of your notice based on the layout/format of the content supplied.
 - 15.2. It is critical that these *Adobe* Forms are completed correctly and adhere to the guidelines as stipulated by **GPW**.
16. **APPLICABLE ONLY TO GPW ACCOUNT HOLDERS:**
 - 16.1. **GPW** Account Customers must provide a valid **GPW** account number to obtain a quotation.
 - 16.2. Accounts for **GPW** account customers **must** be active with sufficient credit to transact with **GPW** to submit notices.
 - 16.2.1. If you are unsure about or need to resolve the status of your account, please contact the **GPW** Finance Department prior to submitting your notices. (If the account status is not resolved prior to submission of your notice, the notice will be failed during the process).
17. **APPLICABLE ONLY TO CASH CUSTOMERS:**
 - 17.1. Cash customers doing **bulk payments** must use a **single email address** in order to use the **same proof of payment** for submitting multiple notices.
18. The responsibility lies with you, the customer, to ensure that the payment made for your notice(s) to be published is sufficient to cover the cost of the notice(s).
19. Each quotation will be associated with one proof of payment / purchase order / cash receipt.
 - 19.1. This means that **the quotation number can only be used once to make a payment.**

GOVERNMENT PRINTING WORKS - BUSINESS RULES**COPY (SEPARATE NOTICE CONTENT DOCUMENT)**

20. Where the copy is part of a separate attachment document for Z95, Z95Prov and TForm03
- 20.1. Copy of notices must be supplied in a separate document and may not constitute part of any covering letter, purchase order, proof of payment or other attached documents.
- The content document should contain only one notice. (You may include the different translations of the same notice in the same document).
- 20.2. The notice should be set on an A4 page, with margins and fonts set as follows:
- Page size = A4 Portrait with page margins: Top = 40mm, LH/RH = 16mm, Bottom = 40mm;
Use font size: Arial or Helvetica 10pt with 11pt line spacing;
- Page size = A4 Landscape with page margins: Top = 16mm, LH/RH = 40mm, Bottom = 16mm;
Use font size: Arial or Helvetica 10pt with 11pt line spacing;

CANCELLATIONS

21. Cancellation of notice submissions are accepted by **GPW** according to the deadlines stated in the table above in point 2. Non-compliance to these deadlines will result in your request being failed. Please pay special attention to the different deadlines for each gazette. Please note that any notices cancelled after the cancellation deadline will be published and charged at full cost.
22. Requests for cancellation must be sent by the original sender of the notice and must be accompanied by the relevant notice reference number (N-) in the email body.

AMENDMENTS TO NOTICES

23. With effect from 01 October 2015, **GPW** will not longer accept amendments to notices. The cancellation process will need to be followed according to the deadline and a new notice submitted thereafter for the next available publication date.

REJECTIONS

24. All notices not meeting the submission rules will be rejected to the customer to be corrected and resubmitted. Assistance will be available through the Contact Centre should help be required when completing the forms. (012-748 6200 or email info.egazette@gpw.gov.za). Reasons for rejections include the following:
- 24.1. Incorrectly completed forms and notices submitted in the wrong format, will be rejected.
- 24.2. Any notice submissions not on the correct *Adobe* electronic form, will be rejected.
- 24.3. Any notice submissions not accompanied by the proof of payment / purchase order will be rejected and the notice will not be processed.
- 24.4. Any submissions or re-submissions that miss the submission cut-off times will be rejected to the customer. The Notice needs to be re-submitted with a new publication date.

GOVERNMENT PRINTING WORKS - BUSINESS RULES**APPROVAL OF NOTICES**

25. Any notices other than legal notices are subject to the approval of the Government Printer, who may refuse acceptance or further publication of any notice.
26. No amendments will be accepted in respect to separate notice content that was sent with a Z95 or Z95Prov notice submissions. The copy of notice in layout format (previously known as proof-out) is only provided where requested, for Advertiser to see the notice in final Gazette layout. Should they find that the information submitted was incorrect, they should request for a notice cancellation and resubmit the corrected notice, subject to standard submission deadlines. The cancellation is also subject to the stages in the publishing process, i.e. If cancellation is received when production (printing process) has commenced, then the notice cannot be cancelled.

