

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

Selling price • Verkoopprijs: **R2.50**
Other countries • Buitelands: **R3.25**

Vol. 22

PRETORIA
1 JUNE 2016
1 JUNIE 2016

No. 190

PART 1 OF 2

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 1682-4525

9 771682 452005

00190

Government Printing Works

Notice submission deadlines

Government Printing Works has over the last few months implemented rules for completing and submitting the electronic Adobe Forms when you, the customer, submit your notice request.

In line with these business rules, GPW has revised the notice submission deadlines for all gazettes. Please refer to the GPW website www.gpwonline.co.za to familiarise yourself with the new deadlines.

CANCELLATIONS

Don't forget!

Cancellation of notice submissions are accepted by GPW according to the deadlines stated in the table above.

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.

Requests for cancellation must be sent by the original sender of the notice and must accompanied by the relevant notice reference number (N-) in the email body.

AMENDMENTS TO NOTICES

take note!

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

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.

PROOF OF PAYMENTS

REMINDER

GPW reminds you that all notice submissions **MUST** be submitted with an accompanying proof of payment (PoP) or purchase order (PO). If any PoP's or PO's are received without a notice submission, it will be failed and your notice will not be processed.

When submitting your notice request to submit.egazette@gpw.gov.za, please ensure that a purchase order (GPW Account customer) or proof of payment (non-GPW Account customer) is included with your notice submission. All documentation relating to the notice submission must be in a single email.

A reminder that documents must be attached separately in your email to GPW. (In other words, your email should have an Adobe Form plus proof of payment/purchase order – 2 separate attachments – where notice content is applicable, it should also be a 3rd separate attachment).

REMINDER OF THE GPW BUSINESS RULES

- Single notice, single email – with proof of payment or purchase order.
- All documents must be attached separately in your email to GPW.
- 1 notice = 1 form, i.e. each notice must be on a separate form
- Please submit your notice **ONLY ONCE**.
- Requests for information, quotations and inquiries must be sent to the Contact Centre **ONLY**.
- The notice information that you send us on the form is what we publish. Please do not put any instructions in the email body.

eGazette

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			
686	Town-planning and Townships Ordinance (15/1986): Holding 114, Hillside Agricultural Holdings, Randfontein 190.....		13
686	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hoewe 114, Hillside Landbouhoeves, Ranfontein	190	13
687	Gauteng Removal of Restrictions Act (3/1996): Erf 783, Finsbury, Randfontein.....	190	14
687	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 783, Finsbury, Randfontein.....	190	14
688	Gauteng Removal of Restrictions Act (3/1996): Erf 76, Petersfield.....	190	14
688	Gauteng Wet op die Opheffing van Beperkings (3/1996): Erf 76, Petersfield Dorp	190	15
689	Town-planning and Townships Ordinance (15/1986): Erf 207, Fontainebleau	190	15
689	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 207, Fontainebleau	190	16
690	City of Tshwane Land use Management By-law, 2016: Erven 152 and 153, Eldorette Extension 21.....	190	17
690	Stad Tshwane Grondgebruikbestuurskema Verordening, 2016: Erwe 152 en 153, Eldorette-uitbreiding 21	190	18
691	Division of Land Ordinance (20/1986): Portion 150 of the Farm Wonderfontein No. 103-IQ	190	19
691	Ordonnansie op die Verdeling van Grond (20/1986): Gedeelte 150 van die plaas Wonderfontein No. 103-IQ.	190	19
693	Town-planning and Townships Ordinance (15/1986): Portion 661 of the Farm Witpoort 406 JR	190	20
693	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 661 van die Plaas Witpoort 406 JR.....	190	21
694	Town-planning and Townships Ordinance (15/1986): Portion 2 of Erf 39, Edenburg	190	22
694	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 2 van Erf 39, Edenburg	190	23
695	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 763, Newlands Extension 1 Township, Pretoria	190	24
695	Stad Tshwane Grondgebruikbestuur Bywette, 2016: Gedeelte 1 van Erf 763, Newlands-uitbreiding 1, Pretoria 190.....		25
696	City of Tshwane Land Use Management By-law, 2016: Montana Park Extension 131.....	190	26
696	Stad Tshwane Grondgebruikbestuursbywet, 2016: Montana Park-uitbreiding 131.....	190	27
697	Town-planning and Townships Ordinance (15/1986): Erf 68, Soshanguve-LL	190	28
700	Town-planning and Townships Ordinance (15/1986): Erven 1790, 1791, 1792, 1784, 1785 and 1786, Houghton Estate	190	29
700	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erwe 1790, 1791, 1792, 1784, 1785 en 1786, Houghton Estate	190	29
701	Gauteng Removal of Restrictions Act (3/1996): Erf 626, Northcliff Extension 2 Township	190	30
701	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 626, Northcliff-uitbreiding 2-dorpsgebied.....	190	30
702	Town-planning and Townships Ordinance (15/1986): Erven 11170 to 11172 and 11174 to 11176, Protea Glen Extension 12.....	190	31
702	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erwe 11170 tot 11172 en 11174 tot 11176, Protea Glen-uitbreiding 12	190	31
703	Town Planning and Townships Ordinance, 1986: Erf 196, Devland Extension 1	190	32
703	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 196, Devland Uitbreiding 1	190	32
704	City of Tshwane Land Use Management By-law, 2015: Erf 133, Rietfontein Township Registration Division J.R., Province Gauteng.....	190	33
706	Town Planning and Townships Ordinance, 1986: Erf 294, Devland Extension 1	190	33
706	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 294, Devland Uitbreiding 1	190	34
707	Gauteng Removal of Restrictions Act (3/1996): Erven 1691 and 1692, Sydenham Township	190	34
707	Gauteng Wet op Opheffing van Beperkings (3/1996): Erwe 1691 en 1692, Sydenham Dorpsgebied.....	190	35
710	Town Planning and Townships Ordinance (15/1986): Erf 1424, Erasmus Extension 8 Cultura Park, Bronkhorstspuit	190	35
710	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 1424, Erasmus Extension 8 Cultura Park, Bronkhorstspuit	190	36
711	Town-planning and Townships Ordinance (15/1986): Pomona Extension 237.....	190	36
711	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Pomona-uitbreiding 237	190	37
712	Town-planning and Townships Ordinance (15/1986): Bredell Extension 66.....	190	37
712	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Bredell-uitbreiding 66.....	190	38

713	Town-planning and Townships Ordinance (15/1986): Portion 1 of Erf 350, Bramley.....	190	38
713	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 1 van Erf 350, Bramley.....	190	39
714	Gauteng Removal of Restrictions Act (3/1996): Erven 128 and 129, Dunkeld.....	190	39
714	Gauteng Wet op Opheffing van Beperkings (3/1996): Erwe 128 en 129, Dunkeld.....	190	40
715	Town-planning and Townships Ordinance, 1986: Erven 832 and 833, Ferndale.....	190	41
715	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erwe 832 en 833, Ferndale.....	190	42
716	Town-planning and Townships Ordinance, 1986: Portion 3 of Erf 93, Edenburg.....	190	43
716	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Gedeelte 3 van Erf 93, Edenburg.....	190	44
717	Gauteng Removal of Restrictions Act (3/1996): Remainder of Portion 1 and Portion 3 of Erf 4560, Bryanston	190	45
717	Gauteng Wet op Opheffing van Beperkings, (3/1996): Restante Gedeelte van Gedeelte 1 en Gedeelte 3 van Erf 4560, Bryanston.....	190	46
718	Gauteng Removal of Restrictions Act, 1996: Erf 34, Morningside Manor.....	190	47
718	Gauteng Wet op Opheffing van Beperkings, 1996: Erf 34, Morningside Manor.....	190	48
719	Gauteng Removal of Restrictions Act, 1996: Portion 4 of Erf 112, Buccleuch.....	190	49
719	Gauteng Wet op Opheffing van Beperkings, 1996: Gedeelte van Erf 112, Buccleuch.....	190	50
720	Gauteng Removal of Restrictions Act, 1996: Erf 4655, Bryanston.....	190	51
720	Gauteng Wet op Opheffing van Beperkings, 1996: Erf 4655, Bryanston.....	190	52
721	Tshwane Town-planning Scheme, 2008 (Revised 2014): Erf 1638, Pretoria.....	190	52
721	Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014): Erf 1638, Pretoria.....	190	53
722	Town-planning Scheme, 2008: Remainder of Portion 222, of the Farm Kameeldrift 298-JR.....	190	53
722	Ordonnansie (15/1986): Restant van Gedeelte 222, van die Plaas Kameeldrift 298-JR.....	190	54
723	Gauteng Removal of Restrictions Act (3/1996): Erf 65, Brackenhurst Township.....	190	54
723	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 65, Dorp Brackenhurst.....	190	55
724	Gauteng Removal of Restrictions Act (3/1996): Holding 90, Benoni North Agricultural Holdings.....	190	55
724	Gauteng Wet op Opheffing van Beperkings (3/1996): Hoewe 90, Benoni Noord Landbou Hoewes.....	190	56
725	Town-planning and Townships Ordinance, 1986: Erven 197 and 198, Southdale Extension 2.....	190	56
725	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erven 197 and 198, Southdale Extension 2.....	190	57
726	Gauteng Removal of Restrictions Act (3/1996): Portion 1 of Erf 117, Bedfordview Extension 30.....	190	57
726	Gauteng Wet op Opheffing van Beperkings (3/1996): Gedeelte 1 van Erf 117, Bedfordview-uitbreiding 30.....	190	58
727	Gauteng Removal of Restrictions Act (3/1996): Erven 22 and 23, Devland.....	190	58
727	Gauteng Wet op Opheffing van Beperkings (3/1996): Erwe 22 en 23, Devland.....	190	59
728	Gauteng Removal of Restrictions Act, 1996: Remaining Extent of Erf 433, Bedfordview Extension 76.....	190	59
729	Town Planning and Townships Ordinance (15/1986): Erf 66, Fourways.....	190	60
729	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 66, Fourways.....	190	61
730	Tshwane Town-planning Scheme, 2008 (revised 2014): Erf 473, Cullinan.....	190	62
730	Tshwane Dorpsbeplanningskema, 2008 (hersien 2014): Erf 473, Cullinan.....	190	63
731	Town Planning and Townships Ordinance (15/1986): Erf 525, Alrode South Extension 15.....	190	64
731	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 525, Alrode South Uitbreiding 15.....	190	64
732	Gauteng Removal of Restrictions Act (3/1996): Erf 1108, Honeydew Manor Extension 16.....	190	65
732	Gauteng Opheffing van Beperkings Wet (3/1996): Erf 1108, Honeydew Manor-uitbreiding 16.....	190	66
733	Town-planning and Townships Ordinance, 1986: Erf 956, Parktown.....	190	67
733	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 956, Parktown.....	190	67
734	City of Tshwane Land Use Management By-law, 2008 (revised 2014): Portion 1 of Erf 521, Arcadia.....	190	68
734	City of Tshwane Land Use Management By-law, 2016: Gedeelte 1 van Erf 521, Arcadia.....	190	68
735	National Gambling Act, 2004: Application for an amendment of a national licence.....	190	69
736	Gauteng Removal of Restrictions Act, 1996: Erf 284, Saxonwold.....	190	69
736	Gauteng Opheffing van Beperkingswet: Erf 284, Saxonwold.....	190	70
737	Town-planning and Townships Ordinance (15/1986): Portions 612, 613 and 614 (portions of Portion 229) and the Remainder of Portion 229 of the Farm Rietfontein No. 189, Registration Division I.Q., Province of Gauteng 190.....		70
737	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeeltes 612, 613 en 614 (gedeeltes van Gedeelte 229) en die Restant van Gedeelte 229 van die Plaas Rietfontein No. 189, Registrasie Afdeling I.Q., Provinsie van Gauteng.....	190	71
738	Town-planning and Townships Ordinance (15/1986): Portions 612, 613 and 614 (portions of Portion 229) and the Remainder of Portion 229 of the Farm Rietfontein 189, Registration Division I.Q., Province of Gauteng.....	190	72
738	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeeltes 612, 613 en 614 (gedeeltes van Gedeelte 229) en die Restant van Gedeelte 229 van die plaas Rietfontein No. 189, Registrasie Afdeling I.Q., Provinsie van Gauteng.....	190	73
739	Gauteng Removal of Restrictions Act (3/1996): Erf 324, Three Rivers, Registration Division I.Q., Gauteng Province.....	190	73
739	Gauteng Wet op die Opheffing van Beperkings (3/1996): Erf 324, Three Rivers, Registrasie Afdeling I.Q., Gauteng Provinsie.....	190	74
740	Gauteng Removal of Restrictions Act (3/1996): Remaining Extent of Erf 251, Three Rivers.....	190	74
740	Gauteng Wet op Opheffing van Beperkings (3/1996): Resterende Gedeelte van Erf 251, Three Rivers.....	190	75
741	Tshwane Town-planning Scheme, 2008 (revised 2014): 1051 Stellenberg Road, Stellenberg, Unit 23, 0184..	190	75

PROCLAMATION • PROKLAMASIE

54	Gauteng Removal of Restrictions Act, 1996: Erf 355, Three Rivers Township.....	190	76
54	Gauteng Wet op Opheffing van Beperkings, 1996: Erf 355, Three Rivers Dorp.....	190	76
55	Gauteng Removal of Restrictions Act (3/1996): Holding 18, Miravaal Agricultural Holdings.....	190	76
55	Gauteng Wet op Opheffing van Beperkings (3/1996): Hoewe 18, Miravaal Landbouhoewes.....	190	77
56	Removal of Restrictions Act, 1996: Holding 226, Unitas Park Agricultural Holdings (N947).....	190	77
56	Wet op Opheffing van Beperkings, 1996: Hoewe 226, Unitas Park Landbouhoewes (N947).....	190	78

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

417	Town Planning and Townships Ordinance, 1986: Ferreirasdorp Extension 4.....	190	78
417	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Ferreirasdorp Uitbreiding 4.....	190	79
420	Town Planning and Townships Ordinance, 1986: Erf 1317, Parkhaven Extension 8.....	190	79
420	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 1317, Parkhaven Uitbreiding 8.....	190	80
421	Gauteng Removal of Restrictions Act (3/1996): Remainder of Holding 101, Carlswald Agricultural Holdings...	190	81
421	Gauteng Wet op Verwydering van Beperkende Voorwaardes (3/1996): Restant van Hoewe 101, Carlswald Landbou Hoewes.....	190	82
423	Gauteng Removal of Restrictions Act (3/1996): Erf 192, Coronationville.....	190	83
423	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 192, Coronationville.....	190	83
426	Town Planning and Townships Ordinance, 1986: Tijger Vallei Extension 73.....	190	84
426	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Tijger Vallei Uitbreiding 73.....	190	84
428	Town-planning and Townships Ordinance (15/1986): Erf 4331, Midstream Estate Extension 48.....	190	85
428	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 4331, Midstream Estate-uitbreiding 48.....	190	85
429	Town-planning and Townships Ordinance (15/1986): Erf 4346, Midstream Estate Extension 56.....	190	86
429	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 4346, Midstream Estate-uitbreiding 56.....	190	86
436	Gauteng Removal of Restrictions Act (3/1996): Erf 90, Alphenpark.....	190	87
436	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 90, Alphenpark.....	190	87
437	Town-planning and Townships Ordinance (15/1986): Erf 264, Dadaville.....	190	88
437	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 264, Dadaville.....	190	88
438	Gauteng Gambling and Betting Act 1995: Application for a gaming machine license.....	190	89
439	Town Planning and Townships Ordinance, 1986: Sandton Amendment Scheme 02-16513.....	190	90
439	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 823, Fourways Uitbreiding 121.....	190	91
440	Gauteng Removal of Restrictions Act (3/1996): Erf 4608, Bryanston.....	190	91
440	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 4608, Bryanston.....	190	92
441	Gauteng Removal of Restrictions Act (3/1996): Portion Re/234 of Rietfontein 189.....	190	92
441	Gauteng Wet op Opheffing van Beperkings (3/1996): Gedeelte RE/234 van Rietfontein 189 IQ.....	190	93
442	Town Planning and Townships Ordinance, 1986: Portion 19 and 20 of Erf 90, The De Deur Estates Township 190.....	93	
442	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Gedeelte 19 en 20 vir Erven 90, The De Deurs Estates Dorp 190.....	94	
443	Gauteng Removal of Restrictions Act (3/1996): Erf 376, Noldick Township.....	190	94
443	Gauteng Wet op Opheffing van Beperkings (3/1996): Erven 376, Noldick Township.....	190	95
444	Town Planning and Townships Ordinance (15/1986): Erf 326, The De Deur Estates Limited Township.....	190	95
444	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 326, The De Deur Estates Limited Township.....	190	96
445	Town Planning and Townships Ordinance (15/1986): Erf 12092, Lenasia Extension 13.....	190	96
445	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 12092, Lenasia Uitbreiding 13.....	190	97
446	Gauteng Removal of Restrictions Act (3/1996): Erf 764, Wierdapark.....	190	98
446	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 764, Wierdapark.....	190	99
447	Gauteng Removal of Restrictions Act (3/1996): Erf 1470, Valhalla.....	190	100
447	Gauteng Wet op Opheffing van Beperkings, (3/1996): Erf 1470, Valhalla.....	190	101
448	Gauteng Removal of Restrictions Act (3/1996): Erf 17, Queenswood.....	190	101
448	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 17, Queenswood.....	190	102
449	Gauteng Removal of Restrictions Act (3/1996): Erf 161, Waterkloof Ridge.....	190	103
449	Gauteng Wet op Opheffing van Beperkings, (3/1996): Erf 161, Waterkloof Rif.....	190	104
450	Tshwane Town-planning Scheme, 2008 (Revised 2014): Erf 296, Karenpark.....	190	104
450	Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014): Erf 296, Karenpark.....	190	105
451	Town-planning and Townships Ordinance, 1986: Erf 1811, Mindalore Extension 8.....	190	105
451	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 1811 Mindalore-uitbreiding 8.....	190	105
452	Division of Land Ordinance (20/1986): Remainder of Portion 83 of the Farm Middelvei 225 IQ.....	190	106
452	Ordonnansie op die Onderverdeling van Grond (20/1986): Restant van Gedeelte 83 van die Plaas Middelvei 225 IQ.....	190	106
453	Brakpan Town-planning Scheme, 1980: Erven 3088 to 3090, Dalpark Extension 19.....	190	107
453	Brakpan Dorpsbeplanningskema, 1980: Erwe 3088 om 3090, Dalpark-uitbreiding 19.....	190	107
454	Town Planning and Townships Ordinance (15/1986): Portion 4 of Erf 55, Bryanston.....	190	108
454	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 4 van Erf 55, Bryanston.....	190	108
455	Gauteng Removal of Restrictions Act (3/1996): Erf 1114, Crosby.....	190	109
455	Gauteng Wet op Verwydering van Beperkende Voorwaardes (3/1996): Erf 1114, Crosby.....	190	109
456	Rationalization of Government Affairs Act, 1998: Notice of intent for the Security Access Restriction of Street/Road/Avenue for the security reasons pending approval by the City of Johannesburg.....	190	110

OFFICIAL NOTICES • AMPTELIKE KENNISGEWINGS

17	Gauteng Removal of Restrictions Act (3/1996): Erf 399, Franklin Roosevelt Park Township.....	190	111
17	Gauteng Opheffing van Beperkings Wet (3/1996): Erf 399, Granklin Roosevelt Park Dorp.....	190	112

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

777	Town Planning and Townships Ordinance, 1986: Erf 75, Edendale Township.....	190	112
777	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 75, Edendale Dorpsgebied.....	190	113
779	Gauteng Removal of Restrictions Act (3/1996): Remainder of Erf 1985, Highlands North.....	190	113
779	Gauteng Wet op Opheffing van Beperkings (3/1996): Restant van Erf 1985, Highlands North.....	190	113
785	Town-planning and Townships Ordinance (15/1986): Erf 771, Bryanston Township.....	190	114
785	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 771, Bryanston Dorp.....	190	114
811	Gauteng Removal of Restrictions Act (3/1996): Portion 241 (a portion of Portion 4) of the Farm Witpoort 406JR.....		

	190.....	115	
811	Gauteng Opheffing van Beperkings Wet (3/1996): Gedeelte 241 ('n gedeelte van Gedeelte 4), van die Plaas Witpoort 406JR.....	190	115
812	Gauteng Removal of Restrictions At, 1996: Erf 301, Buccleuch.....	190	116
812	Gauteng Wet op Beperkings, 1996: Erf 301, Buccleuch.....	190	117
817	Town-planning and Townships Ordinance (15/1986): Erf 1884, Ferndale Township.....	190	118
817	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 1884, Ferndale Dorp.....	190	118
820	Town-planning and Townships Ordinance (15/1986): R.E. Ptn 1, farm Driefontein No. 87, Registration Division I.R., Province of Gauteng.....	190	119
820	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant Gedeelte 1, plaas Driefontein No. 87, Registrasie Afdeling I.R., Provinsie Gauteng.....	190	119
821	Town Planning and Townships Ordinance, 1986: Erf 785, Auckland Park.....	190	120
822	Gauteng Removal of Restrictions Act (3/1996) as amended: Erf 13, Glenadrienne.....	190	121
823	Gauteng Removal of Restrictions Act (3/1996): Erf 1221, Yeoville.....	190	122
824	Town-planning and Townships Ordinance (15/1986): Erand Gardens Extension 33.....	190	123
824	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erand Gardens-uitbreiding 33.....	190	126
825	Gauteng Removal of Restrictions Act (3/1996): Portion 137, Zandfontein 42 IR.....	190	131
825	Gauteng Opheffing van Beperkings Wet (3/1996): Gedeelte 137, Zandfontein 42 IR.....	190	132
826	Gauteng Removal of Restrictions Act (3/1996) as amended: Remaining Extent of Erf 730, Craighall Park.....	190	132
826	Gauteng Wet op Opheffing van Beperkings (3/1996) soos gewysig: Resterende Gedeelte van Erf 730, Craighall Park.....	190	133
827	Town-planning and Townships Ordinance (15/1986): Rezoning of Portion 2 of Erf 194, Orchards.....	190	133
827	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hersonerig van Gedeelte 2 van Erf 194, Orchards.....	190	134
828	Rationalisation of Local Government Affairs Act, 1998: Restriction of access to public places: Van der Walt Crescent, Davey Place and Vlok Avenue, Meyersdal Extension 13 Township in Alberton.....	190	134
829	Division of Land Ordinance (20/1986): Remaining Extent of Portion 38 of the Farm Geduld No. 123.....	190	135
829	Ordonnansie op die Verdeling van Grond (20/1986): Restant van Gedeelte 38 van die plaas Geduld 123 IR..	190	135
830	Division of Land Ordinance (20/1986): Remaining Extent of Holding 108, The Rand Collieries Small Holdings 190.....	190	136
830	Ordonnansie op die Verdeling van Grond (20/1986): Restant van Hoewe 108, The Rand Collieries Small Holding.....	190	136
831	Division of Land Ordinance (20/1986): Remaining extent of Portion 37 of the Farm Geduld No. 123, Registration Division I.R., The Province of Gauteng.....	190	137
831	Ordonnansie op die Verdeling van Grond (20/1986): Restant van Gedeelte 37 van die Plaas Geduld 123 IR .	190	137
832	Division of Land Ordinance (20/1986): Remaining extent of Portion 38 of the Farm Geduld No. 123, Registration Division I.R., The Province of Gauteng.....	190	138
832	Ordonnansie op Verdeling van Grond (20/1986): Restant van Gedeelte 38 van die Plaas Geduld 123 IR.....	190	138
833	Rationalization of Government Affairs Act, 1998: Morningside Manor Ext 1.....	190	139
834	Town-planning and Townships Ordinance (15/1986): Wadeville Extension 2 Township.....	190	140
835	Town Planning and Townships Ordinance (15/1986): Ekurhuleni Town Planning Scheme, 2014: Wadeville Extension 2 Township.....	190	140
836	Town Planning and Townships Ordinance (15/1986): Erf 2290, Kempton Park Extension 4 Township.....	190	141
837	Town Planning and Townships Ordinance (15/1986): Ekurhuleni Town Planning Scheme, 2014: Union Extension 7 Township.....	190	142
838	Town Planning and Townships Ordinance (15/1986): Ekurhuleni Town Planning Scheme, 2014: Roodekop Township.....	190	142
839	Town Planning and Townships Ordinance (15/1986): Ekurhuleni Town Planning Scheme, 2014: Denwiddie Township.....	190	143
840	Town Planning and Townships Ordinance (15/1986): Remainder of Erf 9, Woodmead.....	190	143
840	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant van Erf 9, Woodmead.....	190	144
841	Gauteng Removal of Restrictions Act (3/1996): Erf 107, Parkmore.....	190	144
841	Gauteng Opheffing van Beperkings Wet (3/1996): Erf 107, Parkmore.....	190	144
842	Town-planning and Townships Ordinance, 1986: Erf 571, Summerset Extension 13.....	190	145
843	Gauteng Removal of Restrictions Act (3/1996): Portion 146 of the Farm Driefontein 85-IR (proposed Hughes X73).....	190	145
844	Town Planning and Townships Ordinance (15/1986): Erf 77, Dowerglen.....	190	146
845	Town Planning and Townships Ordinance (15/1986): Portion 411 (a portion of Portion 145) of the Farm Putfontein 26-IR.....	190	146
846	Town-planning and Townships Ordinance (15/1986): Erf 55, Morningside Manor.....	190	147
847	Town-planning and Townships Ordinance (15/1986): Rezoning of Erven 1622 to 1624, Ormonde Extension 44 190.....	190	147
847	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hersonerig van Erwe 1622 tot 1624, Ormonde-uitbreiding 44.....	190	148
848	Town Planning and Townships Ordinance (15/1986): Erf 167, President Ridge.....	190	148
849	Town-planning and Townships Ordinance (15/1986): Erf 23, Jan Hofmeyr.....	190	149
849	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 23, Jan Hofmeyr.....	190	149
850	Town-planning and Townships Ordinance (15/1986): Rezoning of Erf 301, Windsor.....	190	150
850	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hersonerig van Erf 301, Windsor.....	190	150
851	Town Planning and Townships Ordinance (15/1986): Remainder of Holding 183, Glen Austin Agricultural Holding.....	190	151
851	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant van Hoewe 183 Glen Austin Landbou Hoewe 190.....	190	152
852	Gauteng Removal of Restrictions Act (3/1996): Erf 223, Hyde Park Extension 28.....	190	152
852	Gauteng Opheffing van Beperkings Wet (3/1996): Erf 223, Hyde Park-uitbreiding 28.....	190	152

853	Town-planning and Townships Ordinance (15/1986): Rezoning of Erven 75 and 76, Magaliessig Extension 8 and Erven 400 and 401, Magaliessig Extension 40	190	153
853	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hersonerig van Erwe 75 en 76, Magaliessig-uitbreiding 8 en Erwe 400 en 401, Magaliessig-uitbreiding 40.....	190	153
854	Town-planning and Townships Ordinance (15/1986): Rezoning of Erven 634 and 752, Troyeville	190	154
854	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hersonerig van Erwe 634 en 752, Troyeville.....	190	154
855	Town Planning and Townships Ordinance (15/1986): Blue Hills Extension 93	190	155
855	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Blue Hills Uitbreiding 93.....	190	156
856	Town-planning and Townships Ordinance (15/1986): Erand Gardens Extension 145.....	190	157
856	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erand Gardens-uitbreiding 145.....	190	158
857	Gauteng Removal of Restrictions Act (3/1996): Portion 117 of Erf 110, Klippoortje Agricultural Lots Township 190.....		158

NOTICE SUBMISSION DEADLINES FOR ORDINARY GAZETTES

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
National Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 12h00 - 3 days prior to publication
Regulation Gazette	Weekly	Friday	Friday 15h00, to be published the following Friday	Tuesday, 12h00 - 3 days prior to publication
Petrol Price Gazette	As required	First Wednesday of the month	One week before publication	3 days prior to publication
Road Carrier Permits	Weekly	Friday	Thursday 15h00, to be published the following Friday	3 days prior to publication
Unclaimed Monies (justice, labour or lawyers)	January / As required 2 per year	Any	15 January / As required	3 days prior to publication
Parliament (acts, white paper, green paper)	As required	Any		3 days prior to publication
Manuals	As required	Any	None	None
Legal Gazettes A, B and C	Weekly	Friday	One week before publication	Tuesday, 12h00 - 3 days prior to publication
Tender Bulletin	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 12h00 - 3 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 days prior to publication
Northern Cape	Weekly	Monday	One week before publication	3 days prior to publication
North West	Weekly	Tuesday	One week before publication	3 days prior to publication
KwaZulu-Natal	Weekly	Thursday	One week before publication	3 days prior to publication
Limpopo	Weekly	Friday	One week before publication	3 days prior to publication
Mpumalanga	Weekly	Friday	One week before publication	3 days prior to publication
Gauteng Liquor License Gazette	Monthly	Wednesday before the First Friday of the month	Two weeks before publication	3 days after submission deadline
Northern Cape Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 days after submission deadline
National Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 days after submission deadline
Mpumalanga Liquor License Gazette	2 per month	Second & Fourth Friday	One week before	3 days prior to publication

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:

E-mail: submit.egazette@gpw.gov.za

For queries and quotations, contact: Gazette Contact Centre:

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

LIST OF TARIFF RATES FOR PUBLICATION OF NOTICES

COMMENCEMENT: 1 APRIL 2016

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 R1000 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	250.00
Ordinary National, Provincial	2/4 - Half Page	500.00
Ordinary National, Provincial	3/4 - Three Quarter Page	750.00
Ordinary National, Provincial	4/4 - Full Page	1000.00

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 **R3000** per page.

GOVERNMENT PRINTING WORKS BUSINESS RULES

Government Printing Works 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.

1. No hand written notices will be accepted for processing, this includes Adobe forms which have been completed by hand.
2. Notices can only be submitted in Adobe electronic form format, to the email submission address submit.egazette@gpw.gov.za. All notice submissions not on Adobe electronic forms will be rejected.
3. When submitting your notice request, please ensure that a purchase order (GPW Account customer) or proof of payment (non-GPW Account customer) is included with your notice submission. All documentation relating to the notice submission must be in a single email and must be attached separately. (In other words, your email should have an Adobe Form plus proof of payment/purchase order as 2 separate attachments. Where notice content is applicable, it should also be a 3rd separate attachment).
4. Notices brought to GPW by "walk-in" customers on electronic media can only be submitted in Adobe electronic form format.
5. 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. Where a customer walks into GPW with a stack 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.
6. For National or Provincial gazette notices, the following applies:
 - 6.1 These notices must be accompanied by an electronic Z95 or Z95Prov Adobe form
 - 6.2 The notice content (body copy) MUST be a separate attachment.
7. The current cut-off of all Gazette's remains unchanged for all channels. (Refer to the GPW website for submission deadlines – www.gpwonline.co.za)
8. Incorrectly completed forms and notices submitted in the wrong format 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)
9. All re-submissions will be subject to the standard cut-off times.
10. All submissions and re-submissions that miss the cut-off will be rejected to the customer to be submitted with a new publication date.
11. 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.
12. Requests for Quotations (RFQs) should be received by the Contact Centre at least 24 hours before the submission deadline for that specific publication.

APPROVAL OF NOTICES

13. 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.

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

The Government Printer indemnified against liability

14. The Government Printer will assume no liability in respect of—
 - 14.1 any delay in the publication of a notice or publication of such notice on any date other than that stipulated by the advertiser;

- 14.2 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;
- 14.3 any editing, revision, omission, typographical errors or errors resulting from faint or indistinct copy.

LIABILITY OF ADVERTISER

15. 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.

COPY

16. Copy of notices must be submitted using the relevant Adobe PDF form for the type of notice to be placed and may not constitute part of any covering letter or document.
17. Where the copy is part of a separate attachment document for **Z95, Z95Prov** and **TForm03**
- 17.1 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).
- 17.2 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;

PAYMENT OF COST

18. 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.
19. 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.
20. 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, PrivateBag X85, Pretoria, 0001 email: info.egazette@gpw.gov.za before publication.
21. 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.
22. 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.
23. The Government Printer 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

24. Copies of the Government Gazette which may be required as proof of publication, may be ordered from the Government Printer at the ruling price. The Government Printer will assume no liability for any failure to post such Government Gazette(s) or for any delay in despatching it them

IMPORTANT ANNOUNCEMENT**Closing times for the ORDINARY WEEKLY
GAUTENG PROVINCIAL GAZETTE 2016**

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

- **04 May 2016**, Wednesday for the issue of Wednesday **18 May 2016**
- **11 May 2016**, Wednesday for the issue of Wednesday **25 May 2016**
- **18 May 2016**, Wednesday for the issue of Wednesday **01 June 2016**
- **25 May 2016**, Wednesday for the issue of Wednesday **08 June 2016**
- **01 June 2016**, Wednesday for the issue of Wednesday **15 June 2016**
- **08 June 2016**, Wednesday for the issue of Wednesday **22 June 2016**
- **15 June 2016**, Wednesday for the issue of Wednesday **29 June 2016**
- **22 June 2016**, Wednesday for the issue of Wednesday **06 July 2016**
- **29 June 2016**, Wednesday for the issue of Wednesday **13 July 2016**
- **06 July 2016**, Wednesday for the issue of Wednesday **20 July 2016**
- **13 July 2016**, Wednesday for the issue of Wednesday **27 July 2016**
- **20 July 2016**, Wednesday for the issue of Wednesday **03 August 2016**
- **27 July 2016**, Wednesday for the issue of Wednesday **10 August 2016**
- **03 August 2016**, Wednesday for the issue of Wednesday **17 August 2016**
- **10 August 2016**, Wednesday for the issue of Wednesday **24 August 2016**
- **17 August 2016**, Wednesday for the issue of Wednesday **31 August 2016**
- **24 August 2016**, Wednesday for the issue of Wednesday **07 September 2016**
- **31 August 2016**, Wednesday for the issue of Wednesday **14 September 2016**
- **07 September 2016**, Wednesday for the issue of Wednesday **21 September 2016**
- **14 September 2016**, Wednesday for the issue of Wednesday **28 September 2016**
- **21 September 2016**, Wednesday for the issue of Wednesday **05 October 2016**
- **28 September 2016**, Wednesday for the issue of Wednesday **12 October 2016**
- **05 October 2016**, Wednesday for the issue of Wednesday **19 October 2016**
- **12 October 2016**, Wednesday for the issue of Wednesday **26 October 2016**
- **19 October 2016**, Wednesday for the issue of Wednesday **02 November 2016**
- **26 October 2016**, Wednesday for the issue of Wednesday **09 November 2016**
- **02 November 2016**, Wednesday for the issue of Wednesday **16 November 2016**
- **09 November 2016**, Wednesday for the issue of Wednesday **23 November 2016**
- **16 November 2016**, Wednesday for the issue of Wednesday **30 November 2016**
- **23 November 2016**, Wednesday for the issue of Wednesday **07 December 2016**
- **30 November 2016**, Wednesday for the issue of Wednesday **14 December 2016**
- **07 December 2016**, Wednesday for the issue of Wednesday **21 December 2016**
- **14 December 2016**, Wednesday for the issue of Wednesday **28 December 2016**
- **21 December 2016**, Wednesday for the issue of Wednesday **04 January 2017**

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 686 OF 2016**NOTICE OF APPLICATION IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), READ WITH SECTION 2.(2) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (16/2013)
RANDFONTEIN AMENDMENT SCHEME 838**

I, Charlene Boshoff, being the authorized agent of the registered owners of the undermentioned property, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, read with Section 2.(2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the Randfontein Local Municipality for the amendment of the Randfontein Town Planning Scheme, 1988 by the rezoning of Holding 114, Hillside Agricultural Holdings, Randfontein situated on 114 De Villiers Road, Hillside Agricultural Holdings, from "Agricultural" to "Special" for agricultural purposes, two dwelling houses and a guest house with a maximum of 10 self-catering units. Particulars of the applications will lie for inspection during normal office hours at the office of the Municipal Manager, Municipal Offices, c/o Sutherland and Stubbs Street, Randfontein and Charlene Boshoff, Holding 149, Road No. 5, Middelvlei Agricultural Holdings, Randfontein for a period of 28 days from 25 May 2016. Objections to or representations in respect of the applications must be lodged with or made in writing to the Municipal Manager at the above address or at P O Box 218, Randfontein, 1760 and at Charlene Boshoff, P O Box 4721, Helikonpark, 1771, within a period of 28 days from 25 May 2016.

25-1

KENNISGEWING 686 VAN 2016**KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), GELEES MET ARTIKEL 2.(2) VAN DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIK WET, 2013 (16/2013)
RANDFONTEIN WYSIGINGSKEMA 838**

Ek, Charlene Boshoff, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendom, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saam gelees met Artikel 2.(2) van die Ruimtelike Beplanning en Grondgebruik Wet, 2013 (Wet 16 van 2013), kennis dat ek by die Randfontein Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Randfontein Dorpsbeplanningskema, 1988, deur die hersonerings van Hoewe 114, Hillside Landbouhoewes, Randfontein geleë te De Villiersweg 114, Hillside Landbouhoewes, vanaf "Landbou" na "Spesiaal" vir landboudoeleindes, twee wooneenhede en 'n gastehuis met 'n maksimum van 10 selfsorgeenhede. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Munisipale Kantore, h/v Sutherlandlaan en Stubbsstraat, Randfontein en by Charlene Boshoff, Hoewe 149, Pad No. 5, Middelvlei Landbouhoewes, Randfontein vir 'n tydperk van 28 dae vanaf 25 Mei 2016. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Mei 2016 skriftelik by die Munisipale Bestuurder, by die bovermelde adres of by Posbus 218, Randfontein, 1760 en by Charlene Boshoff, Posbus 4721, Helikonpark, 1771, ingedien word.

25-1

NOTICE 687 OF 2016**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996, (ACT 3 OF 1996), READ WITH SECTION 2.(2) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (16/2013)
RANDFONTEIN AMENDMENT SCHEME 837**

I, Charlene Boshoff, being the authorised agent of the registered owners of the under mentioned property, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read with Section 2.(2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the Randfontein Local Municipality for the amendment of the town planning scheme known as the Randfontein Town Planning Scheme, 1988 by the rezoning of Erf 783, Finsbury, Randfontein situated on 25 Stormberg Road, Finsbury from "Residential 1" to "Residential 4" as well as the Removal of Restrictive Title Conditions 2.(b), 2.(d), 2.(e), 2.(f), 2.(j), 2.(l), 2.(l)(i), 2.(l)(ii) and 2.(n) in the Deed of Transfer No. T70347/1998 in respect of Erf 783, Finsbury, Randfontein.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Municipal Offices, c/o Sutherland Avenue and Stubbs Street, Randfontein and at Charlene Boshoff, Holding 149, Road No. 5, Middelvlei Agricultural Holdings, Randfontein for a period of 28 days from 25 May 2016. Objections to or representations in respect of the application must be lodged with or made in writing to The Municipal Manager, at the above address or at P O Box 218, Randfontein, 1760 and at Charlene Boshoff, P O Box 4721, Helikonpark, 1771, within a period of 28 days from 25 May 2016.

Cell. No. 082 358 3110.

25-1

KENNISGEWING 687 VAN 2016**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996), GELEES MET ARTIKEL 2.(2) VAN DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIK WET, 2013 (16/2013)
RANDFONTEIN WYSIGINGSKEMA 837**

Ek, Charlene Boshoff, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendom, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), saam gelees met Artikel 2.(2) van die Ruimtelike Beplanning en Grondgebruik Wet, 2013 (Wet 16 van 2013) kennis dat ek by die Randfontein Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Randfontein Dorpsbeplanningskema, 1988, deur die hersonering van Erf 783 Finsbury, Randfontein, geleë te Stormbergweg 25, Finsbury vanaf "Residensieel 1" na "Residensieel 4" asook die opheffing van voorwaardes 2.(b), 2.(d), 2.(e), 2.(f), 2.(j), 2.(l), 2.(l)(i), 2.(l)(ii) en 2.(n) in die Akte van Transport No. T70347/1998 ten opsigte van Erf 783 Finsbury, Randfontein.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Munisipale Kantore, h/v Sutherlandlaan en Stubbsstraat, Randfontein en by Charlene Boshoff, Hoewe 149, Pad No. 5, Middelvlei Landbouhoewes, Randfontein vir 'n tydperk van 28 dae vanaf 25 Mei 2016. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Mei 2016 skriftelik by Die Munisipale Bestuurder, by die bovermelde adres of by Posbus 218, Randfontein, 1760 en by Charlene Boshoff, Posbus 4721, Helikonpark, 1771, ingedien word.

Sel. No. 082 358 3110.

25-1

NOTICE 688 OF 2016**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) READ WITH SPLUMA (ACT 16 OF 2013)**

I, Gerrit Rudolph Johannes Oelofse being the authorised agent of the owner hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 read with SPLUMA (Act 16 of 2013), that I have applied to the Springs Administrative Unit of the Ekurhuleni Metropolitan Council for the removal of certain conditions contained in the Title Deed of Erf 76, Petersfield situated at 18 Milner Avenue, Petersfield and the simultaneous amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property from "Residential 1" to "Residential 3" in order to erect 10 units on the property.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager (Development Planning), Room 405, Block F, Civic Centre, Springs, for a period of 28 days from 25 May 2016.

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager at the above address or at P O Box 45, Springs, 1560 within a period of 28 days from 25 May 2016.

Address of agent: 5 Karee Road, Dal Fouche, Springs, 1559.

Tel: (011) 8133742. Cell: 082 927 9918. E-mail: oelofsegerritj@telkomsa.net

25-1

KENNISGEWING 688 VAN 2016

KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) SAAMGELEES MET SPLUMA (WET 16 VAN 2013)

Ek Gerrit Rudolph Johannes Oelofse, synde die gemagtigde agent van die eienaar gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, saamgelees met SPLUMA (Wet 16 van 2013), dat ek aansoek gedoen het by die Springs administratieweenheid van die Ekurhuleni Metropolitaanseraad vir die opheffing van sekere voorwaardes bevat in die titelakte van Erf 76, Petersfield Dorp, geleë te Milnerlaan 18, Petersfield en die gelyktydige wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonerings van die eiendom vanaf "Residensieël 1" na "Residensieël 3" om sodoende 10 eenhede op die eiendom op te rig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Areabestuurder Ontwikkelingsbeplanning, Kamer 405, Blok F, Burgersentrum, Springs, vir 'n tydperk van 28 dae vanaf 25 Mei 2016.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Mei 2016 skriftelik by of tot die Areabestuurder by bovermelde adres of by Posbus 45, Springs 1560, ingedien of gerig word.

Adres van agent: Kareeweg 5, Dal Fouche, Springs, 1559. Tel: (011) 813 3742.
Sel: 082 927 9918. E-pos: oelofsegerritj@telkomsa.net

25-1

NOTICE 689 OF 2016

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), READ WITH THE PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, ACT 16 OF 2013

RANDBURG AMENDMENT SCHEME

I, Hannelie Daniell, being the authorised agent of the owners of Erf 207 Fontainebleau, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, read with the provisions of the Spatial Planning and Land Use Management Act, Act 16 of 2013, that I have applied to the City of Johannesburg for the amendment of the town planning scheme known as the Randburg Town Planning Scheme, 1976, by the rezoning of the property described above, situated at 131 Martha Road, Fontainebleau, from "Residential 1" with a density of "one dwelling per erf" to "Residential 1" with a density of "one dwelling per 500m²" provided the erf may only be subdivided into 2 portions and the minimum portion size shall be 800m², subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the said authorised local authority with the Executive Director: Department of Development Planning, Room 8100, 8th Floor, Metropolitan Centre, 158 Civic Boulevard, Braamfontein for a period of 28 days from 25 May 2016.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Department of Development Planning, P.O. Box 30733, Braamfontein, 2017 within a period of 28 days from 25 May 2016.

Name and address of agent: Hannelie Daniell, P.O. Box 1515, Fontainebleau, 2032. Cell: 079 481 8199
Email: hanneliedaniell@gmail.com

Date of first publication: 25 May 2016

Date of second publication: 1 June 2016

25-1

KENNISGEWING 689 VAN 2016**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), GELEES MET DIE BEPALINGS VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, WET 16 VAN 2013****RANDBURG WYSIGINGSKEMA**

Ek, Hannelie Daniell, synde die gemagtigde agent van die eienaar van Erf 207 Fontainebleau, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, gelees met die bepalinge van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, Wet 16 van 2013, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë te Marthastraat 131, Fontainebleau, vanaf "Residensieël 1" met 'n digtheid van "een woonhuis per erf" na "Residensieël 1" met 'n digtheid van "een woonhuis per 500m²" op voorwaarde dat die erf slegs in twee gedeeltes verdeel mag word en die minimum grootte van enige geteelte 800m² sal wees, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, Metropolitaanse Sentrum, 158 Civic Boulevard, vir 'n tydperk van 28 dae vanaf 25 Mei 2016.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Mei 2016 skriftelik by die Plaaslike Owerheid by die bogenoemde adres ingedien word of tot die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, Posbus 30733, Braamfontein, 2017, gerig word.

Naam en adres van agent: Hannelie Daniell, Posbus 1515, Fontainebleau, 2032. Cell: 079 481 8199, E-pos: hanneliedaniell@gmail.com

Datum van eerste publikasie: 25 Mei 2016

Datum van tweede publikasie: 1 Junie 2016

25-1

NOTICE 690 OF 2016**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, **UrbanSmart Planning Studio (Pty) Ltd**, being the authorised agent/applicant of the owner of **Erven 152 and 153 Eldorette Extension 21**, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the **City of Tshwane Metropolitan Municipality** for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014) in operation, by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, of the properties described above. The properties are situated in Isabella Street, Eldorette, Pretoria.