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

27. The Government Printer will assume no liability in respect of—
 - 27.1. any delay in the publication of a notice or publication of such notice on any date other than that stipulated by the advertiser;
 - 27.2. erroneous classification of a notice, or the placement of such notice in any section or under any heading other than the section or heading stipulated by the advertiser;
 - 27.3. any editing, revision, omission, typographical errors or errors resulting from faint or indistinct copy.

LIABILITY OF ADVERTISER

28. Advertisers will be held liable for any compensation and costs arising from any action which may be instituted against the Government Printer in consequence of the publication of any notice.

CUSTOMER INQUIRIES

Many of our customers request immediate feedback/confirmation of notice placement in the gazette from our Contact Centre once they have submitted their notice – While **GPW** deems it one of their highest priorities and responsibilities to provide customers with this requested feedback and the best service at all times, we are only able to do so once we have started processing your notice submission.

GPW has a 2-working day turnaround time for processing notices received according to the business rules and deadline submissions.

Please keep this in mind when making inquiries about your notice submission at the Contact Centre.

29. Requests for information, quotations and inquiries must be sent to the Contact Centre **ONLY**.
30. Requests for Quotations (RFQs) should be received by the Contact Centre at least **2 working days** before the submission deadline for that specific publication.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

PAYMENT OF COST

31. The Request for Quotation for placement of the notice should be sent to the Gazette Contact Centre as indicated above, prior to submission of notice for advertising.
32. Payment should then be made, or Purchase Order prepared based on the received quotation, prior to the submission of the notice for advertising as these documents i.e. proof of payment or Purchase order will be required as part of the notice submission, as indicated earlier.
33. Every proof of payment must have a valid **GPW** quotation number as a reference on the proof of payment document.
34. Where there is any doubt about the cost of publication of a notice, and in the case of copy, an enquiry, accompanied by the relevant copy, should be addressed to the Gazette Contact Centre, **Government Printing Works**, Private Bag X85, Pretoria, 0001 email: info.egazette@gpw.gov.za before publication.
35. Overpayment resulting from miscalculation on the part of the advertiser of the cost of publication of a notice will not be refunded, unless the advertiser furnishes adequate reasons why such miscalculation occurred. In the event of underpayments, the difference will be recovered from the advertiser, and future notice(s) will not be published until such time as the full cost of such publication has been duly paid in cash or electronic funds transfer into the **Government Printing Works** banking account.
36. In the event of a notice being cancelled, a refund will be made only if no cost regarding the placing of the notice has been incurred by the **Government Printing Works**.
37. The **Government Printing Works** reserves the right to levy an additional charge in cases where notices, the cost of which has been calculated in accordance with the List of Fixed Tariff Rates, are subsequently found to be excessively lengthy or to contain overmuch or complicated tabulation.

PROOF OF PUBLICATION

38. Copies of any of the *Government Gazette* or *Provincial Gazette* can be downloaded from the **Government Printing Works** website www.gpwonline.co.za free of charge, should a proof of publication be required.
39. Printed copies may be ordered from the Publications department at the ruling price. The **Government Printing Works** will assume no liability for any failure to post or for any delay in despatching of such *Government Gazette*(s)

GOVERNMENT PRINTING WORKS CONTACT INFORMATION

Physical Address:
Government Printing Works

149 Bosman Street

Pretoria

Postal Address:

Private Bag X85

Pretoria

0001

GPW Banking Details:
Bank: ABSA Bosman Street

Account No.: 405 7114 016

Branch Code: 632-005

For Gazette and Notice submissions: Gazette Submissions:

For queries and quotations, contact: Gazette Contact Centre:

E-mail: submit.egazette@gpw.gov.za
E-mail: info.egazette@gpw.gov.za
Tel: 012-748 6200