The Rezoning of the proposed consolidated Erf abcdefghj (comprising Erven 152 and 153 Eldorette Ext. 21 Township), From "Residential 1", with a density of one (1) dwelling-unit per erf; a coverage of sixty (60) percent; a non-applicable Floor Area Ratio; a maximum height of two (2) storeys (Provided that the second storey will only be allowed if the City of Tshwane Metropolitan Municipality is satisfied that such storey will not detrimentally affect the privacy of adjoining property owners); and further subject to certain conditions, To "Residential 3", with a density of 54 dwelling-units per hectare a coverage of sixty (60) percent; a non-applicable Floor Area Ratio; a maximum height of two (2) storeys (10m); and further subject to certain conditions.

The intension of the owner of the properties in this matter is to: increase the residential development density of the proposed consolidated erf to enable the development of five (5) dwelling-units to cater for a more affordable product at a higher density.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001, or to CityP_Registration@tshwane.gov.za from **25 May 2016** (the first date of the publication of the notice set out in section 16(1)(f) of the By-Law referred to above), until 22 June 2016 (not less than 28 days after the date of first publication of the notice).

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers.

Address of Municipal offices: Akasia Municipal Complex, 485 Heinrich Avenue (Entrance Dale Street), 1st Floor, Room F8, Karenpark, Akasia Municipal Offices.

Closing date of any objection(s) and/or comment(s): 22 June 2016.

Address of authorised agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: RC306

Datum waarop kennisgewing gepubliseer word: 25 May 2016 and 1 June 2016

Ref no: CPD /9/2/4/2-3744T

Item No: 25057

25-1

KENNISGEWING 690 VAN 2016**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2016.**

Ons, **UrbanSmart Planning Studio (Edms) Bpk**, synde die gemagtigde agent van die eienaar van **Erwe 152 en 153 Eldorette Uitbreiding 21** gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016, kennis dat ons by die **Stad van Tshwane Metropolitaanse Munisipaliteit** aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), in werking, deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016, van die eiendomme hierbo beskryf. Die eiendom is geleë aan Isabella laan, Eldorette, Pretoria.

Die hersonering van die voorgestelde gekonsolideerde Erf abcdefghj (bestaande uit Erwe 152 en 153 Eldorette Uitbreiding 21), vanaf "Residensieel 1" met 'n digtheid van een (1) woonhuis-eenheid per erf; 'n dekking van sestig (60) persent; 'n nie-toepassing Vloeroppervlakverhouding; 'n maksimum hoogte van twee (2) verdiepings (met dien verstande dat die tweede verdieping sal slegs toegelaat word indien die Stad Tshwane Metropolitaanse Munisipaliteit tevrede is dat sodanige verdieping sal nie nadelig beïnvloed die privaatheid van aangrensende grondeienaars); en verder onderhewig aan sekere voorwaardes, na "Residensieel 3", met 'n digtheid van 54 wooneenhede per hektaar n dekking van sestig (60) persent; 'n nie-toepassing Vloeroppervlakverhouding; 'n maksimum hoogte van twee (2) verdiepings (10m); en verder onderhewig aan sekere voorwaardes.

Die voorneme van die eienaar van die eiendomme is: om die residensieële ontwikkelings digtheid te verhoog van die voorgestelde gekonsolideerde erf om die ontwikkeling van vyf (5) wooneenhede in staat stel om voorsiening te maak vir 'n meer bekostigbare produk teen 'n hoër digtheid.

Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **25 Mei 2016** (die datum van die eerste publikasie van hierdie kennisgewing ingevolge Artikel 16(1)(f) van bogenoemde Verordening, 2016), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot 22 Junie 2016 (nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing).

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen koerante.

Adres van Munisipale Kantore: Akasia Munisipale Kompleks, 485 Heinrich straat (Toegang Dale Street), 1ste Vloer, Kamer F8, Karenpark, Akasia Munisipale Kantore.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 22 Junie 2016.

Adres van agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: R337

Datum waarop die advertensie geplaas word: 25 Mei 2016 en 1 Junie 2016

Ref no: CPD /9/2/4/2-3744T

Item No: 25057

25-1

NOTICE 691 OF 2016**NOTICE OF APPLICATION TO DIVIDE LAND IN TERMS OF ORDINANCE 20 OF 1986**

Notice is hereby given, in terms of Sections 6(1) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that I Joze Maleta, being the authorized agent of the registered owner of the under mentioned property, applied to Merafong City Local Municipality, for the subdivision of:

Portion 150 of the farm WONDERFONTEIN No.103-IQ into two (2) portions 4, 2105 ha and 3, 6400 ha respectively.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Merafong City Local Municipality, Halite Street, Carletonville.

Objection to or representation in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address of at P.O. Box 3, Carletonville, 2500 within a period of 28 days from 25 May 2016.

Address of agent: J.Maleta, P.O.Box 1372, Klerksdorp,2570

25-1

KENNISGEWING 691 VAN 2016**KENNIS VAN AANSOEK OM GROND TE VERDEEL IN TERME VAN ORDINNANSIE 20 VAN 1986**

Kennis geskied hiermee kragtens Artikel 6(1) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986) dat ek, Joze Maleta, synde die gemagtigde agent van die geregistreerde eienaar van die ondergenoemde eiendom, aansoek gedoen het by Merafong City Local Municipality vir die onderverdeling van:

Gedeelte 150 van die plaas Wonderfontein No.103-IQ in twee (2) gedeeltes groot 4,2105 ha en 3,6400 ha respektiewelik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Kantoor van die Munisipale Bestuurder, Munisipale Kantore, Merafong City Local Municipality, Halitestraat, Carletonville.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Mei 2016 skriftelik by die Munisipale Bestuurder by die bovermelde adres of by Posbus 3, Carletonville, 2500 ingedien word.

Adres van agent: J.Maleta, Posbus 1372, Klerksdorp, 2570

25-1

NOTICE 693 OF 2016

SCHEDULE 8

(Regulation 11 (2))

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (I) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Portion 661 of the Farm Witpoort 406 JR**, hereby give notice in terms of section 56(1)(b)(I) of the Town-planning and Townships Ordinance, 1986, that I have applied to the **City of Johannesburg** for the amendment of the town-planning scheme known as the **Halfway House & Clayville Town Planning Scheme, 1976** by the rezoning of the property described above, situated at **539 Zinnia Road, 406 Witpoort JR** from "**Agricultural**" to "**Agricultural**", including a guesthouse and ancillary uses, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **25 May 2016**

Objections to or representations in respect of the application must be lodged with or made in writing to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 and with the applicant at the undermentioned address within a period of 28 days from **25 May 2016**

Address of owner:

c/o **RAVEN Town Planners**
Town and Regional Planners
P O Box 3167
PARKLANDS
2121
(PH) 011 882 4035

25-1

KENNISGEWING 693 VAN 2016

BYLAE 8

(Regulasie 11 (2))

**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS BEPLANNINGSKEMA
INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN
DORPE, 1986
(ORDONNANSIE 15 VAN 1986)**

STAD VAN JOHANNESBURG WYSIGINGSKEMA

Ek, **Hendrik Raven**, synde die gemagtigde agent van die eienaar van **Gedeelte 661 van die plaas Witpoort 406 JR** gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die **Stad van Johannesburg** aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die **Halfway House & Clayville Dorpsbeplanningskema, 1976** deur die hersonering van die bogenoemde eiendom geleë te **Zinniaweg 539, 406 Witpoort JR** van “**Landbou**” tot “**Landbou**” insluitend ‘n gastehuis en aanverwante gebruike onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek le te insae gedurende gewone kantoorure by die kantoor van die Direkteur : Ontwikkelings Beplanning en Stedelike Bestuur, 8^{ste} Verdieping, Metropolitaanse Sentrum, Loveday Straat 158, Braamfontein vir ‘n tydperk van 28 dae vanaf **25 Mei 2016**

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **25 Mei 2016** skriftelik by of tot die Direkteur : Ontwikkelings Beplanning, Vervoer en Omgewingsake by die bovermelde adres of by Posbus 30848, Braamfontein, 2017, of die applikant by the ondervermelde kontak besonderhede. ingedien of gerig word.

Adres van eienaar

p/a **RICK RAVEN**
Stads- en Streeksbeplanners
Posbus 3167
PARKLANDS
2121
(TEL) 011 882 4035

25-1

NOTICE 694 OF 2016

SCHEDULE 8

(Regulation 11 (2))

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (I) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Portion 2 of Erf 39 Edenburg**, hereby give notice in terms of section 56(1)(b)(I) of the Town-planning and Townships Ordinance, 1986, that I have applied to the **City of Johannesburg** for the amendment of the town-planning scheme known as the **Sandton Town Planning Scheme, 1980** by the rezoning of the property described above, situated at 7b Homestead Road, Edenburg from "**Residential 1**" to "**Residential 2**", permitting a density of 50 dwelling units per hectare, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **25 May 2016**.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 and with the applicant at the undermentioned address within a period of 28 days from **25 May 2016**.

Address of owner:

c/o **RAVEN Town Planners**
Town and Regional Planners
P O Box 3167
PARKLANDS
2121
(PH) 011 882 4035

25-1

KENNISGEWING 694 VAN 2016

BYLAE 8

(Regulasie 11 (2))

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (I) V AN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

STAD VAN JOHANNESBURG WYSIGINGSKEMA

Ek, **Hendrik Raven**, synde die gemagtigde agent van die eienaar van **Gedeelte 2 van Erf 39 Edenburg** gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die **Stad van Johannesburg** aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die **Sandton Dorpsbeplanningskema, 1980** deur die hersonering van die bogenoemde eiendom gelee te Homesteadweg 7b, Edenburg van "**Residensieel 1**" tot "**Residensieel 2**" om 'n digtheid van 50 wooneenhede per hektaar toe te laat, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Direkteur : Ontwikkelings Beplanning en Stedelike Bestuur, 8^{ste} Verdieping, Metropolitaanse Sentrum, Loveday Straat 158, Braamfontein vir 'n tydperk van 28 dae vanaf **25 Mei 2016**

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **25 Mei 2016** skriftelik by of tot die Direkteur : Ontwikkelings Beplanning, Vervoer en Omgewingsake by die bovermelde adres of by Posbus 30848, Braamfontein, 2017, of die applikant by the ondervermelde kontak besonderhede. ingedien of gerig word.

Adres van eienaar

p/a **RICK RAVEN**
Stads- en Streeksbeplanners
Posbus 3167
PARKLANDS
2121
(TEL) 011 882 4035

25-1

NOTICE 695 OF 2016**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE
LAND USE MANAGEMENT BY-LAW, 2016**

I, Johan vd Westhuizen (Pr.Pln/A067/1985), of Wes Town Planners CC, being the applicant of Portion 1 of Erf 763, Newlands Extension 1 Township, Pretoria, Registration Division J.R., Province Gauteng hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at 98 Wild Avenue Newlands Extension 1, Pretoria, between Dely Road and Straw Street.

The rezoning is from "Residential 1" at a density of "One dwelling unit per 1000m² to "Residential 2 at a density of 40 Dwelling units per hectare.

The intension of the applicant in this matter is to develop four (4) Sectional Title dwelling units on the property. The property will be subdivided into two portion with 2 Sectional Title dwelling units on each portion, with a common security controlled access point.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to "CityP_Registration@tshwane.gov.za" from 25 May 2016 (*the first date of the publication of the notice set out in section 16(1)(f) of the By-law referred to above*), until 22 June 2016 (*not less than 28 days after the date of first publication of the notice*).

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers.

Address of Municipal offices: Room E10, cnr Basden and Rabie Streets, Centurion

Closing date for any objections and/or comments: 22 June 2016

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

Wes Town Planners CC:

PO 36558, Menlo Park, Pretoria, 0102, or 77 Kariba Street, Lynnwood Glen, Pretoria, 0081

Telephone No: 012-3488798 / Fax No: 086 459 2040 / e-mail: wes@wtp.co.za

Dates on which notice will be published: 25 May 2016 & 1 June 2016

Reference: CPD 9/2/4/2 – 3739 T / Item No. 25045

25-01

KENNISGEWING 695 VAN 2016**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNIS VAN N HERSONERINGSAAANSOEK IN TERME VAN ARTIKEL 16(1) VAN DIE STAD TSHWANE
GRONDGEBRUIKSBESTUUR BYWETTE, 2016**

Ek, Johan vd Westhuizen (Pr.Pln/A067/1985), van Wes Town Planners CC, synde die applikant van Gedeelte 1 van erf 763, Newlands Uitbreiding 1, Pretoria, Registrasie Afdeling J.R, Gauteng Provinsie, gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Bywette, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering in gevolge Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuur Bywette, 2016 van die eiendom hierbo beskryf. Die eiendom is geleë te Wildlaan 98, Newlands Uitbreiding 1, Pretoria, tussen Delyweg en Strawstraat.

Die hersonering van "Residensieel 1" teen 'n digtheid van Een woonhuis per Erf na "Residensieel 2" teen 'n digtheid van 40 wooneenhede per hektaar.

Dit is die voorneme van die applikant in die saak om vier (4) Deeltitel wooneenhede op die eiendom op te rig. Die eiendom sal in twee verdeel word met 2 Deeltitel wooneenhede op elke gedeelte met 'n gesamentlike toegang.

Enige besware teen of enige kommentare ten opsigte van die aansoek, insluitende die gronde van die besware en/of kommentare, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persone of liggame wat besware en/of kommentaar gelewer het kan kommunikeer nie, skriftelik by of tot die: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling Posbus 3242, Pretoria, 0001, of "CityP_Registration@tshwane.gov.za, ingedien of gerig word, vanaf 25 Mei 2016 (*eerste dag van die publikasie kennisgewing soos uiteengesit in artikel 16(1)(f) van die Bywette waarna hierbo verwys*) tot en met 22 Junie 2016.

Besonderhede van die aansoek en planne (indien enige) lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipaliteit waarna hieronder verwys word, vir 'n tydperk van 28 dae vanaf die datum van die eerste kennisgewing in die Provinsiale Koerant, en Beeld en Citizen nuusblaai.

Adres van Munisipale Kantore: Kamer E10, h/v Basden- en Rabiestrade, Centurion.

Sluitingsdatum vir enige besware en/of kommentare: 22 Junie 2016

Adres van applikant (*Fisiese en Pos adres*):

Wes Town Planners CC, Posbus 36558, Menlo Park, Pretoria, 0102 / Karibastraat 77, Lynnwood Glen, Pretoria, 0081.

Telefoon Nr: 012 – 348 8798 / Faks Nr: 086 459 2040 / e-pos: wes@wtp.co.za

Datums waarop kennisgewings geplaas word: 25 Mei 2016 & 1 Junie 2016.

Verwysing: CPD 9/2/4/2 – 3739 T / Item Nr: 25045

25-01

NOTICE 696 OF 2016**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP IN TERMS OF SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016****MONTANA PARK EXTENSION 131**

I, Jacobus Johannes Barnard of Barnard Town Planners being the applicant hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the establishment of the township in terms of section 16(4) of the City of Tshwane Land Use Management By-law, 2016 referred to in the Annexure hereto.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 25 May 2016 (the first date of the publication of the notice set out in section 16(1)(f) of the By-law referred to above), until 22 June 2016 (not less than 28 days after the date of first publication of the notice).

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette / Beeld and Citizen newspapers.

Address of Municipal offices: The Strategic Executive Director: City Planning and Development the Pretoria office: Room 004, Lower Ground Floor, Isivuno Building, 143 Lilian Ngoyi Street, Pretoria, PO Box 3242, Pretoria 0001. Closing date for any objections and/or comments: 22 June 2016.

Address of applicant: 80 Whipstick Crescent Moreleta Park/ P.O. Box 11827 Hatfield 0028 Tel: 083 400 2852.

Dates on which notice will be published: 25 May 2016 and 01 June 2016.

ANNEXURE**Name of township: MONTANA PARK EXTENSION 131**

Full name of applicant: Jacobus Johannes Barnard of Barnard Town Planners on behalf of the registered owner Rachel Von Landsberg and after transfer; Montana Dagteater (Pty) Ltd (trading as Virida Day Hospital).

The current zoning "Agricultural" and proposed 2 erven to be zoned "Special" for a Day Hospital and Proposed Streets and Widening subject to certain conditions, including subservient and ancillary uses with a floor area ratio 0.5, a coverage of 50% plus 10 % for outbuildings, carports and garages and a height of 2 Storeys (the provisions of Clause 26 (2)(b) included).

The intension of the applicant in this matter is to enable the development of the application property as a Day Hospital subject to certain conditions, including subservient and ancillary uses.

Description of the land on which township is to be established: Part of Holding 5 Kozeni Agricultural Holdings, which part will after registration in the deeds office be known as The Remainder of Portion 271 of the farm Hartebeestfontein 324-JR.

Locality of the proposed township: Situated on the south of Braam Pretorius Street, between Enkeldoorn Avenue and Dr van der Merwe Road, the second property west of the Braam Pretorius Street and Enkeldoorn Avenue intersection.

Reference: CPD 9/1/1/1-MTPX131-0005 Item No 25028

KENNISGEWING 696 VAN 2016**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK VIR DORPSTIGTING IN TERME VAN ARTIKEL 16(4) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSWET, 2016****MONTANA PARK UITBREIDING 131**

Ek, Jacobus Johannes Barnard van Barnard Town Planners, die applikant, gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuursbywet, 2016 kennis, dat ons aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit om die dorp, soos in die aangehegte bylae genoem, te stig in terme van artikel 16(4) van die Stad Tshwane Grondgebruikbestuursbywet, 2016.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sulke beswaar(e) en/of kommentaar met volle kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon or liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gerig word, skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of tot CityP_Registration@tshwane.gov.za vanaf 25 Mei 2016 (die eerste dag van die publikasie van die kennisgewing soos uiteengesit in artikel 16(1)(f) van die Bywet so verwys hierbo), tot 22 Junie 2016 (nie minder as 28 dae na die eerste datum van publikasie van die kennisgewing).

Volle besonderhede en planne (indien enige) kan besigtig word gedurende gewone kantoorure by die Munisipale kantore soos aangedui hieronder, vir 'n periode van 28 dae vanaf die datum van die eerste publikasie van die advertensie in die Provinsiale Gazette / Beeld en Citizen koerante.

Adres van die Munisipale kantoor: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Pretoria kantoor: Kamer 004, Laer-grondvloer, Isivuno Gebou, 143 Lilian Ngoyi Straat 143, Pretoria, Posbus 3242, Pretoria 0001. Die sluitingsdatum vir enige beswaar en/of kommentaar: 22 Junie 2016.

Ades van applikant: Whipstick Singel 80 Moreleta Park/ Posbus 11827 Hatfield 0028 Tel: 083 400 2852.

Datums van publikasie van die kennisgewing: 25 Mei 2016 en 01 Junie 2016.

BYLAE**Name van dorp: MONTANA PARK UITBREIDING 131**

Volle naam van die aansoeker: Jacobus Johannes Barnard van Barnard Town Planners namens die geregistreerde eienaar Rachel Von Landsberg en na oordrag van die gedeelte; Montana Dagteater (Pty) Ltd (handeldrywend as Virida Day Hospital).

Die huidige sonering: "Landbou" en voorgestelde 2 erwe om gesoneer te word na "Spesiaal" vir 'n Daghospitaal and Voorgestelde Strate en Verbreding onderworpe aan sekere voorwaardes, insluitend ondergeskikte en aanverwante gebruike met 'n vloeroppervlakverhouding van 0.5, 'n dekking van 50% plus 10 % vir buitegeboue, afdakke en motorhuise en hoogte van 2 verdiepings (die bepaling van Klousule 26 (2)(b) ingesluit).

Die bedoeling van die aansoeker in hierdie verband is om die eiendom te laat ontwikkel as 'n daghospitaal, onderworpe aan sekere voorwaardes, insluitend ondergeskikte en aanverwante gebruike.

Beskrywing van die grond waarop dorp gestig staan te word: Gedeelte van Hoewe 5 Kozeni Landbouhoewes, welke gedeelte na registrasie in die aktekantoor bekend sal staan as die Restant van Gedeelte 271 van die plaas Hartebeestfontein 324-JR.

Ligging van die voorgestelde dorp: Geleë suid van Braam Pretorius Straat, tussen Enkeldoornlaan en Dr van der Merwe Pad, die tweede eiendom wes van die Braam Pretorius Straat en Enkeldoornlaan interseksie.

Verwysing: CPD 9/1/1/1-MTPX131-0005 Item Nr 25028

25-1

NOTICE 697 OF 2016

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

TSHWANE AMENDMENT SCHEME

I, Jacobus Johannes Barnard of Barnard Town Planners, being the authorized agent of the owner of Erf 68 Soshanguve-LL hereby gives notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read with section 2(2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme of 2008 (revised 2014), by the rezoning of the property described above, situated on the south western corner of Buitenkant Street & Molefe Makinta (Lucas Mangope) Drive situated in Soshanguve Block- LL from "Special" in terms of an Annexure T to "Special" for Shops, Places of Refreshment, Places of Amusement, Business Building, Retail Industries, Telecommunication Mast (shopping centre) with a floor area ratio of 0.45, a coverage of 50% (plus 10 % for outbuildings, carports and garages) and height of 2 storeys subject to certain conditions.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Strategic Executive Director: City Planning, Development and Regional Services the: Akasia Office: Akasia Municipal Complex, 485 Heinrich Avenue, (Entrance Dale Street) Karenpark First Floor Room F12, P O Box 3242, Pretoria 0001, within 28 days of the publication of the advertisement, viz 25 May 2016. Parties making objections/representations have the burden to clearly prove the interest in the application. Contact details (e.g.) email address and telephone/cell phone number) of the writer must be clearly provided. Full particulars and plans may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement. Closing date for any objections: 22 June 2016.

Authorized agent's address: 80 Whipstick Crescent, Moreleta Park/ P.O. Box 11827 Hatfield 0028

Tel: 083 400 2852. Dates on which notice will be published: 25 May 2016 and 01 June 2016.

25-01

TSEBIŠO YA GO FETOLWA GA MORERO WA GO HLANGWA GA DITOROPO GO YA KA LEKALA LA BO 56 (1) (b) (i) LE GO LOKIŠWA GA MAKEIŠENE, 1986, (TOKIŠO 15 YA 1986)

Nna, Jacobus Johannes Barnard wa Barnard Town Planners, ke le agente yeo e dumeletšwego ka semolao ke mong wa setšha sa Erf 68, Soshanguve- LL, ke fana ka tsebo go ya ka dinhla tša lekala la bo 56 (1) (b) (i) la go hlangwa ga ditoropo le go lokišwa ga makeišene, 1986 (Tokišo 15 ya 1986) yeo e balwago le lekala la bo 2(2) le dipeelo tša maleba tša molawana wa Spatial Planning and Land Use Management wa 2013 (Molawana wa bo 16 wa 2013), gore ke dirile kgopelo go ba mmasepala wa teropokgolo ya Tshwane ya go lokišwa ga morero wa go hlangwa ga ditoropo sa ngwaga wa 2008 (Se lebeledišitšwe ka ngwaga wa 2014)

Tshwane, yona eleng morekiši yo a dumeletšwego wa mong wa erefe 68, Soshanguve-LL, e fana ka tsebišo go ya ka molawana 56(1)(b)(i) wa Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) e balwa le molawana 2(2) le ditokišetšo tša maleba tša Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013, le gore nna ke dirile kgopelo go masepala go fetolwa ga molawana wa Tshwane Town-planning Scheme of 2008 (revised 2014), gore erefe ye go rerišwanago ka yona elego makopanong a ditsela tša Buitenkant le Molefe Makinta e fetolelwe go ba lefelo la kgwebo. Proposed zoning from "Special" in terms of an Annexure T to "Special" for Shops, Places of Refreshment, Places of Amusement, Business Building, Retail Industries, Telecommunication Mast (shopping Centre) with a floor area ratio of 0.45, a coverage of 50% (plus 10 % for out buildings, carports and garages) and height of 2 storeys subject to certain conditions.

Dikganetšo mo mabakeng a, di ka romelwa go : The Strategic Executive Director: City Planning, Development and Regional Services the: Akasia Office: Akasia Municipal Complex, 485 Heinrich Avenue, (Entrance Dale Street) Karenpark First Floor Room F12, P O Box 3242, Pretoria 0001, pele ga matšatši a 28 a feta, elego di 25 tša Mei 2016. Batho bao ba tlišago dikganetšo ba swanetše go bontšha ge banale kgahlego mo kgopelong ye. Mokgwa owe mongongoregi a ka fumanwago bonolo e swanetše go bontshwa ka botlalo, go swana le aterese ya imeili le nomoro ya mogala. Mabaka ka botlalo a ka hlahlobiwa diofising tša masepala ka nako ya go šoma, mo nakong ya matšatšing a 28 morago ga papatšo ye, e se no go gatišwa. Letšatši la mafelelo la go tliša dingongorego ke 22 June 2016.

Aterese ya morekiši yeo a dumeletšwego ke: 80 Whipstick Crescent Moreleta Park/ P.O. Box 11827 Hatfield 0028 Founo: 083 400 2852. Matšatši a temošo e tlogo go phatlalatšwa ka ona ke 25 Mei 2016 go fihla 1 June 2016.

25-01

NOTICE 700 OF 2016SCHEDULE 8
(Regulation 11(2))**NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, NO. 16 OF 2013**

We, STEVE JASPAN AND ASSOCIATES, being the authorized agent of the owner of Erven 1790, 1791, 1792, 1784, 1785 and 1786 Houghton Estate, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, read in conjunction with the Spatial Planning and Land Use Management Act, No. 16 of 2013, that we have applied to the City of Johannesburg for the amendment of the town planning scheme known as Johannesburg Town Planning Scheme, 1979, by the rezoning of the properties described above, situated at 38, 40 and 42 Eleventh Avenue and 41 and 43 Third Street, Houghton Estate, from "Residential 3", subject to conditions to "Residential 3", subject to amended conditions. The purpose of the application is to permit a higher residential density on the properties.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, City of Johannesburg, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 May 2016.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning, City of Johannesburg, at the above address or at P O Box 30733, Braamfontein, 2017 within a period of 28 days from 25 May 2016.

Address of Agent: Steve Jaspan and Associates, P O Box 3281, Houghton, 2041 Tel (011) 728-0042, Fax (011) 728-0043

25-01

KENNISGEWING 700 VAN 2016BYLAE 8
(Regulasie 11(2))**KENNISGEWING VAN AANSOEK OM DIE WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), GELEES TESAME MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, NR. 16 VAN 2013**

Ons, STEVE JASPAN EN MEDEWERKERS, synde die gemagtigde agent van die eienaar van Erwe 1790, 1791, 1792, 1784, 1785 en 1786 Houghton Estate, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, gelees tesame met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, Nr. 16 van 2013, kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburgse Dorpsbeplanningskema, 1979, deur die hersonering van die eiendomme hierbo beskryf, geleë te Elfdelaan 38, 40 en 42 en Derdestraat 41 en 43, Houghton Estate vanaf "Residensieel 3", onderworpe aan voorwaardes, na "Residensieel 3", onderworpe aan gewysigde voorwaardes. Die doel van die aansoek sal wees om 'n hoër residensiële digtheid op die eiendomme toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Stad van Johannesburg, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Mei 2016.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Mei 2016 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van Agent: Steve Jaspan en Medewerkers, Posbus 3281, Houghton, 2041, Tel (011) 728-0042, Faks (011) 728-0043

25-01

NOTICE 701 OF 2016**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL
OF RESTRICTIONS ACT, 1996 (ACT NO. 3 OF 1996)**

I, François du Plooy, being authorized agent of the owner of the Erf 626 Northcliff Extension 2 Township, give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, as read with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA), that I have applied to the City of Johannesburg, for the simultaneous removal of certain restrictive Title conditions contained in Title Deed T030640/2014 and Rezoning of the property described above, situated at 197 Acacia Road, Northcliff Extension 2 Township from Educational to Residential 1.

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of Act 16 of 2013 (SPLUMA), any interested person, who has the burden to establish his/her status as an interested person, shall lodge in writing, his/ her full objection/ interest in the application and also provide clear contact details to the office of the Executive Director: Department of Development Planning at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, block A, Metropolitan Centre, for a period of 28 days from 25 May 2016.

Objections to or representations in respect of the application must be lodged with or made in writing to the, Executive Director: Department of Development Planning at the above address or at P.O. Box 30733, Braamfontein, 2017 within a period of 28 days from 25 May 2016 to 22 June 2016

Address of applicant: François du Plooy Associates, P.O. Box 85108, Emmarentia, 2029, Tel: (011) 646-2013. Fax: (011) 486-4544. Email: francois@fdpass.co.za

25-01

KENNISGEWING 701 VAN 2016**KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET NO. 3 VAN 1996)**

Ek, Francois du Plooy, synde die gemagtigde agent van die eienaar van die Erf 626 Northcliff Uitbreiding 2 Dorpsgebied, gee hiermee kennis in terme van Artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996, saamgelees met die voorskrifte van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, 16 van 2013, (SPLUMA), kennis dat ek aansoek gedoen het by die Stad van Johannesburg, vir die gelyktydige opheffing van sekere beperkende Titelvoorwaardes vervat in Titelakte T030640/2014 en hersonering van die eiendom hierbo beskryf, geleë te Acaciaweg 197, Northcliff Uitbreiding 2 Dorpsgebied, vanaf Opvoedkundig na Residensieel 1.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure en in gevolg Artikel 45 van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur Wet 16 van 2013 (SPLUMA), moet enige belanghebbende persoon, wat sy/ haar status as belanghebbende persoon moet kan bewys, sy/haar volledige beswaar/ belang in die aansoek tesame met volledige kontak – besonderhede voorsien aan die Uitvoerende Direkteur: Department van Ontwikkelingsbeplanning te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, Blok A, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 25 Mei 2016.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Mei 2016 tot 22 Junie 2016 skriftelik by of tot die, Uitvoerende Direkteur: Department van Ontwikkelingsbeplanning by bovermeld adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van applikant: François du Plooy Associates, Posbus 85108, Emmarentia 2029, Tel: (011) 646-2013. Faks: (011) 486- 4544. E-pos: francois@fdpass.co.za

25-01

NOTICE 702 OF 2016**SCHEDULE 8**
(Regulation 11 (2))

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

ROODEPOORT AMENDMENT SCHEME

We, VBH TOWN PLANNING, being the authorised agent of the owner of Erven 11170 to 11172 and 11174 to 11176 Protea Glen Extension 12 hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, and Section 2(2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that we have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the Town Planning Scheme known as the Roodepoort Town Planning Scheme, 1987, for the rezoning of the property described above, situated south of Wattle and Blackwood Streets, west of Road P524 and north of proposed Provincial Road P241-1, Protea Glen Extension 12 Township from "Special" for such uses as the City Council may approve of with special consent to "Special" for such uses as the City Council may approve of with special consent, "Educational" including offices as a primary right, "Special" for a brickworks and builders yard, "Industrial 3" including cement mixing, batching, packaging and manufacture of cement bricks, subject to conditions.

Particulars of this application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Loveday Street, Braamfontein for a period of 28 (twenty eight) days from 25 May 2016.

Objections or representations in respect of the application must be lodged with or made in writing in duplicate, to The Executive Director: Development Planning at the above address or at P O Box 30733 Braamfontein 2017, within a period of 28 (twenty eight) days from 25 May 2016.

Address of Owners: c/o VBH Town Planning, P O Box 3645, Halfway House, 1685, Tel: (011) 315-9908, e-mail: vbh@vbhplan.com.

25-01

KENNISGEWING 702 VAN 2016**BYLAE 8**
(Regulasie 11 (2))

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

ROODEPOORT WYSIGINGSKEMA

Ons, VBH TOWN PLANNING, die gemagtigde agent van die eienaar van Erwe 11170 tot 11172 en 11174 tot 11176 Protea Glen Uitbreiding 12 gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, en Artikel 2(2) en die toepaslike bepalings van die Ruimtelike Beplanning en Grondgebruiksbeheer Wet, 2013 (Wet 16 van 2013) kennis dat ons by die Stad van Johannesburg, Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Roodepoort Dorpsbeplanningskema 1987 deur die hersonering van die eiendom hierbo beskryf, geleë suid van Wattle en Blackwoodstrate, wes van Pad P524, noord van voorgestelde Provinsiaale Pad P241-1, Protea Glen Uitbreiding 12 Dorpsgebied vanaf "Spesiaal" for sulke gebruike soos die Munisipaliteit mag goedkeur met spesiale goedkeuring, "Opvoedkundig" insluitend kantore as 'n primêre reg, "Spesiaal" vir 'n steenfabriek en bouers werf, "Industrieel 3" insluitend sement menging, binding, verpakking en vervaardiging van sementstene, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Direkteur, Ontwikkelingsbeplanning te Lovedaystraat 158, Braamfontein, Kantoor 8100, 8ste Vloer, A Blok, Metropolitaanse Sentrum, vir 'n periode van 28 (agt en twintig) dae vanaf 25 Mei 2016.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 25 Mei 2016 skriftelik in tweevoud by die Direkteur: Ontwikkelingsbeplanning by die bovermelde adres of by Posbus 30733, Braamfontein 2017 ingedien of gerig word.

Adres van eienaar: p/a VBH Town Planning, Posbus 3645, Halfway House, 1685, Tel (011) 315-9908, e-pos vbh@vbhplan.com.
2814-ad

25-01

NOTICE 703 OF 2016**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

We, GP planning consultants, being the authorised agent of the owner of Erf 196 Devland Extension 1 hereby give notice in terms of Section 56(1)(b)(i) of the Town-Planning and Townships Ordinance, 1986 read with the relevant provisions of the Spatial Planning and Land Use Management Act, 2013, that we have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the Johannesburg Town Planning Scheme, 1979, by rezoning of abovementioned property, located at the intersection of Parkway Drive and Jan De Necker Drive, Devland, from "Residential 5" to "Business 3" subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Department of Development Planning, Room 8100, 8th floor, Metropolitan Centre, 158 Civic Boulevard, Braamfontein for a period of 28 days from 25 May 2016. Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director: Department of Development Planning, at the above address or to P.O. Box 30733, Braamfontein, 2017 within a period of 28 days from 25 May 2016

Name and address of owner: c/o GP Planning Consultants, 1472B Mulaudzi Street, P O Chiawelo, Soweto, 1818. E-mail: gpplanning011@gmail.com

25-1

KENNISGEWING 703 VAN 2016**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONANSIE 15 VAN 1986) SAAMGELEES MET DIE TOEPASLIKE BEPALINGS VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013)**

Ons, GP planning consultants, synde die gemagtigde agent van die eienaar van Erf196 Devland Uitbreiding 1, gee hiermee ingevolge Artikel 56 (1)(b)(i) Ordonnansie op Dorpsbeplanning en Dorpe, 1986 saamgelees met die toepaslike bepalings van die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013, kennis dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van bogenoemde eiendom, geleë op die kruising van Parkwegrylaan en Jan De Neckerylaan, Develand vanaf "Residensieel 5" na " besigheid" onderworpe aan voorwaardes.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, Metropolitaanse Sentrum, 158 Civic Boulevard, Braamfontein vir n tydperk van 28 dae vanaf 25 Mei 2016. besware teen of vertoe ten opsigte van die aansoek moet sodanige besware of vertoe skriftelik en in tweevoud by die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning by bovermelde adres of by Posbus Posbus 30733, Braamfontein, 2017 binne 'n tydperk van 28 dae vanaf 25 Mei 2016

Naam en adres van eienaar: p/a GP Planning Consultants, 1472B Mulaudzistraat, Posbus Chiawelo, Soweto, 1818. E-pos: gpplanning011@gmail.com

25-1

NOTICE 704 OF 2016**NEWSPAPERS AND PLACARD
NOTICE IN TERMS OF SECTION 16(1)(e) OF THE CITY OF TSHWANE
LAND USE MANGEMENT BY-LAW, 2015 FOR A CHANGE OF LAND USE RIGHTS**

I, Mrs Johanna .Wilhelmina Swart,

being the owner the remaining extend of erf 133, Rietfontein Township Registration division J.R, Province Gauteng hereby give notice in terms of Section 16(1)(e) of the City of Tshwane Land Use Management By-law, 2015 that I have applied to the City of Tshwane Metropolitan Municipality for a change of land use rights also known as rezoning of the property described above, situated at Ella street 714, Rietfontein, Pretoria from:

XIV:Special Offices to Business 1: Motor vehicle workshop

Any objection or comments, with the grounds therefore and contact details, shall be lodged within a period of 30 days from the first date on which the notice appeared, with or made in writing to: Municipality at: Registration office, LG0004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria. P.O Box 3242, Pretoria 0001.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned offices, for a period of 30 days from the date of first publication of the advertisement in the Provincial Gazette / Beeld and Citizen newspaper;
Closing date for any objections: 14 June 2016

Address of *owner/ applicant :
Ella Street 714, Rietfontein, Pretoria, 0084

Telephone No:0761823646

Dates on which notice will be published: 25 May 2016 and 1 June 2016.

25-1

NOTICE 706 OF 2016**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

We, GP planning consultants, being the authorised agent of the owner of Erf 294 Devland Extension 1 hereby give notice in terms of Section 56(1)(b)(i) of the Town-Planning and Townships Ordinance, 1986 read with the relevant provisions of the Spatial Planning and Land Use Management Act, 2013, that we have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the Johannesburg Town Planning Scheme, 1979, by rezoning of abovementioned property, located at Jan De Necker Drive, Devland, from "Residential 5" to "Special" permitting a filling station and ancillary uses subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Department of Development Planning, Room 8100, 8th floor, Metropolitan Centre, 158 Civic Boulevard, Braamfontein for a period of 28 days from 25 May 2016. Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director: Department of Development Planning, at the above address or to P.O. Box 30733, Braamfontein, 2017 within a period of 28 days from 25 May 2016

Name and address of owner: c/o GP Planning Consultants, 1472B Mulaudzi Street, P O Chiawelo, Soweto, 1818. E-mail: gpplanning011@gmail.com

25-1

KENNISGEWING 706 VAN 2016**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONANSIE 15 VAN 1986) SAAMGELEES MET DIE TOEPASLIKE BEPALINGS VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013)**

Ons, GP planning consultants, synde die gemagtigde agent van die eienaar van Erf 294 Devland Uitbreiding 1, gee hiermee ingevolge Artikel 56 (1)(b)(i) Ordonnansie op Dorpsbeplanning en Dorpe, 1986 saamgelees met die toepaslike bepalings van die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013, kennis dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van bogenoemde eiendom, geleë op Jan De Neckerylaan, Develand vanaf "Residensieel 5" na " Spesiale" vir 'n vulstasie en verwante gebruike, onderworpe aan voorwaardes.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, Metropolitaanse Sentrum, 158 Civic Boulevard, Braamfontein vir n tydperk van 28 dae vanaf 25 Mei 2016. besware teen of vertoe ten opsigte van die aansoek moet sodanige besware of vertoe skriftelik en in tweevoud by die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning by bovermelde adres of by Posbus Posbus 30733, Braamfontein, 2017 binne 'n tydperk van 28 dae vanaf 25 Mei 2016

Naam en adres van eienaar: p/a GP Planning Consultants, 1472B Mulaudzistraat, Posbus Chiawelo, Soweto, 1818. E-pos: gpplanning011@gmail.com

25-1

NOTICE 707 OF 2016**NOTICE OF APPLICATION IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996), AS READ WITH THE PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 16 OF 2013 (SPLUMA)**

I, François du Plooy, being the authorised agent of the owner of erven 1691 and 1692 Sydenham Township, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restriction Act, 1996, as read with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013 (SPLUMA), that I have applied to City of Johannesburg Metropolitan Municipality for the removal of restrictive conditions in Deed of Transfer **T015682/07**, of the above-mentioned properties, situated at 51 Dunottar Street, Sydenham.

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of Act 16 of 2013 (SPLUMA), any interested person, who has the burden to establish his/her status as an interested person, shall lodge in writing, his/her full objection/interest in the application and also provide clear contact details to the office of the Executive Director: Department of Development Planning, Civic Centre, 158 Loveday Street, A-Block, Room No. 8100, 8th Floor, Braamfontein for the period of 28 days from 25 May 2016.

Objections to or representation in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 25 May 2016 to 22 June 2016.

Address of applicant: François du Plooy Associates, P.O. Box 85108, Emmarentia, 2029. Tel: (011) 646-2013. Fax: (011) 486-4544. E-mail: francois@fdpass.co.za

25-01

KENNISGEWING 707 VAN 2016

KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996), SAAMGELEES MET DIE VOORSKRIFTE VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 16 VAN 2013 (SPLUMA)

Ek, François du Plooy synde die gemagtigde agent van die eienaar van erwe 1691 and 1692 Sydenham Dorpsgebied, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, saamgelees met die voorskrifte van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 16 van 2013 (SPLUMA), kennis dat ek by die Stad van Metropolitaanse Munisipaliteit aansoek gedoen het vir die verwydering van beperkende voorwaardes in Titelakte **T015682/07**, van die bogenoemde eiendom, geleë te Dunottarstraat 51, Sydenham.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure in gevolg Artikel 45 van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, Wet 16 van 2013 (SPLUMA), moet enige belanghebbende persoon, wat sy/haar status as belanghebbende persoon moet kan bewys, sy/haar volledige beswaar/belang in die aansoek tesame met volledige kontak-besonderhede, voorsien aan die kantoor van die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, Metropolitaanse Sentrum, A-Blok, 8ste Vloer, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Mei 2016.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Mei 2016 tot 22 Junie 2016, skriftelik by of tot die Uitvoerende Direkteur by die bogenoemde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van Applikant: François du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel: (011) 646-2013 Faks: (011) 486-4544. E-pos: francois@fdpass.co.za

25-01

NOTICE 710 OF 2016

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1) (B) (I) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) AND THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013).

I, Mafinya Mpho, of City Dynamics Planners Pty Ltd, being the authorized agent of the owners of Erf 1424 Erasmus Extension 8 Cultura Park Bronkhorstspuit, hereby give notice in terms of Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Town Planning Scheme in operation, known as the Tshwane Town Planning Scheme, 2008 (Revised 2014), by the rezoning of the property described below,

Erf Number	Scheme Number	Current Zoning	Proposed Zoning
Erf 1424 Erasmus Extension 8 Cultura Park Bronkhorstspuit	3413T	Residential 1	Residential 2

Particulars of the application will lie for inspection during normal office hours at the office of: The Strategic Executive Director: City Planning and Development, Registration Office, LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria; P.O. Box 3242, Pretoria 0001 for a period of twenty-eight (28) days from 01 June 2016.

Objections to or representations in respect of the land development application must be lodged with or made in writing to: The Strategic Executive Director: City Planning and Development, at the above address or at P.O. Box 3242, Pretoria, 0001 within a period of twenty-eight (28) days from 01 June 2016 (read in conjunction with Section 45 of the said Act). Any objector or interested person to this land development application shall provide his or her full contact details together with the specific information relating to their grounds of objection and how his or her interests in the matter will be affected.

Address of owner: Mafinya Mpho, City Dynamics Planners Pty Ltd. 105 Victorian Heights Ryno Ridge Witbank 1049. (0837611410), mafinyam@citydynamics.co.za

01-08

KENNISGEWING 710 VAN 2016**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) EN DIE TOEPASLIKE BEPALINGS VAN DIE WET OP SPATIAL PLANNING AND LAND USE MANAGEMENT, 2013 (WET 16 VAN 2013).**

Ek, Mafinya Mpho, van City Dynamics Planners Pty Ltd, synde die gemagtigde agent van die eienaar van Erf 1424 Erasmus Extension 8 Cultura Park Bronkhorstspruit, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), en die toepaslike bepalings van die Wet op Spatial Planning and Land Use Management, 2013 (Wet 16 van 2013) kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking, bekend as die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering van die eiendom hieronder beskryf,

Erf Nommer	Skema Nommer	Bestaande Soneering	Voorgestelde Soneering
Erf 1424 Erasmus Extension 8 Cultura Park Bronkhorstspruit	3413T	Residential 1	Residential 2

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Registrasie Kantoor, LG004, Isivuno House, 143 Lilian Ngoyi Straat, Pretoria; Posbus 3242, Pretoria 0001, vir 'n tydperk van agt-en-twintig (28) dae vanaf 01 Junie 2016.

Besware teen of verhoë ten opsigte van die grondontwikkelingsaansoek moet binne 'n tydperk van agt-entwintig (28) dae vanaf 01 Junie 2016 (gesamentlik gelees met Artikel 45 van die genoemde Wet) skriftelik by of tot die Uitvoerende Direkteur: Departement Stedelikebeplanning en Ontwikkeling by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word. Enige beswaarmaker of belanghebbende persoon tot die grondontwikkelingsaansoek moet sy of haar volle kontak besonderhede gesamentlik met spesifieke verwysing na die gronde van beswaar en hoe sy of haar belange in hierdie saak geafekteer sal word, verskaf. Adres van eienaar: : Mafinya Mpho, City Dynamics Planners Pty Ltd. 105 Victorian Heights Ryno Ridge Witbank 1049. ('0837611410),mafinyam@citydynamics.co.za.