Contact person for subscribers: Mrs M. Toka:

E-mail: subscriptions@gpw.gov.za
Tel: 012-748-6066 / 6060 / 6058

Fax: 012-323-9574

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 25 OF 2020**Nelson Mandela Bay Municipality (EASTERN CAPE)****Removal of Restrictions in terms of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013)****ERF 124, Westering (erf no. and area), PORT ELIZABETH, EASTERN CAPE**

Under Section 47 of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) and upon instructions by the Local Authority, a notice is hereby given that condition/s B5(a),(b),(c),(d) in Deed of Transfer No. T25419/1982 applicable to Erf 1247, Westering are hereby removed.

NOTICE 26 OF 2020**Nelson Mandela Bay Municipality (EASTERN CAPE)****Removal of Restrictions in terms of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013)****ERF 102, SUMMERSTRAND, PORT ELIZABETH, EASTERN CAPE**

Under Section 47 of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) and upon instructions by the Local Authority, a notice is hereby given that condition/s C. (i) (a-d) and (ii) in Deed of Transfer No. T14612/2019 applicable to Erf 102, Summerstrand are hereby removed.

NOTICE 27 OF 2020**Nelson Mandela Bay Municipality (EASTERN CAPE)****Removal of Restrictions in terms of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013)****ERF 2022, DESPATCH, PORT ELIZABETH, EASTERN CAPE**

Under Section 47 of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) and upon instructions by the Local Authority, a notice is hereby given that condition/s D. (i-vi) in Deed of Transfer No. T7482/2013 applicable to Erf 2022, Despatch are hereby removed.

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 183 OF 2020**NELSON MANDELA BAY MUNICIPALITY (EASTERN CAPE)**

Removal of Restrictions in terms of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013)

ERF 683 MILL PARK, PORT ELIZABETH, EASTERN CAPE

Under Section 47 of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) and upon instructions by the Local Authority, a notice is hereby given that condition/s B(b) contained in Deed of Transfer Number T62594/2003CTN applicable to Erf 683, Mill Park are removed.

PROVINCIAL NOTICE 184 OF 2020

Buffalo City Metropolitan Municipality (EASTERN CAPE)

Removal of Restrictions in terms of the Spatial Planning and Land Use Management Act 2013 (Act 16 of 2013) and the Buffalo City Metropolitan Municipality Spatial Planning and Land Use Management By-Law (2016).

ERF 101 BEACON BAY (3 FOREST ROAD, BEACON BAY).

Under Section 47 of the Spatial Planning and Land Use Management Act 2013 (Act 16 of 2013) read with Section 59 of the Buffalo City Metropolitan Municipal Spatial Planning & Land Use Management Bylaw of 2016 and upon instructions of the Local Authority a notice is hereby given that conditions C.3. (b & d) in Deed of Transfer No. T2669/2017 applicable to Erf 101 Beacon Bay are hereby removed.

PROVINCIAL NOTICE 185 OF 2020

NELSON MANDELA BAY MUNICIPALITY (EASTERN CAPE)

Removal of Restrictions in terms of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013)

ERF 683 MILL PARK, PORT ELIZABETH, EASTERN CAPE

Under Section 47 of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) and upon instructions by the Local Authority, a notice is hereby given that condition/s B(b) contained in Deed of Transfer Number T62594/2003CTN applicable to Erf 683, Mill Park are removed.

PROVINCIAL NOTICE 186 OF 2020

Nelson Mandela Bay Municipality (EASTERN CAPE)

Removal of Restrictions in terms of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013)

ERF 681 MILL PARK, PORT ELIZABETH, EASTERN CAPE

Under Section 47 of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) and upon instructions by the Local Authority, a notice is hereby given that conditions B.2 and B3 contained in Deed of Transfer Number T120381/1997CTN applicable to Erf 681, Mill Park are removed.