01-08

NOTICE 711 OF 2016

**SCHEDULE 11 (Regulation 21)
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
POMONA EXTENSION 237**

The Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre hereby gives notice in terms of Section 69(6)(a) read with Section 96(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read together with SPLUMA that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Floor, Civic Centre, c/o C R Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from 01/06/2016.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager at the above address or at PO Box 13, Kempton Park, 1620 within a period of 28 days from 01/06/2016.

ANNEXURE

Name of township: POMONA EXTENSION 237

Full name of applicant: Terraplan Gauteng CC on behalf of GRANT STUART RODGER.

Number of erven in proposed township: 2 "Industrial 1" erven subject to certain conditions and "Roads".

Description of land on which township is to be established: Holding 3/285, Pomona Estates Agricultural Holdings.

Situation of proposed township: Situated on c/o Deodar Street and West Road, Pomona Estates Agricultural Holdings. (DP 882)

1-8

KENNISGEWING 711 VAN 2016

BYLAE 11 (Regulasie 21)
 KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
 POMONA UITBREIDING 237

Die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Diensleweringsentrum gee hiermee ingevolge Artikel 69(6)(a) saamgelees met Artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met SPLUMA kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 01/06/2016.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 01/06/2016 skriftelik en in tweevoud by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

BYLAE

Naam van dorp: POMONA UITBREIDING 237

Volle naam van aansoeker: Terraplan Gauteng CC namens GRANT STUART RODGER.

Aantal erwe in voorgestelde dorp: 2 "Nywerheid 1" erwe onderhewig aan sekere voorwaardes en "Paaie".

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 3/285, Pomona Estates Landbouhoewes.

Ligging van voorgestelde dorp: Geleë op die hoek van Deodarstraat en Weststraat, Pomona Landbouhoewes. (DP 882)

1-8

NOTICE 712 OF 2016

SCHEDULE 11 (Regulation 21)
 NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
 BREDELL EXTENSION 66

The Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre hereby gives notice in terms of Section 69(6)(a) read with Section 96(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read together with SPLUMA, 2013 that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from 01/06/2016.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager at the above address or at PO Box 13, Kempton Park, 1620 within a period of 28 days from 01/06/2016.

ANNEXURE

Name of township: BREDELL EXTENSION 66

Full name of applicant: Terraplan Associates on behalf of the Trustees of JJ Investment Trust

Number of erven in proposed township: 2 "Industrial 1" erven and "Roads".

Description of land on which township is to be established: Holding 46 Bredell Agricultural Holdings.

Locality of proposed township: Situated at 46 Fifth Avenue, Bredell Agricultural Holdings, just to the west of Pomona Road (K68). (DP878)

1-8

KENNISGEWING 712 VAN 2016

BYLAE 11(Regulasie 21)
 KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
 BREDELL UITBREIDING 66

Die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Diensleweringsentrum gee hiermee ingevolge Artikel 69(6)(a) saam gelees met Artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met SPLUMA, 2013 kennis dat 'n aansoek om die dorp in die bylae hier bygenoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 01/06/2016.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 01/06/2016 skriftelik en in tweevoud by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

BYLAE

Naam van dorp: BREDELL UITBREIDING 66

Volle naam van aansoeker: Terraplan Medewerkers names die Trustees van JJ Investment Trust

Aantal erwe in voorgestelddorp: 2 "Nywerheid 1" erwe en "Paaie".

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 46, Bredell Landbouhoewes.

Ligging van voorgestelde dorp: Geleë te 46 Vyfdelaan, Bredell Landbouhoewes, net ten weste van Pomonaweg (K68). (DP878)

1-8

NOTICE 713 OF 2016

CITY OF JOHANNESBURG – JOHANNESBURG TOWN PLANNING SCHEME, 1979

NOTICE IN TERMS OF SECTION 56(1)(b) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE,
 1986 (ORDINANCE 15 OF 1986)

We, Synchronicity Development Planning, being the authorised agent of the owner of Portion 1 of Erf 350 Bramley, hereby give notice in terms of Section 56(1)(b) of the Town Planning and Townships Ordinance, 1986, read together with Section 2 and relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the abovementioned property, situated at 240 Corlett Drive, Bramley, from "Residential 1" to "Residential 4" to establish a residential building on the property providing for 36 units.

Particulars of the application will lie for inspection during normal office hours at the Executive Director: Development Planning and Urban Management, 158 Civic Boulevard, Civic Centre, A Block, 8th floor, Braamfontein, for a period of 28 days from 1 June 2016.

Objections to or representations in respect of the application must be lodged with or made in writing both to the Executive Director: Development Planning and Urban Management, PO Box 30733, Braamfontein, 2017, or delivered by hand at the above address as well as the undersigned, within a period of 28 days from 1 June 2016.

Address of Agent: PO Box 1422, Noordheuwel, Krugersdorp, 1756 082 448 7368 E-mail:
 Contact Number: info@synchroplan.co.za

1-8

KENNISGEWING 713 VAN 2016

STAD VAN JOHANNESBURG – JOHANNESBURG DORSPBEPLANNINGSKEMA, 1979

KENNISGEWING INGEVOLGE ARTIKEL 56(1)(b) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONANSIE 15 VAN 1986)

Ons, Synchronicity Development Planning, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 350 Bramley gee hiermee kennis ingevolge artikel 56(1)(b) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986 saamgelees met Artikel 2 en die toepaslike bepalings van die Ruimtelike Beplanning en Grondgebruiksbestuur Wetgewing 2013 (Wet 16 van 2013) dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die bogenoemde eiendom geleë te Corlettlaan 240, Bramley, van "Residensieël 1" na "Residensieël 4" om 'n residensiële gebou op die eiendom te vestig wat vir 36 eenhede voorsiening sal maak.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, Civicboulevard 158, Burgersentrum, A-Blok, 8ste vloer, Braamfontein vir 'n tydperk van 28 dae vanaf 1 Junie 2016.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 Junie 2016 skriftelik by beide die ondergeskrewe agent asook die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, Posbus 30733, Braamfontein, 2017 of per hand by bogenoemde adres.

Adres van Agent: Posbus 1422, Noordheuwel, Krugersdorp, 1756 082 448 7368 E-pos:
Kontaknommer: info@synchroplan.co.za

1-8

NOTICE 714 OF 2016

BL3318provincial

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996, READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013, (ACT 16 OF 2013)

I, **SERVAAS VAN BREDA LOMBARD** of the firm, **BREDA LOMBARD TOWN PLANNERS**, being the authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, read in conjunction with the Spatial Planning and Land Use Management Act, 2013, (Act 16 of 2013) that I have applied to the City of Johannesburg for the removal of conditions contained in the Title Deed of **ERVEN 128 AND 129 DUNKELD** which properties are situated at **21 AND 23 EASTWOOD ROAD, DUNKELD**. The effect of this application is to permit a consolidation and re-subdivision into two portions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days.

From : **1 JUNE 2016**
Until : **29 JUNE 2016**

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the City of Johannesburg, Development Planning, Transportation and Environment, P O Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from **1 JUNE 2016**.

ADDRESS OF AGENT
BREDA LOMBARD TOWN PLANNERS
P O BOX 413710 CRAIGHALL 2024
TEL: (011) 327-3310
FAX: (011) 327-3314

e-mail: breda@global.co.za

Date of first publication : 1 JUNE 2016
Date of second publication : 8 JUNE 2016

1-8

KENNISGEWING 714 VAN 2016**KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996, SAAM GELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013, (WET 16 VAN 2013)**

Ek, **SERVAAS VAN BREDA LOMBARD**, van die firma **BREDA LOMBARD STADSBEPLANNERS**, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013) dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelakte van **ERWE 128 EN 129 DUNKELD** watter eiendomm geleë is te **EASTWOODWEG 21 EN 23, DUNKELD**. Die uitwerking van die aansoek sal wees om 'n konsolidasie en onderverdeling in twee gedeeltes toe te laat.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 (aght-en-twintig) dae.

Vanaf : **1 JUNIE 2016**
Tot : **29 JUNIE 2016**

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (aght-en-twintig) dae vanaf **1 JUNIE 2016** skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

ADRES VAN AGENT
BREDA LOMBARD STADSBEPLANNERS
POSBUS 413710 CRAIGHALL 2024
TEL: (011) 327-3310
FAKS: (011) 327-3314
e-mail: breda@global.co.za

Datum van eerste publikasie : 1 JUNIE 2016
Datum van tweede publikasie : 8 JUNIE 2016

NOTICE 715 OF 2016

RANDBURG AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986, READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013, (ACT 16 OF 2013)

I, **SERVAAS VAN BREDA LOMBARD**, of the firm **BREDA LOMBARD TOWN PLANNERS**, being the authorised agent of the owner of **ERVEN 832 AND 833 FERNDALE** hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance 1986, read in conjunction with the Spatial Planning and Land Use Management Act, 2013, (Act 16 of 2013) that I have applied to the City of Johannesburg for the amendment of the Town Planning Scheme known as the Randburg Town Planning Scheme 1976 for the rezoning of the properties described above, situated at **329 & 331 SURREY AVENUE AND 330 & 332 KENT AVENUE, FERNDALE.**

ERF 832 FERNDALE

from : **RESIDENTIAL 1**

to : **SPECIAL (OFFICES - SUBJECT TO CONDITIONS) AND**

ERF 832 FERNDALE

from : **SPECIAL**

to : **SPECIAL (OFFICES – WITH AMENDED CONDITIONS)**

(TO PERMIT A CONSOLIDATION OF THE TWO ERVEN)

Particulars of the application will lie for inspection during normal office hours at the Office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 *(twenty eight)days from **1 JUNE 2016.**

Objections to or representations in respect of the application must be lodged with or made in writing to the City of Johannesburg, Development Planning, Transportation and Environment, P O Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from **1 JUNE 2016.**

ADDRESS OF AGENT

BREDA LOMBARD TOWN PLANNERS

P O BOX 413710 CRAIGHALL 2024

TEL: (011) 327-3310

FAX : (011) 327-3314

e-mail : breda@global.co.za

Date of first publication : 1 JUNE 2016

Date of second publication : 8 JUNE 2016

KENNISGEWING 715 VAN 2016**RANDBURG WYSIGINGSKEMA**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, SAAM GELEES MET DIE WET OP RUIMIELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013, (WET 16 VAN 2013)

Ek, **SERVAAS VAN BREDA LOMBARD**, van die firma **BREDA LOMBARD STADSBEPLANNERS**, synde die gemagtigde agent van die eienaar van die **ERWE 832 EN 833 FERDALE** gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013) kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976 deur die hersonering van die eiendomme hierbo beskryf, geleë **SURREYLAAN 329 & 331 EN KENTLAAN 330 & 332, FERDALE.**

ERF 832 FERDALE

van : **RESIDENSIEËL 1**

na : **SPESIAAL (KANTORE - ONDERHEWIG AAN VOORWAARDES)**

ERF 833 FERDALE

van : **SPESIAAL**

na : **SPESIAAL (KANTORE – MET GEWYSIGDE VOORWAARDES)**

(OM N KONSOLIDASIE VAN DIE TWEE ERWE TOE TE LAAT)

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf **1 JUNIE 2016.**

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf **1 JUNIE 2016** skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

ADRES VAN AGENT

BREDA LOMBARD STADSBEPLANNERS

POSBUS 413710 CRAIGHALL 2024

TEL : (011) 327-3310

FAKS : (011) 327-3314

e-mail : breda@global.co.za

Datum van eerste publikasie : 1 JUNIE 2016

Datum van tweede publikasie : 8 JUNIE 2016

NOTICE 716 OF 2016

SANDTON AMENDMENT SCHEME**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013, (ACT 16 OF 2013)**

I, **SERVAAS VAN BREDA LOMBARD**, of the firm **BREDA LOMBARD TOWN PLANNERS**, being the authorised agent of the owner of **PORTION 3 OF ERF 93 EDENBURG** hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance 1986, read in conjunction with the Spatial Planning and Land Use Management Act, 2013, (Act 16 of 2013) that I have applied to the City of Johannesburg for the amendment of the Town Planning Scheme known as the Sandton Town Planning Scheme 1980 for the rezoning of the property described above, situated at **39 TENTH AVENUE, EDENBURG**.

from : **RESIDENTIAL 1 (ONE DWELLING PER ERF)**
to : **RESIDENTIAL 1 (10 DWELLING-UNITS PER HECTARE) (TO PERMIT 2 DWELLING HOUSES)**

Particulars of the application will lie for inspection during normal office hours at the Office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 *(twenty eight)days from **1 JUNE 2016**.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of Johannesburg, Development Planning, Transportation and Environment, P O Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from **1 JUNE 2016**.

ADDRESS OF AGENT

**BREDA LOMBARD TOWN PLANNERS
P O BOX 413710 CRAIGHALL 2024**

TEL: (011) 327-3310

FAX : (011) 327-3314

e-mail : breda@global.co.za

Date of first publication : 1 JUNE 2016

Date of second publication : 8 JUNE 2016

1-8

KENNISGEWING 716 VAN 2016**SANDTON WYSIGINGSKEMA****KENNISGEWING VAN AANSOEK OM WYSIGING VAN
DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, SAAM GELEES MET
DIE WET OP RUIMIELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013,
(WET 16 VAN 2013)**

Ek, **SERVAAS VAN BREDA LOMBARD**, van die firma **BREDA LOMBARD STADSBEPLANNERS**, synde die gemagtigde agent van die eienaar van die **GEDEELTE 3 VAN ERF 93 EDENBURG** gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013, (Wet 16 van 2013) kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980 deur die hersonering van die eiendom hierbo beskryf, geleë op **TIENDELAAN 39, EDENBURG**.

van : **RESIDENSIEËL 1 (EEN WOONHUIS PER ERF)**
na : **RESIDENSIEËL 1 (10 WOONEENHEDE PER HEKTAAR) (OM 2
WOONEENHEDE TOE TE LAAT)**

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf **1 JUNIE 2016**. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf **1 JUNIE 2016** skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

ADRES VAN AGENT
BREDA LOMBARD STADSBEPLANNERS
POSBUS 413710 CRAIGHALL 2024
TEL : (011) 327-3310
FAKS : (011) 327-3314
e-mail : breda@global.co.za

Datum van eerste publikasie : 1 JUNIE 2016.
Datum van tweede publikasie : 8 JUNIE 2016.

NOTICE 717 OF 2016

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT 1996 (ACT 3 OF 1996)
--

I, **SERVAAS VAN BREDA LOMBARD**, of the firm **BREDA LOMBARD TOWN PLANNERS**, being the authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of restrictive conditions contained in the Title Deed of **REMAINDER OF PORTION 1 AND PORTION 3 OF ERF 4560 BRYANSTON** which properties are situated at **64 AND 70 BERKELEY AVENUE, BRYANSTON** and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the properties from:

existing zoning : **RESIDENTIAL 1 AND PROPOSED NEW ROADS AND WIDENINGS** to
 proposed zoning : **RESIDENTIAL 3 (70 DWELLING-UNITS PER HECTARE)(TO PERMIT A TOWNHOUSE DEVELOPMENT)**

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein.

From : **1 JUNE 2016**
 Until : **29 JUNE 2016**

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised City of Johannesburg, Development Planning, Transportation and Environment, at the abovementioned address or at P O Box 30733, Braamfontein, 2017 within a period of 28 (twenty eight) days from: **1 JUNE 2016**

This advertisement supercedes the advertisements that appeared on 8 and 15 July 2015.

ADDRESS OF AGENT

**BREDA LOMBARD TOWN PLANNERS
 P O BOX 413710 CRAIGHALL 2024
 TEL: (011) 327-3310
 FAX: (011) 327-3314**

e-mail : breda@global.co.za

Date of first publication : 1 JUNE 2016
Date of second publication : 8 JUNE 2016

01-08

KENNISGEWING 717 VAN 2016**KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS 1996 (WET 3 VAN 1996)**

Ek, **SERVAAS VAN BREDA LOMBARD**, van die firma **BREDA LOMBARD STADSBEPLANNERS**, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van 'n beperkende voorwaarde bevat in die Titelakte(s) van **RESTANTE GEDEELTE VAN GEDEELTE 1 EN GEDEELTE 3 VAN ERF 4560 BRYANSTON** wat eiendomme geleë te **BERKELEYLAAN 64 EN 70, BRYANSTON** en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme vanaf :

huidige sonering : **RESIDENSIEËL 1 EN VOORGESTELDE NUWE PAAIE EN VERBREDINGS** tot
voorgestelde sonering : **RESIDENSIEËL 3 (70 WOONEENHEDE PER HEKTAAR)(OM 'N MEENTHUIS ONTWIKKELIG TOE TE LAAT)**

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein.

Vanaf : **1 JUNIE 2016**
Tot : **29 JUNIE 2016**

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agttien) dae vanaf **1 JUNIE 2016** skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Hierdie advertensie vervang die kennisgewings wat geplaas is op 8 en 15 Julie 2016.

ADRES VAN AGENT
BREDA LOMBARD STADSBEPLANNERS
POSBUS 413710 CRAIGHALL 2024
TEL: (011) 327 3310
FAKS: (011) 327 3314
e-mail: breda@global.co.za

Datum van eerste publikasie : 1 JUNIE 2016
Datum van tweede publikasie : 8 JUNIE 2016

01-08

NOTICE 718 OF 2016

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996, READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013, (ACT 16 OF 2013)

I, **SERVAAS VAN BREDA LOMBARD**, of the firm **BREDA LOMBARD TOWN PLANNERS**, being the authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, read in conjunction with the Spatial Planning and Land Use Management Act, 2013, (Act 16 of 2013) that I have applied to the City of Johannesburg for the removal of restrictive conditions contained in the Title Deed of **ERF 34 MORNINGSIDE MANOR** which property is situated at **22 GARY AVENUE, MORNINGSIDE MANOR** and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property from:

existing zoning : **RESIDENTIAL 1**
to
proposed zoning : **RESIDENTIAL 1 (10 DWELLING-UNITS PER HECTARE TO PERMIT 4 PORTIONS)**

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein.

From : **1 JUNE 2016**
Until : **29 JUNE 2016**

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised City of Johannesburg, Development Planning, Transportation and Environment, at the abovementioned address or at P O Box 30733, Braamfontein, 2017 within a period of 28 (twenty eight) days from: **1 JUNE 2016**

ADDRESS OF AGENT
BREDA LOMBARD TOWN PLANNERS
P O BOX 413710 CRAIGHALL 2024
TEL: (011) 327-3310
FAX: (011) 327-3314
e-mail : breda@global.co.z

Date of first publication : 1 JUNE 2016
Date of second publication : 29 JUNE 2016

01-08

KENNISGEWING 718 VAN 2016

KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996, SAAM GELEES MET DIE WET OP RUIMIELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013, (WET 16 VAN 2013)

Ek, **SERVAAS VAN BREDA LOMBARD**, van die firma **BREDA LOMBARD STADSBEPLANNERS**, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013, (Wet 16 van 2013) dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van 'n beperkende voorwaarde bevat in die Titelakte(s) van **ERF 34 MORNINGSIDE MANOR** wat eiendom geleë te **GARYLAAN 22, MORNINGSIDE MANOR** en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf :

huidige sonering : **RESIDENSIEËL 1**
tot
voorgestelde sonering : **RESIDENSIEËL 1 (10 WOONEENHEDE PER HEKTAAR – OM 4 WOONEENHEDE TOE TE LAAT)**

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein.

Vanaf : **1 JUNIE 2016**
Tot : **29 JUNIE 2016**

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (aght en twintig) dae vanaf **1 JUNIE 2016** skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

ADRES VAN AGENT
BREDA LOMBARD STADSBEPLANNERS
POSBUS 413710 CRAIGHALL 2024
TEL: (011) 327 3310
FAKS: (011) 327 3314
e-mail: breda@global.co.za

Datum van eerste publikasie : **1 JUNIE 2016**
Datum van tweede publikasie : **8 JUNIE 2016**

01-08

NOTICE 719 OF 2016

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996, READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013, (ACT 16 OF 2013)

I, **SERVAAS VAN BREDA LOMBARD**, of the firm **BREDA LOMBARD TOWN PLANNERS**, being the authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, read in conjunction with the Spatial Planning and Land Use Management Act, 2013, (Act 16 of 2013) that I have applied to the City of Johannesburg for the removal of restrictive conditions contained in the Title Deed of **PORTION 4 OF ERF 112 BUCCLEUCH** which property is situated at **5A ARGYLE AVENUE, BUCCLEUCH** and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property from:

existing zoning : **RESIDENTIAL 1**

to

proposed zoning : **BUSINESS 4 (OFFICES)**

The effect of the application is to allow offices in the existing structures, subject to conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein.

From : **1 JUNE 2016**

Until : **29 JUNE 2016**

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised City of Johannesburg, Development Planning, Transportation and Environment, at the abovementioned address or at P O Box 30733, Braamfontein, 2017 within a period of 28 (twenty eight) days from: **1 JUNE 2016**

ADDRESS OF AGENT

BREDA LOMBARD TOWN PLANNERS

P O BOX 413710 CRAIGHALL 2024

TEL: (011) 327-3310

FAX: (011) 327-3314

e-mail : breda@global.co.z

Date of first publication : 1 JUNE 2016

Date of second publication : 8 JUNE 2016

01-08

KENNISGEWING 719 VAN 2016**KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996, SAAM GELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013, (WET 16 VAN 2013)**

Ek, **SERVAAS VAN BREDA LOMBARD**, van die firma **BREDA LOMBARD STADSBEPLANNERS**, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013, (Wet 16 van 2013) dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van 'n beperkende voorwaarde bevat in die Titellakte(s) van **GEDEELTE 4 VAN ERF 112 BUCCLEUCH** wat eiendom geleë te **ARGYLELAAN 5A, BUCCLEUCH** en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die herosnering van die eiendom vanaf :

huidige sonering : **RESIDENSIEËL 1**
tot

voorgestelde sonering : **BESIGHEID 4 (KANTORE)**

Die uitwerking van die aansoek is om kantore in die bestaande strukture toe te laat, onderhewig aan voorwaardes.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein.

Vanaf : **1 JUNIE 2016**

Tot : **29 JUNIE 2016**

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agttien en twintig) dae vanaf **1 JUNIE 2016** skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

ADRES VAN AGENT
BREDA LOMBARD STADSBEPLANNERS
POSBUS 413710 CRAIGHALL 2024
TEL: (011) 327 3310
FAKS: (011) 327 3314
e-mail: breda@global.co.za

Datum van eerste publikasie : 1 JUNIE 2016

Datum van tweede publikasie : 8 JUNIE 2016

01-08

NOTICE 720 OF 2016

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996, READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013, (ACT 16 OF 2013)

I, **SERVAAS VAN BREDA LOMBARD**, of the firm **BREDA LOMBARD TOWN PLANNERS**, being the authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, read in conjunction with the Spatial Planning and Land Use Management Act, 2013, (Act 16 of 2013) that I have applied to the City of Johannesburg for the removal of restrictive conditions contained in the Title Deed of **ERF 4655 BRYANSTON** which property is situated at **60 BROOKE AVENUE, BRYANSTON** and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property from:

existing zoning : **RESIDENTIAL 1**
to
proposed zoning : **RESIDENTIAL 2 (15 DWELLING-UNITS PER HECTARE TO PERMIT 8 PORTIONS)**

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein.

From : **1 JUNE 2016**
Until : **29 JUNE 2016**

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised City of Johannesburg, Development Planning, Transportation and Environment, at the abovementioned address or at P O Box 30733, Braamfontein, 2017 within a period of 28 (twenty eight) days from: **1 JUNE 2016**

ADDRESS OF AGENT

**BREDA LOMBARD TOWN PLANNERS
P O BOX 413710 CRAIGHALL 2024**

TEL: (011) 327-3310

FAX: (011) 327-3314

e-mail : breda@global.co.z

Date of first publication : 1 JUNE 2016

Date of second publication : 29 JUNE 2016

KENNISGEWING 720 VAN 2016
KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996, SAAM GELEES MET DIE WET OP RUIMIELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013, (WET 16 VAN 2013)

Ek, **SERVAAS VAN BRED A LOMBARD**, van die firma **BREDA LOMBARD STADSBEPLANNERS**, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013, (Wet 16 van 2013) dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van 'n beperkende voorwaarde bevat in die Titelakte(s) van **ERF 4655 BRYANSTON** wat eiendom geleë te **BROOKELAAN 60, BRYANSTON** en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf :

huidige sonering : **RESIDENSIEËL 1**
 tot
 voorgestelde sonering : **RESIDENSIEËL 2 (15 WOONEENHEDE PER HEKTAAR – OM 8 WOONEENHEDE TOE TE LAAT)**

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein.

Vanaf : **1 JUNIE 2016**
 Tot : **29 JUNIE 2016**

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agttien) dae vanaf **1 JUNIE 2016** skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

ADRES VAN AGENT
BREDA LOMBARD STADSBEPLANNERS
POSBUS 413710 CRAIGHALL 2024
TEL: (011) 327 3310
FAKS: (011) 327 3314
e-mail: breda@global.co.za

Datum van eerste publikasie : 1 JUNIE 2016

Datum van tweede publikasie : 8 JUNIE 2016

1-8

NOTICE 721 OF 2016
NOTICE OF A CONSENT APPLICATION IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014) READ WITH SECTION 16(3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

I, Pierre Danté Moelich, of the firm Plankonsult Incorporated, being the authorised agent of the registered owner of the Remainder of Erf 1638 Pretoria, hereby gives notice in terms of Clause 16 of the Tshwane Town Planning Scheme, Revised 2014, Read with Section 16(3) of The City of Tshwane Land Use Management By-Law, 2016 that we have applied to the Tshwane Metropolitan Municipality for consent to establish a Guest House on the aforementioned property.

Particulars of the application will lie for inspection during normal office hours at the office of The Strategic Executive Director: Land Use Rights Division, Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. P O Box 3242, Pretoria from 01 Junie 2016. Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Strategic Director, to the above address, within a period of 28 days from 01 June 2016.

Address of agent: Plankonsult Incorporated, 389 Lois Avenue Waterkloof Glen
 P O Box 72729, Lynnwood Ridge, 0040
 Tel: (012) 993 5848, Fax: (012) 993 1292, E-Mail:
wje@plankonsult.co.za

Dates of publication: 01 June 2016

KENNISGEWING 721 VAN 2016**KENNISGEWING VAN 'N TOESTEMMINGSGEBRUIKAANSOEK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014) SAAMGELEES MET ARTIKEL 16(3) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ek, Pierre Danté Moelich, van die firma Plankonsult Ingelyf, synde die gemagtigde agent van die eienaar van die Restant van Erf 1638 Pretoria gee hiermee ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) saamgelees met Artikel 16(3) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016 kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om toestemmingsgebruik aansoek vir 'n Gastehuis op die bovermelde eiendom.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, Kamer LG004, Isivuno Huis, Lillian Ngoyi Straat 143, Pretoria, vir 'n tydperk vanaf 01 Junie 2016. Besware teen of vertoë ten opsigte van die aansoek moet skriftelik by of tot die Strategiese Direkteur, by bovermelde adres ingedien word binne 28 dae vanaf 01 Junie 2016.

Adres van agent: Plankonsult Ingelyf, 389 Lois Laan Waterkloof Glen
Posbus 72729, Lynnwood Ridge, 0040
Tel: (012) 993 5848, Faks: (012) 993 1292, E-pos:
wje@plankonsult.co.za

Datum van eerste publikasie: 01 Junie 2016

NOTICE 722 OF 2016**CITY OF TSHWANE METRO MUNICIPALITY****NOTICE OF AN APPLICATION FOR AMENDMENT SCHEME OF THE TSHWANE TOWN PLANNING SCHEME, 2008, IN TERMS OF SECTION 56(1)(b) OF ORDINANCE 15 OF 1986, READ WITH SECTION 2(2) OF SPLUMA, 2013**

I, Daniel Gerhardus Saayman, being the authorised agent of the owner hereby give notice in terms of Section 56(1)(b)(i) of Ordinance 15 of 1986, that I have applied to the City of Tshwane Metro Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (rev 2014) on the Remainder of Portion 222 of the farm Kameeldrift 298-JR, from Agriculture to Special for Mini Storage. The property is located along Sinagoge Avenue in Kameeldrift, approximately 540m east of Road D36 (Kameeldrift Road)

All relevant documents relating to the application will be open for inspection during normal office hours at the offices of the Metro Municipality at the Strategic Executive Director: City Planning & Development, Isivuno House, Room LG004, C/o Madiba Street and Lilian Ngoyi Street, Pretoria, from 1 June 2016 for a period of 28 days from the first publication hereof.

Any person who wishes to object to the application or submit representation in respect thereof must lodge same in writing with the said authorised local authority at its address and room number specified above or at PO Box 3242, Pretoria, 0001 on or before 29 June 2016. Note that the Tshwane Metro will not communicate with any respondent in the absence of full contact details (name, address, telephone number and e-mail address).

Address of applicant: CityScope Town Planners, P O Box 72780, Lynnwood Ridge 0040, Tel: 087-750-9850. (Ref: P1186). *CoT Reference:* CPD9/2/4/2-3708T, Item 24930.

Date of first publication: 13 November 2013; *Closing date:* 29 June 2016

1-8

KENNISGEWING 722 VAN 2016**STAD TSHWANE METRO MUNISIPALITEIT**

KENNISGEWING VAN AANSOEK OM WYSIGINGSKEMA VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008, INGEVOLGE ARTIKEL 56(1) VAN ORDONNANSIE 15 VAN 1986, SAAMGELEES MET ARTIKEL 2(2) VAN SPLUMA, 2013

Ek, Daniel Gerhardus Saayman, synde die gemagtigde agent van die eienaar gee hiermee, ingevolge Artikel 56(1)(b)(i) van Ordonnansie 15 van 1986 kennis dat ek aansoek gedoen het by die Stad Tshwane Metro Munisipaliteit om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (2014), met betrekking tot die eiendom Restant van Gedeelte 222 van die plaas Kameeldrift 298-JR, vanaf Landbou tot Spesiaal vir Publieke Stoorfasiliteite. Die eiendom is geleë aan Sinagogelaan, Kameeldrift, ongeveer 540m oos van pad D36 (Kameeldriftpad).

Alle dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Metro Munisipaliteit by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Isivunohuis, Kamer LG004, h/v Madibastraat en Lilian Ngoyistraat, Pretoria, vanaf 1 Junie 2016 vir n periode van 28 dae vanaf die eerste publikasie hierin.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die Metro Munisipaliteit by die betrokke bostaande adres en/of by Posbus 3242, Pretoria, 0001 voorlê op of voor 29 Junie 2016. Neem kennis dat die Metro Munisipaliteit nie met beswaarmakers sal kommunikeer sonder die verskaffing van volledige kontakbesonderhede (naam, posadres, telefoonnommer en e-posadres) nie.

Adres van aplikant: CityScope Town Planners, Posbus 72780, Lynnwoodrif 0040, Tel: 087-750-9850. (Verw: P1210); *CoT Verwysing:* CPD9/2/4/2-3708T, Item 24930.

Datum van eerste publikasie: 13 November 2013; *Sluitingsdatum:* 29 Junie 2016.

1-8

NOTICE 723 OF 2016

**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT 3 OF 1996) READ WITH SECTION 2 (2) AND RELEVANT PROVISIONS OF THE SPATIAL
PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)
EKURHULENI METROPOLITAN MUNICIPALITY**

I, Jacques Rossouw, of the Firm J Rossouw Town Planners & Associates (Pty) Ltd, being the authorised agent of the owner of **Erf 65, Brackenhurst Township** hereby gives notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) read with Section 2 (2) and relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the Ekurhuleni Metropolitan Municipality: Alberton Customer Care Centre for the removal of restrictive title conditions B (j), B (k) and C in Title Deed T44292/2015 on the aforementioned property located at 64 Prince Albert Street (corner Prince Albert Street and Van Bergen Street), Brackenhurst Township and the simultaneous amendment of the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property from "Residential 1" to "Special" for a Guest House consisting of 13 guestrooms, a caretakers' room and a dwelling unit for the owner, subject to certain conditions as described in the application documents.

Particulars of the application will lie for inspection during normal office hours at the Area Manager: City Planning Department, Alberton Customer Care Centre, 11th Floor, Alberton Civic Centre, Alwyn Taljaard Street, New Redruth, Alberton, for a period of 28 days from **1 June 2016**.

Objections to or representations in respect of the application must be lodged with or made in writing, together with the grounds thereof, with both the Area Manager: City Planning Department, Alberton Customer Care Centre, 11th Floor, Alberton Civic Centre, Alwyn Taljaard Street, New Redruth, Alberton or P.O. Box 4, Alberton, 1450 and the undersigned within a period of 28 days from **1 June 2016**. The objection period will end on **29 June 2016**.

Address of Agent: J Rossouw Town Planners & Associates, P.O. Box 72604, Lynnwood Ridge, 0040, 406 Friesland Avenue, Lynnwood, Pretoria, 0081, E-mail: jrossouw@jrtpa.co.za, Tel.: 010 010 5479, Fax: 086 573 3481 Our Reference: J0226_2016

KENNISGEWING 723 VAN 2016**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) SAAM GELEES MET ARTIKEL 2 (2) EN RELEVANTE BEPALINGS VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013)
EKURHULENI METROPOLITAANSE MUNISIPALITEIT**

Ek, Jacques Rossouw, van die Firma J Rossouw Stadsbeplanners & Medewerkers (Edms) Bpk, synde die gemagtigde agent van die eienaar van **Erf 65, Dorp Brackenhurst** gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) saam gelees met Artikel 2 (2) en relevante bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit: Alberton Klientesorgsentrum aansoek gedoen het vir die opheffing van beperkende voorwaardes B (j), B (k) en C in Titelakte T44292/2015 van voorgemelde eiendom geleë te Prins Albertstraat 64 (hoek van Prins Albertstraat en Van Bergenstraat), Dorp Brackenhurst en die gelyktydige wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die bogenoemde eiendom vanaf "Residensieël 1" na "Spesiaal" vir 'n Gastehuise bestaande uit 13 gastekamers, 'n opsigterskamer en 'n wooneenheid vir die eienaar, onderworpe aan sekere voorwaardes soos verwys word in die aansoek dokumente.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Area Bestuurder: Departement Stadsbeplanning, Alberton Klientesorgsentrum, 11de Vloer, Alberton Burgersentrum (Stadsraad), Alwyn Taljaard Straat, New Redruth, Alberton, vir 'n tydperk van 28 dae vanaf **1 Junie 2016**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **1 Junie 2016** skriftelik, met die redes daarvoor, by beide die Area Bestuurder: Departement Stadsbeplanning, Alberton Klientesorgsentrum, 11de Vloer, Alberton Burgersentrum (Stadsraad), Alwyn Taljaard Straat, New Redruth, Alberton of Posbus 4, Alberton, 1450 en die ondergetekende ingedien of gerig word. Die beswaartydperk eindig **29 Junie 2016**.

Adres van Agent: J Rossouw Stadsbeplanners & Medewerkers, Posbus 72604, Lynnwood Ridge, 0040, Frieslandlaan 406, Lynnwood, Pretoria, 0081, E-pos: jrossouw@jrtpa.co.za, Tel.: 010 010 5479, Faks: 086 573 3481 Ons Verwysing: J0226_2016

NOTICE 724 OF 2016**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) READ WITH SECTION 2 (2) AND RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT NO 16 OF 2013)
EKURHULENI METROPOLITAN MUNICIPALITY: BENONI CUSTOMER CARE CENTRE**

I, Jacques Rossouw, of the Firm J Rossouw Town Planners & Associates (Pty) Ltd, being the authorised agent of the owner of **Holding 90, Benoni North Agricultural Holdings** hereby gives notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) read with Section 2 (2) and relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act No 16 of 2013), that I have applied to the Ekurhuleni Metropolitan Municipality: Benoni for the removal of restrictive title conditions 1(b)(i), 1(c)(iv) and 1(c)(v) in Title Deed T42723/2014 on the aforementioned property located on the corner of Carlisle Road and Rennie Road, Benoni North Agricultural Holdings.

Particulars of the application will lie for inspection during normal office hours at the office of the The Area Manager: City Planning Department, Ekurhuleni Metropolitan Municipality: Benoni Customer Care Centre, 6th Floor, Treasury Building, Corner Tom Jones Street and Elston Avenue, Benoni, for a period of 28 days from **1 June 2016**.

Objections to or representations in respect of the application must be lodged with or made in writing to the The Area Manager: City Planning Department, Ekurhuleni Metropolitan Municipality: Benoni Customer Care Centre, at the above address or at Private Bag X014, Benoni, 1500 within a period of 28 days from **1 June 2016**.

Address of Agent: J Rossouw Town Planners & Associates, P.O. Box 72604, Lynnwood Ridge, 0040, 406 Friesland Avenue, Lynnwood, Pretoria, 0081, E-mail: jrossouw@jrtpa.co.za, Tel.: 010 010 5479, Fax: 086 573 3481 Our Reference: ETO-11-1276_CARLISLE_ROR

KENNISGEWING 724 VAN 2016**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET NO. 3 VAN 1996) SAAM GELEES MET ARTIKEL 2 (2) EN RELEVANTE BEPALINGS VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET NO 16 VAN 2013)****EKURHULENI METROPOLITAANSE MUNISIPALITEIT: BENONI KLIENTESORGSENTRUM**

Ek, Jacques Rossouw, van die Firma J Rossouw Stadsbeplanners & Medewerkers (Edms) Bpk, synde die gemagtigde agent van die eienaar van **Hoewe 90, Benoni Noord Landbou Hoewes** gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996) saam gelees met Artikel 2 (2) en relevante bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet No. 16 van 2013), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit: Benoni aansoek gedoen het vir die opheffing van beperkende voorwaardes 1(b)(i), 1(c)(iv) en 1(c)(v) in Titelakte T42723/2014 van voorgemelde eiendom geleë op die hoek van Carlisle Pad en Rennie Pad, Benoni Noord Landbou Hoewes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Departement Stadsbeplanning, Ekurhuleni Metropolitaanse Munisipaliteit: Benoni Kliëntesorgsentrum, 6de Vloer, Tesouriegebou, Hoek van Tom Jones Straat en Elston Laan, Benoni, vir 'n tydperk van 28 dae vanaf **1 Junie 2016**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **1 Junie 2016** skriftelik by of tot die Area Bestuurder: Departement Stadsbeplanning, Ekurhuleni Metropolitaanse Munisipaliteit: Benoni Kliëntesorgsentrum by bovermelde adres of by Privaatsak X014, Benoni, 1500 ingedien of gerig word.

Adres van Agent: J Rossouw Stadsbeplanners & Medewerkers, Posbus 72604, Lynnwood Ridge, 0040, Frieslandlaan 406, Lynnwood, Pretoria, 0081, E-pos: jrossouw@jrtpa.co.za, Tel.: 010 010 5479, Faks: 086 573 3481 Ons Verwysing: ETO-11-1276_CARLISLE_ROR

NOTICE 725 OF 2016**NOTICE OF APPLICATION FOR AMENDMENT OF TOWNPLANNING SCHEME IN TERMS OF SECTION 56 OF THE TOWNPLANNING AND TOWNSHIPS ORDINANCE, 1986.**

I, Zaid Cassim, being the authorised agent of the owner of Erven 197 and 198 Southdale Extension 2, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the Johannesburg Town planning Scheme, 1979, by the rezoning of the property described above, situated at 1 and 9 Third Street, Southdale, from "Commercial 1" to "Industrial 3" including business purposes, subject to certain conditions.

The application can be inspected during normal office hours at the office of the Executive Director: Development Planning at 158 Loveday Street, Braamfontein 8th floor, A block, Civic Centre, for a period of 28 days from 01 June 2016. Any person who wishes to object to the application or submit written representation in respect of the application may submit such objections or representations, in writing with the said Local Authority at its address specified above or at P.O. Box 30733, Braamfontein 2017, within a period of 28 days from 01 June 2016.

Authorized Agent: ZCABC, 11 9th Avenue, Highlands North Extension, 2192

1-8

KENNISGEWING 725 VAN 2016**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986.**

Ek, Zaid Cassim, synde die gemagtige agent van die eienaar van Erven 197 and 198 Southdale Extension 2, gee hiermeeingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanningen Dorpe, 1986 kennis datons by die Stad van Johannesburg aangevraagd het om die wysiging van die dorpsbeplanningsskema bekend as Johannesburg Dorpsbeplanningsskema, 1979, deur die hersonering van die eiendom hierbo, geleë op 01 en 09 Third Straat, Southdale vanaf "Kommersiele 1" na "Nywerheids 3" ingesluit te besigheidsgebruik te onderwerp van sekere voorwaardes.

Die aansoek is ter insaegedurende gewone kantoorure by die kantoor van die Uitvoerende Beambte: Beplanning, Metropolitaanse Sentrum en Ontwikkeling, vloer 8, Braamfontein, vir 'n tydperk van 28 dae vanaf 01 Junie 2016. Enige persoon wat beswaar wil maak teen die aansoek of wil vertoërig ten opsigte van die aansoek moet sodanige besware of vertoëskriftelik by of tot die Uitvoerende Beambte: Stedelike Beplanning en Ontwikkeling, indien of rig by bovermelde adres of by Posbus 30733 Braamfontein 2017, binne 'n tydperk van 28 dae vanaf 01 Junie 2016. Gemagtigde agent: ZCABC, 11 9th Avenue, Highlands North Extension, 2192

1-8

NOTICE 726 OF 2016**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, MARIO DI CICCIO, being the authorised agent of the owner hereby give the notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the Ekurhuleni Metropolitan Council (Edenvale) for the removal of certain conditions contained in the title Deed of Portion 1 of Erf 117 Bedfordview Extension 30 which property is situated at 84 Van Buuren Road, Bedfordview Extension 30 and the simultaneous amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property from Residential 1 to Residential 1, subject to conditions in order to permit a residential building (boutique hotel) on the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Town Planning Information Counter, corner Hendrik Potgieter Road and Van Riebeeck Road, Edenvale from 1 June 2016 to 30 June 2016.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room specified above or at the Head: City Planning, P.O. Box 25, Edenvale, 1610 on or before 30 June 2016.

Name and address of Agent: Mario Di Cicco - P.O. Box 28741, Kensington, 2101
Mobile: 083 654 0180

KENNISGEWING 726 VAN 2016

BYLAE 3

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET NO. 3 VAN 1996)

Ek, MARIO DI CICCIO, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013) dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale) vir die opheffing van sekere voorwaardes vervat in die titelakte van Gedeelte 1 van Erf 117 Bedfordview Uitbreiding 30 soos dit in die relevante dokument verskyn welke eiendom geleë is te Van Buurenweg 84, Bedfordview Uitbreiding 30 en die gelyktydige wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom vanaf Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde n residensieele gebou (boutique hotel) op die terrein toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inligtingstoonbank, hoek van Hendrik Potgieterweg en Van Riebeeckweg, Edenvale vanaf 1 Junie 2016 tot 30 Junie 2016.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 30 Junie 2016 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Hoof: Stad Beplanning, Posbus 25, Edenvale, 1610 ingedien word.

Naam en Adres van Agent: Mario Di Cicco - Posbus 28741, Kensington, 2101
Sel: 083 654 0180

NOTICE 727 OF 2016**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996(ACT 3 OF 1996)**

I, Mario Di Cicco, being the authorised agent of the owner hereby give the notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the City of Johannesburg for the amendment of a certain condition contained in the title deed of Erven 22 and 23 Devland which properties are situated at 26 Traction Road, Devland and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the properties from Industrial 1 to Industrial 1, subject to conditions in order to permit an increase of Coverage on the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the town planning information counter, 8th floor, metropolitan centre, 158 Loveday Street, Braamfontein from 1 June 2016 to 30 June 2016.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room specified above or at the Executive Director: Department of Development Planning, P.O. Box 30733, Braamfontein, 2017 on or before 30 June 2016.

Name and address of agent: Mario Di Cicco - P.O. Box 28741, Kensington, 2101
Mobile: 083 654 0180

KENNISGEWING 727 VAN 2016**KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET NO. 3 VAN 1996)**

Ek, Mario Di Cicco, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013) dat ek aansoek gedoen het by die Stad van Johannesburg vir die wysiging van n sekere voorwaarde vervat in die titelakte van Erwe 22 en 23 Devland soos dit in die relevante dokument verskyn welke eiendom geleë is te Tractionweg 26, Devland en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom vanaf Nywerheid 1 na Nywerheid 1, onderworpe aan sekere voorwaardes ten einde die Dekking van die terrein te verhoog.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde plaaslike owerheid se stadsbeplanning inligtingstoonbank te 8ste vloer, metropolitaanse sentrum, Lovedaystraat 158 vanaf 1 Junie 2016 tot 30 Junie 2016.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 30 Junie 2016 skriftelik by of tot die plaaslike owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Departement van Stedelikebestuur, Posbus 30733, Braamfontein, 2017 ingedien word.

Naam en adres van agent: Mario Di Cicco - Posbus 28741, Kensington, 2101
Sel: 083 654 0180

NOTICE 728 OF 2016**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, MARIO DI CICCIO, being the authorised agent of the owner hereby give the notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the Ekurhuleni Metropolitan Council (Edenvale) for the removal of certain conditions contained in the title Deed of the Remaining Extent of Erf 433 Bedfordview Extension 76 which property is situated at 32A Riley Road, Bedfordview Extension 76 and the simultaneous amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property from Residential 1 to Business 3, subject to conditions in order to permit offices on the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Town Planning Information Counter, corner Hendrik Potgieter Road and Van Riebeeck Road, Edenvale from 1 June 2016 to 30 June 2016.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room specified above or at the Head: City Planning, P.O. Box 25, Edenvale, 1610 on or before 30 June 2016.