PROVINCIAL NOTICE 187 OF 2020

Nelson Mandela Bay Municipality (EASTERN CAPE)

Removal of Restrictions in terms of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013)

ERF 681 MILL PARK, PORT ELIZABETH, EASTERN CAPE

Under Section 47 of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) and upon instructions by the Local Authority, a notice is hereby given that conditions B.2 and B3 contained in Deed of Transfer Number T120381/1997CTN applicable to Erf 681, Mill Park are removed.

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 240 OF 2020

RESOLUTION ON LEVYING PROPERTY RATES IN TERMS OF SECTION 14 OF LOCAL GOVERNMENT: MUNICIPAL PROPERTY RATES, ACT 2004 (ACT NO.6 OF 2004)

Notice no. 03

Date: 22 September 2020

MUNICIPAL NOTICE NO 03 OF 2020/21

MHLONTLO LOCAL MUNICIPALITY

RESOLUTION LEVYING PROPERTY RATES FOR THE FINANCIAL YEAR 1 JULY 2020 TO 30 JUNE 2021

Notice is hereby given in terms of section 14(1) and (2) of Local Government: Municipal Property Rates Act, 2004; that the council resolved by way of council **resolution number 03-20/21** to levy the rates on the property reflected in schedule below with the effect **1 July 2020**.

Category of Property	Cent amount in Rand rate determined for relevant property category
Residential	0.0081623
Business	0.0179962
Government properties	0.0020406
Vacant Land (Residential and Business)	0.0081623
Public Service infrastructure	0.0020406
Agricultural for business and commercial	0.0020406

11. EXEMPTIONS AND IMPERMISSIBLE RATES

11.1 The following categories of property are exempted from rates: -

(a) Municipal properties

Municipal properties are exempted from paying rates as it will increase the rates burden or service charges to property owners or consumers. However, where municipal properties are leased, the lessee will be responsible for the payment of determined assessment rates in accordance with the lease agreement.

(b) Residential properties

All residential properties with a market value of less than the amount as annually determined by the municipality are exempted from paying rates. **For the 2020/2021 financial year the maximum reduction is determined as R30 000.** The impermissible rates of R15 000 contemplated in terms of section 17(1) (h) of the Property Rates Act is included in the amount referred to above as annually determined by the municipality. **The first R30 000 (thirty thousand) value of all residential properties and**

including farm properties used for residential purposes is exempt from being rated and is excluded from the market value when determining rates payable.

RDP houses are exempted from paying rates except when there has been building improvements wherein the normal rating will apply.

(c) Public Service Infrastructure

The Municipality may not levy rates on the first 30% of the market value of public service infrastructure.

(d) Right registered against a property

Any right registered against a property as defined in clause 2.13(b) of this bylaw is exempted from paying rates.

11.2 Exemptions in clause 11.1 will automatically apply and no application is thus required.

11.3 Impermissible Rates: In terms of section 17(1) of the Property Rates Act the municipality may, inter alia, not levy a rate: -

(a) On those parts of a special nature reserve, national park or nature reserve within the meaning of the National Environmental Management: Protected Areas Act, 2003 (Act No.

REBATES

13.1. Categories of property

(a) Business, commercial and industrial properties

i. The municipality may grant rebates to rateable enterprises that promote local, social and economic development in its area of jurisdiction. The following criteria will apply: -

- a. job creation in the municipal area;
- b. social upliftment of the local community; and
- c. creation of infrastructure for the benefit of the community.

ii. A maximum rebate as annually determined by the municipality will be granted on approval, subject to: -

- a. a business plan issued by the directors of the company indicating how the local, social and economic development objectives of the municipality are going to be met;
- b. a continuation plan issued by the directors and certified by auditors of the company stating that the objectives have been met in the first year after establishment and how the company plan to continue to meet the objectives; and
- c. an assessment by the municipal manager or his/her nominee indicating that the company qualifies.

iii. All applications must be addressed in writing to the municipality by 31 August for the financial year in respect of which the rate is levied. If the rebate applied for is granted the rebate will apply for the full financial year.