Name and address of Agent: Mario Di Cicco - P.O. Box 28741, Kensington, 2101
Mobile: 083 654 0180

BYLAE 3

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET NO. 3 VAN 1996)

Ek, MARIO DI CICCIO, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013) dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale) vir die opheffing van sekere voorwaardes vervat in die titelakte van die Restant van Erf 433 Bedfordview Uitbreiding 76 soos dit in die relevante dokument verskyn welke eiendom geleë is te Rileyweg 32A, Bedfordview Uitbreiding 76 en die gelyktydige wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom vanaf Residensieel 1 na Besigheid 3, onderworpe aan sekere voorwaardes ten einde kantore op die terrein toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inligtingstoonbank, hoek van Hendrik Potgieterweg en Van Riebeeckweg, Edenvale vanaf 1 Junie 2016 tot 30 Junie 2016.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 30 Junie 2016 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Hoof: Stad Beplanning, Posbus 25, Edenvale, 1610 ingedien word.

Naam en Adres van Agent: Mario Di Cicco - Posbus 28741, Kensington, 2101
Sel: 083 654 0180

NOTICE 729 OF 2016CITY OF JOHANNESBURG
SANDTON AMENDMENT SCHEME

I, MARIO DI CICCIO, being the authorised agent of the owner of Erf 66 Fourways, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the City of Johannesburg for the amendment of the Town Planning Scheme in operation known as the Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated at 27 Albatross Drive, Fourways from Residential 1 to Residential 1, subject to conditions in order to permit the subdivision of the site into 2 portions.

Particulars of this application will lie for inspection during normal office hours at the offices of the Executive Director: Development Planning, Johannesburg, 8th Floor, A Block, Metropolitan Centre, Braamfontein, 158 Loveday Street for a period of 28 days from 1 June 2016.

Objections to or representation in respect of the application must be lodged in writing in duplicate to the Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 1 June 2016.

Mario Di Cicco, P.O. Box 28741, Kensington, 2101
Cell: 083 654 0180

01-08

KENNISGEWING 729 VAN 2016STAD VAN JOHANNESBURG
SANDTON WYSIGINGSKEMA

Ek, MARIO DI CICCIO, synde die gemagtigde agent van die eienaar van Erf 66 Fourways, gee hiermee, ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013) kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë is te Albatrossrylaan 27, Fourways vanaf Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde die terrein in 2 gedeeltes te onderverdeel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Johannesburg, 8ste Verdieping, A Blok, Metropolitaanse Sentrum, Braamfontein, Lovedaystraat 158 vir 'n tydperk van 28 dae vanaf 1 Junie 2016.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 Junie 2016 skriftelik en in duplikaat by die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Mario Di Cicco, Posbus 28741, Kensington, 2101
Sel: 083 654 0180

01-08

NOTICE 730 OF 2016**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A PERMISSION APPLICATION IN TERMS OF CLAUSE 15(2)
OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)**

We, **UrbanSmart Planning Studio (Pty) Ltd**, being the authorised agent of the owner of **Erf 473 Cullinan**, hereby give notice in terms of Clause 15(2) of the Tshwane Town-planning Scheme, 2008 (Revised 2014), that we have applied to the City of Tshwane Metropolitan Municipality for a Consent / Permission for the relaxation of the number of on-site parking spaces required in terms of Table G of the Tshwane Town Planning Scheme, 2008 (Revised 2014), in terms of Clause 28(4) of the Tshwane Town Planning Scheme, 2008 (Revised 2014), in respect of the subject Erf, read with Section 16(3) of the City of Tshwane Land Use Management By-Law, 2016.

The property is situated at: 2889 Oak Avenue. The centre / erf constitute the core of the Cullinan CBD. The current zoning of the property is Business 2 for business building, dwelling units, guest house, institution, light industries subject to schedule 10, motor dealership, parking garage subject to schedule 10, parking site subject to schedule 10, shop, place of refreshment, residential building excluding boarding house, hostel and blocks of tenements, retail industry, vehicle sales mart subject to schedule 10, vehicle sales showroom, and veterinary clinic, with a height of 3 storeys, FAR of 1.5, coverage of 90% and a density of 64 dwelling units per hectare.

The intension of the applicant in this matter is to: redevelop the existing shopping centre on site, and make it parking compliant. The redevelopment of the centre will be compliant in terms of on-site parking should the Cullinan Scheme be used, but with its incorporation into the Tshwane Town Planning Scheme it cannot be reached, and would require the centre to be demolished almost in its entirety.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001, or to CityP_Registration@tshwane.gov.za from **1 June 2016** (the first date of the publication of the notice) until 29 June 2016 (not less than 28 days after the date of first publication of the notice).

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette.

Address of Municipal offices: LG004, Isivuno House, 143 Lilian Ngoyi Street, Municipal Offices.

Closing date of any objection(s) and/or comment(s): 29 June 2016.

Address of authorised agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: R337

Date on which notice will be published: 1 June 2016

Ref no: CPD/0967/473

Item No: 25029

KENNISGEWING 730 VAN 2016**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VIR 'N TOESTEMMING AANSOEK INGEVOLGE KLOUSULE 15 (2)
VAN DIE TSHWANE-DORPSBEPLANNINGSKEMA, 2008 (HERSIENE 2014)**

Ons, **UrbanSmart Planning Studio (Edms) Bpk**, synde die gemagtigde agent van die eienaar van Erf 473 Cullinan gee hiermee ingevolge artikel 15(2) van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir toestemming vir die verslapping van die aantal "on-site" parkeerplekke wat in terme van Table G van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) vereis word, in terme van Klousule 28(4) van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), ten opsigte van die onderwerp Erf, saamgelees met Artikel 16 (3) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016.

Die eiendom is geleë te: 2889 Oaklaan. Die sentrum / erf vorm die kern van die Cullinan middestad. Die huidige sonering van die eiendom is Besigheid 2 vir besigheid gebou, wooneenhede, gastehuis, instelling, ligte nywerhede onderhewig aan skeduleer 10, motorhandelaar, parkeergarage onderhewig aan skeduleer 10, parkeerarea onderworpe aan skedule 10, winkel, verversingsplek, residensiële gebou uitgesluit losieshuis, hostel en blokke van huurkamers, kleinhandel, motorverkoopmark onderhewig aan skeduleer 10, voertuigverkope vertoonlokaal, en dierekliniek met 'n hoogte van 3 verdiepings, VOV van 1.5, dekking van 90% en 'n digtheid van 64 wooneenhede per hektaar.

Die voorneme van die eienaar van die eiendomme is: om die huidige sentrum te herontwikkeling en dit te laat voldoen aan die parkeer vereistes. Die herontwikkeling van die sentrum voldoen aan die parkeer vereistes indien die Cullinan Skema toegepas word, maar die die inlyf van die skema in die Tshwane Dorpsbeplanningskema, kan die parkeer vereistes nie nagekom word nie, al word die sentrum amper in sy geheel afgebreek.

Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **1 Junie 2016** (die datum van die eerste publikasie van hierdie kennisgewing), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot 29 Junie 2016 (nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing).

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure geinspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant.

Adres van Munisipale Kantore: LG004, Isivuno House, 143 Lilian Ngoyi Street, Munisipale Kantore

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 29 June 2016.

Adres van agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: R337

Datums waarop kennisgewing gepubliseer word: 1 Junie 2016

Ref no: CPD/0967/473

Item No: 25029

NOTICE 731 OF 2016**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ TOGETHER WITH SPLUMA EKURHULENI AMENDMENT SCHEME A0143**

We, Aeterno Town Planning (Pty) Ltd, being the authorised agents of the owner of Erf 525 Alrode South Extension 15, hereby gives notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 read with SPLUMA, that we have applied to the Ekurhuleni Metropolitan Municipality, Alberton Customer Care Centre for the amendment of the town-planning scheme known as the Ekurhuleni Town Planning Scheme 2014, by the rezoning of the property described above, situated at 6 Weyers Street from Agricultural to Industrial 1 subject to certain conditions

Particulars of the application will lie for inspection, during normal office hours at the office of the Area Manager: City Development Department, Level 11, Civic Centre, Alberton for a period of 28 days from 1 June 2016

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager: City Development Department, at the above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 1 June 2016

Address of agent: Aeterno Town Planning (Pty) Ltd, PO Box 1435, Faerie Glen, 0043, Tel 012 348 5081, Fax 086 219 2535, Email alex@aeternoplanning.com

01-08

KENNISGEWING 731 VAN 2016**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORSBEPLANNINGSKEMA IN GEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURSWET, 2013 (WET 16 VAN 2013) EKURHULENI WYSIGINGSKEMA A0143**

Ons, Aeterno Town Planning (Pty) Ltd, synde die gemagtigde agente van die eienaar van Erf 525 Alrode South Uitbreiding 15, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saam gelees met SPLUMA, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Alberton Diensleweringssentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te 6 Weyers Straat, vanaf Landboudoeleindes na Industrieel 1 doeleindes onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stedelike-ontwikkelingsdepartement, Vlak 11 Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 1 Junie 2016

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 Junie 2016 skriftelik by of tot die Area Bestuurder: Stedlike-ontwikkelingsdepartement, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Besonderhede van applikant: Aeterno Town Planning (Pty) Ltd, Posbus 1435, Faerie Glen, 0043, Tel 012 348 5081, Faks 086 219 2535, Email alex@aeternoplanning.com

01-08

NOTICE 732 OF 2016**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF
RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, **Hendrik Raven**, being the authorized agent of the owner of the undermentioned property hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the **City of Johannesburg** for:

The removal of conditions **C. in its entirety** contained in the Deed of Transfer **T064944/2006** pertaining to **Erf 1108 Honeydew Manor Extension 16** situated at **St. Marino on Glock Road, Honeydew Manor Extension 16**.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **1 June 2016**.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 or with the applicant at the undermentioned address within a period of 28 days from **1 June 2016**.

Address of owner:

c/o **RAVEN Town Planners**
Town and Regional Planners
P O Box 3167
PARKLANDS
2121
(PH) (011) 882 4035

1-8

KENNISGEWING 732 VAN 2016**BYLAE 3****KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG
OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996)**

Ek, **Hendrik Raven**, synde die gemagtigde agent van die eienaar van die ondergenoemde eiendom gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996) kennis dat ek by die **Stad van Johannesburg** aansoek gedoen het om :

Die verwydering van beperkings **C. in sy algeheel** in die akte van transport **T064944/2006** ten opsigte van **Erf 1108 Honeydew Manor Uitbreiding 16**, geleë te **St. Marino op Glockweg Honeydew Manor Uitbreiding 16**.

Besonderhede van die aansoek le te insae gedurende gewone kantoorure by die kantoor van die Direkteur : Ontwikkelings Beplanning en Stedelike Beheer, 8^{ste} Verdieping, Metropolitaanse Sentrum, Loveday Straat 158, Braamfontein vir 'n tydperk van 28 dae vanaf **1 Junie 2016**.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **1 Junie 2016** skriftelik by of tot die Direkteur : Ontwikkelings Beplanning en Stedelike Beheer by die bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word of die applikant by the ondervermelde kontak besonderhede.

Adres van eienaar

p/a **RICK RAVEN**
Stads- en Streeksbeplanners
Posbus 3167
PARKLANDS
2121
(TEL) (011) 882 4035

1-8

NOTICE 733 OF 2016

SCHEDULE 8
(Regulation 11(2))

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, NO. 16 OF 2013

We, STEVE JASPAN AND ASSOCIATES, being the authorized agent of the owner of Erf 956 Parktown, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, read in conjunction with the Spatial Planning and Land Use Management Act, No. 16 of 2013, that we have applied to the City of Johannesburg for the amendment of the town planning scheme known as the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated at 6 Anerley Road, corner Federation Road, Parktown, from "Business 4", subject to conditions to "Business 4, subject to amended conditions. The purpose of the rezoning is to allow additional floor area for offices on the property.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, City of Johannesburg, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein for a period of 28 days from 1 June 2016.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning, City of Johannesburg at the above address or at Box 30733, Braamfontein, 2017 within a period of 28 days from 1 June 2016.

Address of Agent: Steve Jaspan and Associates, P O Box 3281, Houghton, 2041, Tel (011) 728-0042, Fax (011) 728-0043

1-8

KENNISGEWING 733 VAN 2016

BYLAE 8
(Regulasie 11(2))

KENNISGEWING VAN AANSOEK OM DIE WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), GELEES TESAME MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, NR. 16 VAN 2013

Ons, STEVE JASPAN EN MEDEWERKERS, synde die gemagtigde agent van die eienaar van Erf 956 Parktown, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, gelees tesame met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, Nr. 16 van 2013, kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburgse Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Anerlegweg 6, hoek van Federationweg, Parktown, vanaf "Besigheid 4" onderworpe aan voorwaardes, na "Besigheid 4", onderworpe aan gewysigde voorwaardes. Die doel van die aansoek is om addisionele vloeroppervlakte vir kantore op die eiendom toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Stad van Johannesburg, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, te Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 1 Junie 2016.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 Junie 2016 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Stad van Johannesburg, by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van Agent: Steve Jaspan en Medewerkers, Posbus 3281, Houghton, 2041, Tel (011) 728-0042, Faks (011) 728-0043

1-8

NOTICE 734 OF 2016**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, **Michael Vincent Van Blommestein of Van Blommestein & Associates**, being the applicant on behalf of the owner of Portion 1 of Erf 521, Arcadia, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above.

The property is situated at 922 Park Street.

The rezoning is from "Residential 1" to "Special" for dwelling units (maximum of 12 dwelling units).

The intension of the applicant in this matter is to consolidate the property with Erf 518, Arcadia and extend the existing residential development onto the application site.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **1 June 2016 until 29 June 2016**.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette. Address of Municipal offices: Pretoria Office: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria.

Closing date for any objections and/or comments: **29 June 2016**

Address of applicant: **Street Address:** 590 Sibelius Street, Lukasrand 0027; **Postal Address:** P O Box 17341 Groenkloof 0027; **Telephone:** 012 343 4547/ 012 343 5061, **Fax:** 012 343 5062, **e-mail:** vba@mweb.co.za
Dates on which notice will be published: 1 June 2016 and 8 June 2016 **Reference:** CPD 9/2/4/2-3755T **Item No** 25093

01-08

KENNISGEWING 734 VAN 2016**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Ek, **Michael Vincent van Blommestein van Van Blommestein & Associates**, synde die aansoeker namens die eienaar van Gedeelte 1 van Erf 521, Arcadia, gee hiermee ingevolge Artikel 16(1)(f) van die City of Tshwane Land Use Management By-law, 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008 (Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die van die City of Tshwane Land Use Management By-law, 2016 van die eiendom hierbo beskryf.

Die eiendom is geleë op Parkstraat 922.

Die hersonering is vanaf "Residensieel 1" na ""Spesiaal" vir wooneenhede (maksimum van 12 wooneenhede).

Die bedoeling van die aansoeker in hierdie saak is om die terrein te konsolideer met Erf 518, Arcadia en om die bestaande residensiele ontwikkeling op die aansoek terrein uit te brei.

Enige beswaar en/of kommentaar, insluitend die gronde vir so 'n beswaar en/of kommentaar met volledige kontakbesonderhede, waaronder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/ of kommentaar indien, sal gedurende gewone kantoorure ingedien word by, of gerig word aan: die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za van **1 Junie 2016 tot 29 Junie 2016**.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure ter insae by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant. Adres van Munisipale kantore: Pretoria Kantoor: LG004, Isivuno House, Lilian Ngoyi-straat 143, Pretoria.

Sluitingsdatum vir enige besware en / of kommentaar: **29 Junie 2016**

Adres van applikant: **Straatadres:** Sibeliusstraat 590, Lukasrand 0027; **Posadres:** Posbus 17341 Groenkloof 0027; **Telefoon:** 012 343 4547/012 343 5061, **Faks:** 012 343 5062, **e-pos:** vba@mweb.co.za
Datums waarop kennisgewing gepubliseer moet word: 1 Junie 2016 en 8 Junie 2016 Verwysing: CPD 9/2/4/2-3755T **Item No** 25093

01-08

NOTICE 735 OF 2016**NATIONAL GAMBLING ACT, 2004****APPLICATION FOR AN AMENDMENT OF A NATIONAL LICENCE**

Notice is hereby given that Bally Gaming Africa (PTY) Ltd of **Jones Road, Unit 7, Jan Smuts Park, Jet Park** intends to apply to the Gauteng Gambling Board for an amendment of its national licence to relocate its offices to **70 Gazelle Avenue, Corporate Park South, Randjespark, Midrand**.

The application will be open for public inspection at the offices of the board from **25 May 2016**.

Written representations should be lodged with the Chief Executive Officer, Gauteng Gambling Board, Private Bag 15, Bramley, 2018, within one month from **25 May 2016**

Such representations shall contain at least the following information:

- (a) the name of the applicant to which representations relate;
- (b) the ground or grounds on which representations are made;
- (c) the name, address, telephone and fax number of the person submitting the representations
- (d) whether the person submitting the representations requests the board to determine that such person's identity may not be divulged and the grounds for such request; and
- (e) whether or not they wish to make oral representations at the hearing of the application.

NOTICE 736 OF 2016**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT 3 OF 1996)**

I, **HELEN FYFE**, being the authorised agent of the owner, hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the City of Johannesburg for the removal of conditions contained in the Title Deed of Erf 284 Saxonwold, which property is situated at 11 Erlswold Way, Saxonwold. The effect of the application will be to permit the subdivision of the erf into 2 portions, All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, Development Planning and Urban Management, City of Johannesburg, P O Box 30733, Braamfontein, 2017 or Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein from 27 May to 29 June 2016 .

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room number specified above, on or before 29 June 2016

Name and address of agent : c/o Helen Fyfe, Town Planning Consultant, Unit 20 Villa Santa Isobel, 219 3rd Str, Albertskroon. 2195

Date of first publication : 1 June 2016

KENNISGEWING 736 VAN 2016**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET 3 VAN 1996)**

Ek, **HELEN FYFE** synde die gemagtigde agent van die eenaar, gee hiermee kennis, ingevolge Artikel 5(5) van die Gauteng Opheffing van Beperkingswet, dat ons by die Stad Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaarde vervat in die titelakte van Erf284 Saxonwold, geleë te 11 Erlswold Way . Die uitwerking van die aansoek sal wees om die onderverdeling van die erf in twee gedeeltes toe te laat.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die genoemde gemagtigde plaaslike bestuur by die Uitvoerende Direkteur, Ontwikkeling Beplanning en Stedelike Bestuur, Stad Johannesburg, Posbus 30733, Braamfontein, 2017 en by kamer 8100, 8de Vloer, A Blok, Metro Sentrum, 158 Lovedaystraat, Braamfontein, vanaf 27 Mei tot 29 Junie 2016.

Enige persoon wat beswaar wil maak teen die aansoek of wil verhoë rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by of tot die genoemde plaaslike bestuur by sy adres en kantoor nommer soos hierbo gespesifiseer, indien of rig voor of op 29 Junie 2016.

Naam en adres van eenaar/agent : p/a Helen Fyfe, Town Planning Consultant, Eenheid 20, Villa Santa Isobel, 219 3de Straat, Albertskroon.

Datum van eerste publikasie : 1 Junie 2016

1-8

NOTICE 737 OF 2016**KRUGERSDORP AMENDMENT SCHEME NUMBER****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING****SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN****PLANNING AND TOWNSHIPS ORDINANCE, 1986,**

(ORDINANCE 15 OF 1986), READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)

We, Conradie, Van der Walt & Associates, being the authorized agent(s) of the owners of **Portions 612, 613 and 614 (portions of Portion 229) and the Remainder of Portion 229 of the farm Rietfontein No. 189, Registration Division I.Q., Province of Gauteng**, hereby give notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986, (Ordinance 15 of 1986), read in conjunction with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied with the Mogale City Local Municipality for the amendment of the Krugersdorp Town Planning Scheme, 1980, by the rezoning of the properties as described above, situated approximately 1 kilometre north east of the intersection of the P158-2 route (N14-route)/D374-route (Beyers Naudé Drive),

from "Agricultural"

to "Agricultural" including for the purposes of light industrial, commercial and service industries and purposes incidental thereto

Particulars of the application are open for inspection during normal office hours at the office of the Municipal Manager, First Floor, Furniture City Building, corner of Human Street and Monument Street, Krugersdorp for a period of 28 days from **1 June 2016**. Objections to or representations of the application must be lodged with or made in writing to the Municipal Manager at the above address or at P O Box 94, Krugersdorp, 1740, within a period of 28 days from **1 June 2016**.

Address of authorized agent: CONRADIE VAN DER WALT & ASSOCIATES, P O BOX 243, FLORIDA, 1710, Tel (011) 472-1727/8

1-8

KENNISGEWING 737 VAN 2016

KRUGERSDORP WYSIGINGSKEMA NOMMER

KENNISGEWING VAN AANSOEK OM WYSIGING VAN
DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN
DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE 15 VAN 1986), SAAMGELEES MET DIE RUIMTELIKE BEPLANNING EN
GRONDGEBRUIKBESTUURSWET, 2013 (WET 16 VAN 2013)

Ons, Conradie, Van der Walt & Medewerkers, synde die gemagtigde agent(e) van die eienaars van **Gedeeltes 612, 613 en 614 (gedeeltes van Gedeelte 229) en die Restant van Gedeelte 229 van die plaas Rietfontein No. 189, Registrasie Afdeling I.Q., Provinsie van Gauteng**, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ordonnansie 15 van 1986), saamgelees met die Ruimtelike Beplanning en Grondgebruikbestuurswet, 2013 (Wet 16 van 2013), kennis dat ons by die Mogale City Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë ongeveer 1 kilometer noord-oos van die kruising van die P158-2 roete (N14-roete)/D374-roete (Beyers Naudé Rylaan),

van “Landbou”

na “Landbou” insluitende vir die doelindes van ligte nywerheid, kommersiëel en diensnywerheid en gebruike wat verband hou daarmee

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Eerste Vloer, Furniture City Gebou, hoek van Humanstraat en Monumentstraat, Krugersdorp vir ‘n tydperk van 28 dae vanaf **1 Junie 2016**. Besware teen of vertoë ten opsigte van die aansoek moet binne ‘n tydperk van 28 dae vanaf **1 Junie 2016** skriftelik by die Munisipale Bestuurder, by bovermelde adres of by Posbus 94, Krugersdorp, 1740, ingedien word.