(b) Agricultural property rebate

i. When considering the criteria to be applied in respect of any exemptions, rebates and reductions on any properties used for agricultural purposes the municipality must take into account: -

- a. the extent of rates related services rendered by the municipality in respect of such properties.
- b. the contribution of agriculture to the local economy.
- c. the extent to which agriculture assists in meeting the service delivery and developmental objectives of the municipality; and
- d. the contribution of agriculture to the social and economic welfare of farm workers.

- ii. In terms of section 84 of the Act the Minister for Provincial and Local Government, and in concurrence with the Minister of Finance as required through section 19 of the Act, may determine that a rate levied by the Council on a category of non-residential property may not exceed the ratio to the rate on residential property. In the absence of any such promulgation the municipality will apply the standard ratio for agricultural properties as 1:0.25 (75% rebate on the tariff for residential properties). For the 2020/2021 financial year the minister has promulgated a ratio of 1:0.25.
- iii. An additional rebate (based on the total property value) of maximum 10% will be granted by the municipality in respect of the following: -
- a. 2,5% for the provision of accommodation in a permanent structure to farm workers and their dependents.
 - b. 2,5% if these residential properties are provided with potable water.
 - c. 2,5% if the farmer for the farm workers electrifies these residential properties.
 - d. 2,5% for the provision of land for burial to own farm workers or educational or recreational purposes to own farm workers as well as people from surrounding farms.
- vi. The granting of additional rebates is subject to the following: -
- a. All applications must be addressed in writing to the municipality by 31 August indicating how service delivery and development obligations of the municipality and contribution to the social and economic welfare of farm workers were met. This application will be required as a once off requirement. Any new applications for the 2020/2021 financial year and onwards must be addressed in writing to the municipality by 31 August for the financial year in respect of which the rate is levied. If the rebate applied for is granted the rebate will apply for the full financial year and such application again regarded as a once off requirement.
 - b. Council reserves the right to send officials or its agents to premises/households receiving relief on annual basis for the purpose of conducting an on-site audit of the details supplied. The onus also rests on recipients to immediately notify Council of any changes in their original application.
 - c. The municipality retains the right to refuse the exemption if the details supplied in the application form were incomplete, incorrect or false.
 - v. No other rebates will be granted to properties that qualify for the agricultural rebate.
- For the avoidance of doubt, properties that qualify for the agricultural rebate will not be entitled to the residential rate exemption as set out in clause 11.1(b) of this bylaw.

NAME: T.P. Mase

MUNICIPAL MANAGER

Address

Tel. no. 047 553 7000

LOCAL AUTHORITY NOTICE 241 OF 2020**Buffalo City Metropolitan Municipality (EASTERN CAPE)****Removal of Restrictions in terms of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013)****ERF 1494, BEACON BAY (4 BLUE BEND PLACE, BEACON BAY)**

Under Section 47 of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) and upon instructions of by the Local Authority, a notice is hereby given that condition/s D. (a - d) in Deed of Transfer No. T1172/2018, applicable to Erf 1494, Beacon Bay are hereby removed.

LOCAL AUTHORITY NOTICE 242 OF 2020**Nelson Mandela Bay Municipality (EASTERN CAPE)****Removal of Restrictions in terms of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013)****ERF 5977 UITENHAGE IN THE NELSON MANDELA BAY METROPOLITAN MUNICIPALITY, PORT ELIZABETH, EASTERN CAPE**

Under Section 47 of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) and upon instructions by the Local Authority, a notice is hereby given that condition/s 1e (ii), 1e(iii) and 1e(iv), in Deed of Transfer No. T231/1988 applicable to Erf 5977 Uitenhage is/are hereby removed.

Printed by and obtainable from the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001.
Contact Centre Tel: 012-748 6200. eMail: info.egazette@gpw.gov.za
Also available at the Legal Advisory Services, **Province of the Eastern Cape**, Private Bag X0047, Bisho, 5605.
Tel. (040) 635-0052.