Adres van gemagtigde agent: CONRADIE VAN DER WALT & MEDEWERKERS POSBUS 243, FLORIDA, 1710, Tel (011) 472-1727/8

1-8

NOTICE 738 OF 2016

KRUGERSDORP AMENDMENT SCHEME NUMBER

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING
SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN
PLANNING AND TOWNSHIPS ORDINANCE, 1986,
(ORDINANCE 15 OF 1986), READ IN CONJUNCTION WITH THE SPATIAL PLANNING
AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)

We, Conradie, Van der Walt & Associates, being the authorized agent(s) of the owners of **Portions 612, 613 and 614 (portions of Portion 229) and the Remainder of Portion 229 of the farm Rietfontein No. 189, Registration Division I.Q., Province of Gauteng**, hereby give notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986, (Ordinance 15 of 1986), read in conjunction with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied with the Mogale City Local Municipality for the amendment of the Krugersdorp Town Planning Scheme, 1980, by the rezoning of the properties as described above, situated approximately 1 kilometre north east of the intersection of the P158-2 route (N14-route)/D374-route (Beyers Naudé Drive),

from "Agricultural"

to "Agricultural" including for the purposes of light industrial, commercial and service industries and purposes incidental thereto

Particulars of the application are open for inspection during normal office hours at the office of the Municipal Manager, First Floor, Furniture City Building, corner of Human Street and Monument Street, Krugersdorp for a period of 28 days from **1 June 2016**. Objections to or representations of the application must be lodged with or made in writing to the Municipal Manager at the above address or at P O Box 94, Krugersdorp, 1740, within a period of 28 days from **1 June 2016**.

Address of authorized agent: CONRADIE VAN DER WALT & ASSOCIATES, P O BOX 243, FLORIDA, 1710, Tel (011) 472-1727/8

1-8

KENNISGEWING 738 VAN 2016**KRUGERSDORP WYSIGINGSKEMA NOMMER**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), SAAMGELEES MET DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURSWET, 2013 (WET 16 VAN 2013)

Ons, Conradie, Van der Walt & Medewerkers, synde die gemagtigde agent(e) van die eienaars van **Gedeeltes 612, 613 en 614 (gedeeltes van Gedeelte 229) en die Restant van Gedeelte 229 van die plaas Rietfontein No. 189, Registrasie Afdeling I.Q., Provinsie van Gauteng**, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ordonnansie 15 van 1986), saamgelees met die Ruimtelike Beplanning en Grondgebruikbestuurswet, 2013 (Wet 16 van 2013), kennis dat ons by die Mogale City Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme hierbo beskryf, geleë ongeveer 1 kilometer noord-oos van die kruising van die P158-2 roete (N14-roete)/D374-roete (Beyers Naudé Rylaan),

van "Landbou"

na "Landbou" insluitende vir die doeleindes van ligte nywerheid, kommersieël en diensnywerheid en gebruik wat verband hou daarmee

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Eerste Vloer, Furniture City Gebou, hoek van Humanstraat en Monumentstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf **1 Junie 2016**. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **1 Junie 2016** skriftelik by die Munisipale Bestuurder, by bovermelde adres of by Posbus 94, Krugersdorp, 1740, ingedien word.

Adres van gemagtigde agent: CONRADIE VAN DER WALT & MEDEWERKERS, POSBUS 243, FLORIDA, 1710, Tel (011) 472-1727/8

1-8

NOTICE 739 OF 2016**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, Welwyn Town and Regional Planners, being the authorised agent of the owner, hereby give notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read together with Section 2(2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 Of 2013), that we have applied to the Emfuleni Local Municipality for the removal of certain restrictive conditions contained in the title deed of Erf 324, Three Rivers, Registration Division I.Q., Gauteng Province, situated at 7 Wharee Drive and the simultaneous amendment of the Town Planning Scheme, known as the Vereeniging Town Planning Scheme, 1992, by the rezoning of the property from "Residential 1" with a density of one dwelling per 4000m² to "Residential 1" with a density of one dwelling per 500m² on the proposed three subdivided portions as well as "Residential 1" with a density of one dwelling per 2000m² for the remainder.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, First Floor, corner of President Kruger Street and Eric Louw Street, Old Trustbank Building, Vanderbijlpark for a period of 28 days from 1 June 2016.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager Land Use Management at the above address or at P.O. Box 3, Vanderbijlpark, 1900, or Fax (016) 950 5533, within a period of 28 days from 1 June 2016.

Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6436, Vanderbijlpark, 1900, Tel.: (016) 933 9293.

1-8

KENNISGEWING 739 VAN 2016**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar gee hiermee, in terme van artikel 5(5) van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat ons aansoek gedoen het by die Emfuleni Plaaslike Munisipaliteit vir die opheffing van sekere beperkings in die titelakte van Erf 324, Three Rivers, Registrasie Afdeling I.Q., Gauteng Provinsie, geleë te Whareerylaan 7, asook die gelyktydige wysiging van die Dorpsbeplanningskema, bekend as die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van eiendom hierbo beskryf, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per 4000m² na "Residensieel 1" met 'n digtheid van een woonhuis per 500m² vir drie voorgestelde onderverdelings asook "Residensieel 1" met 'n digtheid van een woonhuis per 2000m² vir die restant.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Grondgebruiksbestuur, Eerste vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbank Gebou, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 1 Junie 2016.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 Junie 2016 skriftelik tot die Bestuurder: Grondgebruiksbestuur, Posbus 3, Vanderbijlpark, 1900, of by bovermelde adres of Faks (016) 950 5533, ingedien of gerig word.

Adres van aplikant: Welwyn Stads - en Streekbeplanners, Posbus 6436, Vanderbijlpark, 1900, Tel: (016) 933 9293.

1-8

NOTICE 740 OF 2016**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, Welwyn Town and Regional Planners, being the authorised agent of the owner, hereby give notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read together with Section 2(2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 Of 2013), that we have applied to the Emfuleni Local Municipality for the removal of certain restrictive conditions contained in the title deed of the Remaining Extent of Erf 251, Three Rivers, Registration Division I.Q., Gauteng Province, situated at 11 Sugarbush Drive and the simultaneous amendment of the Town Planning Scheme, known as the Vereeniging Town Planning Scheme, 1992, by the rezoning of the property from "Residential 1" with a density of one dwelling per 4000m² to "Residential 1" with a density of one dwelling per 400m² on the proposed subdivided portion as well as "Residential 1" with a density of one dwelling per 2000m² for the remainder.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, First Floor, corner of President Kruger Street and Eric Louw Street, Old Trustbank Building, Vanderbijlpark for a period of 28 days from 1 June 2016.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager Land Use Management at the above address or at P.O. Box 3, Vanderbijlpark, 1900, or Fax (016) 950 5533, within a period of 28 days from 1 June 2016.

Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6436, Vanderbijlpark, 1900, Tel.: (016) 933 9293.

1-8

KENNISGEWING 740 VAN 2016**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar gee hiermee, in terme van artikel 5(5) van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996)), saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat ons aansoek gedoen het by die Emfuleni Plaaslike Munisipaliteit vir die opheffing van sekere beperkings in die titelakte van die Resterende Gedeelte van Erf 251, Three Rivers, Registrasie Afdeling I.Q., Gauteng Provinsie, geleë te Sugarbushrylaan 11, asook die gelyktydige wysiging van die Dorpsbeplanningskema, bekend as die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van eiendom hierbo beskryf, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per 4000m² na "Residensieel 1" met 'n digtheid van een woonhuis per 400m² vir die voorgestelde onderverdeling asook "Residensieel 1" met 'n digtheid van een woonhuis per 2000m² vir die restant.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Grondgebruiksbestuur, Eerste vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbank Gebou, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 1 Junie 2016.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 Junie 2016 skriftelik tot die Bestuurder: Grondgebruiksbestuur, Posbus 3, Vanderbijlpark, 1900, of by bovermelde adres of Faks (016) 950 5533, ingedien of gerig word.

Adres van applikant: Welwyn Stads - en Streekbeplanners, Posbus 6436, Vanderbijlpark, 1900, Tel: (016) 933 9293.

1-8

NOTICE 741 OF 2016

TSHWANE TOWN-PLANNING SCHEME, 2008, (REVISED 2014) Notice is hereby given to all whom it may concern, that in terms of Clause 16 of the Tshwane Townplanning Scheme, 2008, (Revised 2014)

I, Roanda Munnik intend applying to The City of Tshwane for consent for: land use for a Place of childcare on 503 Muckleneuk also known as 447 Cameron Street located in a Residential 1 zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Strategic Executive Director: City Planning and Development

Pretoria: Registration Office, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. P O Box 3242, Pretoria 0001 within 28 days of the publication of the advertisement in the Provincial Gazette, viz 1 June 2016.

Full particulars and plans (if any) may be inspected during normal office hours at the abovementioned office, for a period of 28 days after the publication of the advertisement in the Provincial Gazette. Closing date for any objections: 29 June

APPLICANT STREET ADDRESS AND POSTAL ADDRESS

1051 Stellenberg road, Stellenberg, Unit 23, 0184

TELEPHONE

071 363 0413

PROCLAMATION • PROKLAMASIE

PROCLAMATION 54 OF 2016**EMFULENI LOCAL MUNICIPALITY****GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996****ERF 355 THREE RIVERS TOWNSHIP**

It is hereby notified in terms of Section 6(8) of the Removal of Restrictions Act, 1996, that Emfuleni Local Municipality has approved that condition C(c) in Deed of Transfer T36162/2015, pertaining to Erf 355 Three Rivers Township, be removed.

S SHABALALA, Municipal Manager

Emfuleni Local Municipality, P O Box 3, Vanderbijlpark, 1900.
(Notice no:DP20/16)

PROKLAMASIE 54 VAN 2016**EMFULENI PLAASLIKE MUNISIPALITEIT****GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996****ERF 355 THREE RIVERS DORP**

Hiermee word ooreenkomstig die bepalings van artikel 6(8) in die Wet op Opheffing van Beperkings, 1996, bekend gemaak dat Emfuleni Plaaslike Munisipaliteit dit goedgekeur het dat voorwaarde C(c) in Akte van Transport T36162/2015, ten opsigte van Erf 355 Three Rivers Dorp, opgehef word.

S SHABALALA, Munisipale Bestuurder

Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900
(Kennisgewing nr: DP20/16)

PROCLAMATION 55 OF 2016**EMFULENI LOCAL MUNICIPALITY****GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)****HOLDING 18 MIRAVAAAL AGRICULTURAL HOLDINGS**

It is hereby notified in terms of Section 6(8) of the Gauteng Removal of Restrictions Act, 1996 that the Emfuleni Local Municipality of Vanderbijlpark has approved the amendment of condition A(d)(i) from "Not more than one dwelling house..." to "Not more than two dwelling houses ..." as well as the removal of conditions A(c)(i) and (ii), (d)(iv) and (v) and (e) as contained in Deed of Transfer T35117/2015. The above will come into operation on 1 June 2016.

S SHABALALA, MUNICIPAL MANAGER

1 June 2016
Notice Number DP19/2016

PROKLAMASIE 55 VAN 2016**EMFULENI PLAASLIKE MUNISIPALITEIT**
GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**HOEWE 18 MIRAVAAL LANDBOUHOEWES**

Hiermee word ooreenkomstig die bepalings van artikel 6(8) van Gauteng Wet op Opheffing van Beperkings, 1996, bekend gemaak dat die Emfuleni Plaaslike Munisipaliteit van Vanderbijlpark goedgekeur het dat voorwaarde A(d)(i) gewysig word vanaf "Not more than one dwelling house..." na "Not more than two dwelling houses ..." asook die opheffing van voorwaardes A(c)(i) en (ii), (d)(iv) en (v), en (e) soos vervat in Akte van Transport T35117/2015. Bogenoemde tree op 1 Junie 2016 in werking.

S SHABALALA, MUNISIPALE BESTUURDER

1 Junie 2016
Kennisgewingnommer DP19/2016

PROCLAMATION 56 OF 2016**EMFULENI LOCAL MUNICIPALITY****GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996****HOLDING 226 UNITAS PARK AGRICULTURAL HOLDINGS (N947)**

It is hereby notified in terms of Section 6 (8) of the Removal of Restrictions Act, 1996, that Emfuleni Local Municipality has approved that –

- 1) Conditions 4 and 6, contained in Deed of Transfer Number T134819/03 removed; and
- 2) Vereeniging Town-planning Scheme, 1992, be amended by the rezoning of Holding 226 Unitas Park Agricultural Holdings, to "Special" with an annexure subject to conditions which amendment scheme will be known as Vereeniging Amendment Scheme N947 as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg, and the Deputy Municipal Manager: Economic and Development Planning (Land Use Management), 1st floor, Old Trust Bank Building, cnr of President Kruger and Eric Louw Streets, Vanderbijlpark.

Y CHAMDA, Municipal Manager

Emfuleni Local Municipality, P O Box 3, Vanderbijlpark, 1900.
(Notice no:DP56/15)

PROKLAMASIE 56 VAN 2016**EMFULENI PLAASLIKE MUNISIPALITEIT****GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996****HOEWE 226 UNITAS PARK LANDBOUHOEWES (N947)**

Hierby word ooreenkomstig die bepalings van artikel 6 (8) in die Wet op Opheffing van Beperkings, 1996, bekend gemaak dat Emfuleni Plaaslike Munisipaliteit dit goedgekeur het dat -

- 1) Voorwaardes 4 en 6, in Aktes van Transport Nommer T134819/03 opgehef word; en
- 2) Vereeniging-dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Hoewe 226 Unitas Park Landbouhoewes, tot "Spesiaal" onderworpe aan voorwaardes, welke wysigingskema bekend sal staan as Vereeniging Wysigingskema N947 soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelings-beplanning en Plaaslike Regering, Johannesburg, en die Adjunk Munisipale Bestuurder: Ekonomiese en Ontwikkelingsbeplanning (Grondgebruik Bestuur), 1ste vloer, Ou Trusbank Gebou, h/v President Kruger- en Eric Louwstrate, Vanderbijlpark.

Y CHAMDA, Munisipale Bestuurder

Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900
(Kennisgewing no:DP56/15)

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS**PROVINCIAL NOTICE 417 OF 2016**

SCHEDULE 11 (Regulation 21)

NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP (AMENDMENT)

This notice supersedes all previous notices pertaining to the mentioned township

The City of Johannesburg hereby gives notice in terms of Section 69(6)(a) read with Section 100 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read further with the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that an amended application to establish a township referred to in the annexure hereto, has been received by it. Particulars of the amended application will lie for inspection during normal office hours at the offices of the Executive Director: Department of Development Planning, Town Planning Information Counter, 8th floor, Metropolitan Centre, 158 Loveday Street, Braamfontein.

Objections to or representation in respect of the amended application must be lodged with or made in writing and in duplicate to the Executive Director at the address above or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight days) from 25 May 2016.

ANNEXURE

Township: Ferreirasdorp Extension 4 (Amendment)

Applicant: Di Cicco & Buitendag CC

Owner: Industrial Zone (Pty) Ltd

Number of erven in the township: Residential 4: 1 & Institutional: 1

Description of land on which the township is to be established: A Part of the Remaining Extent of Portion 222 Farm Turffontein 96 – I.R.

Location of the proposed township: The proposed township is situated along Anderson Street West, west of Marshalltown Extension 2 and south of Ferreirasdorp.

25-1

PROVINSIALE KENNISGEWING 417 VAN 2016

BYLAE 11 (Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP (WYSIGING)*Hierdie kennisgewing vervang alle vorige kennisgewings vir die gemelde dorp*

Die Stad van Johannesburg gee hiermee ingevolge Artikel 69(6)(a) gelees saam met Artikel 100 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) en verder gelees met die relevante bepalings van die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013), kennis dat 'n gewysigde aansoek om die stigting van 'n dorp in die bylae genoem, ontvang is. Besonderhede van die gewysigde aansoek lê ter insae gedurende kantoorure by die kantoor van die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, Stadsbeplanningstoonbank, 8ste vloer, Metropolitaanse Sentrum, Lovedaystraat 158 Street, Braamfontein.

Besware teen of verhoë ten opsigte van die gewysigde aansoek moet binne 'n tydperk van 28 (aght-en-twintig) dae vanaf 25 Mei 2016 skriftelik en in duplikaat by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

BYLAE*Dorp:* Ferreirasdorp Uitbreiding 4 (Wysiging)*Applikant:* Di Cicco & Buitendag CC*Eienaar:* Industrial Zone (Pty) Ltd*Aantal erwe in die dorp:* Residensieel 4: 1 & Inrigting: 1*Beskrywing van grond waarop dorp gestig staan te word:* 'n Gedeelte van die Restant van Gedeelte 222 van die Plaas Turffontein 96 – I.R.*Ligging van die dorp:* Die voorgestelde dorp is geleë te Andersonstraat Wes, wes van Marshalltown Uitbreiding X2 en suid van Ferreirasdorp.

25-1

PROVINCIAL NOTICE 420 OF 2016

**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN
TERMS OF SECTION
92(1)(a) AND 56 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE 15 OF
1986) AS READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE
MANAGEMENT ACT (ACT 16 OF 2013)
EKURHULENI AMENDMENT SCHEME F0184**

We, URBAN DYNAMICS GAUTENG INC., being the authorised agent of the owner of ERF 1317 PARKHAVEN EXTENSION 8 (situated within Clearwater Estate), hereby give notice that we have applied to the Ekurhuleni Metropolitan Municipality, Boksburg Customer Care Centre for the following:

- Subdivision of Erf 1317 Parkhaven Extension 8 into 52 Portions;
- Simultaneous Rezoning of the newly created portions, as follows: Portion 1 from "Private Open Space" to "Business 2" AND Portions 2 up to and including 49 from "Private Open Space" to "Residential 1" AND Portions 50 & 51 from "Private Open Space" to "Roads"

in terms of Section 92(1)(a)(Subdivision) AND 56(Rezoning) of the Town Planning and Townships Ordinance, 1986 respectively, as read with SPLUMA (Act 16 of 2013) and the Ekurhuleni Town Planning Scheme, 2014.

Particulars will lie for inspection during normal office hours at the offices of the Department City Planning: Boksburg Customer Care Centre, room 246, 3rd floor, Civic Centre, Boksburg for a period of 28 days from 25 May 2016 (the date of first publication of this notice). Enquiries and comments may be lodged with the Area Manager: City Planning: Boksburg Customer Care Centre, P O Box 215, Boksburg on or before 22 June 2016. Address of agent: Urban Dynamics Gauteng Inc, 37 Empire Road, Parktown, 2193. PO Box 291803, Melville, 2109. Tel: (011) 482-4131 Fax: (011) 482-9959 Contact Person: J G Busser.

25-1

PROVINSIALE KENNISGEWING 420 VAN 2016**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA
INGEVOLGE ARTIKEL
92(1)(a) EN 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE 15
VAN 1986) SOOS GELEES TESAME MET DIE WET OP RUIMTELIKE BEPLANNING EN
GRONDGEBRUIKBESTUUR (WET 16 VAN 2013)
EKURHULENI WYSIGINGSKEMA F0184**

Ons, URBAN DYNAMICS GAUTENG INC., synde die gemagtige agent van die eienaar ERF 1317 PARKHAVEN UITBREIDING 8 (geleë binne Clearwater Estate) gee hiermee kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Boksburg Diensleweringentrum aansoek gedoen het vir die volgende:

- Onderverdeling van Erf 1317 Parkhaven Uitbreiding 8 in 52 Gedeeltes;
- Gelyktydige Hersonerings van die voorgestelde gedeeltes geskep met die onderverdeling soos volg: Gedeelte 1 vanaf "Private Oop Ruimte" na "Besigheid 2" EN Gedeeltes 2 tot en met 49 vanaf "Private Oop Ruimte" na "Residensieël 1" EN Gedeeltes 50 en 51 vanaf "Private Oop Ruimte" na "Paaie"

in gevolg Artikel 92(1)(a)(Onderverdeling) soos gelees tesame met Artikel 56(Hersonering) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), en die Ruimtelike Beplanning en Grondgebruikbestuurwet, 2013 en die Ekurhuleni Dorpsbeplanning Skema, 2014.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Departement Stadsbeplanning: Boksburg Kliëntesorgsentrum, kamer 246, 3de Vloer, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 25 Mei 2016 (die datum van eerste publikasie van hierdie Kennisgewing). Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Mei 2016 (voor of op 22 Junie 2016) skriftelik by of tot die Area Bestuurder: Departement Departement Stadsbeplanning: Boksburg Kliëntesorgsentrum, by bovermelde adres of by Posbus 215, Boksburg 1460, ingedien of gerig word. Address van agent: Urban Dynamics Gauteng Ing, 37 Empire Road, Parktown, 2193. Posbus 291803, Melville, 2109. Tel: (011) 482-4131 Faks: (011) 482-9959 Contact Person: J G Busser.

25-1

PROVINCIAL NOTICE 421 OF 2016

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) READ WITH SECTION 2(2) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)

Smit and Fisher Planning (Pty) Ltd, being the authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to **the City of Johannesburg Metropolitan Municipality** for the removal of certain conditions contained in the Title Deed of **the Remainder of Holding 101, Carlswald Agricultural Holdings** (situated at **213 Norfolk Road, Carlswald Agricultural Holdings, 1685**) in order to obtain approval from the City of Johannesburg Metropolitan Municipality for the erection of a cellular telephone mast and base station.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at **158 Loveday Street, Braamfontein, 2017 at Registration on the 8th Floor of the A-Block of the Metropolitan Centre (situated at 158 Loveday Street, Braamfontein, 2017) from 25 May 2016 until 22 June 2016.**

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same, in writing, with the said authorized local authority at the address specified above **as well as with the applicant** on or before **22 June 2016**. All objections should be addressed to: **The Executive Director, Development Planning, Transportation and Environment, Metropolitan Centre, 158 Loveday Street, Braamfontein, 2017**

Date of publication of the notices: 25 May 2016 &

01 June 2016

Closing date for objections: 22 June 2016

Our reference: Halfway Gardens

Smit & Fisher Planning (Pty) Ltd PO Box 908 Groenkloof 0027	371 Melk Street Nieuw Muckleneuk 0181	Tel: (012) 346 2340 Fax: (012) 346 0638 E-mail: lubbek@sfplan.co.za
--	---	--

25-1

PROVINSIALE KENNISGEWING 421 VAN 2016

**KENNISGEWING IN TERME VAN GEDEELTE 5(5) VAN DIE GAUTENG WET OP
VERWYDERING VAN BEPERKENDE VOORWAARDES, 1996 (WET 3 VAN 1996)
GELEES TESAAME MET GEDEELTE 2(2) VAN DIE RUIMTELIKE BEPLANNING EN
GRONDGEBRUIK BESTUURSWET, 2013 (WET 16 VAN 2013)**

Smit and Fisher Planning (Edms) Bpk, gemagtigde agent van die eienaar, gee hiermee kennis in terme van Gedeelte 5(5) van die Gauteng Wet op die Verwydering van Beperkende Voorwaardes, 1996 dat ons aansoek gedoen het by die **Stad Johannesburgse Metropolitaanse Munisipaliteit** vir die verwydering van sekere voorwaardes vervat in die Titel Akte van **die Restant van Hoewe 101, Carlswald Landbou Howes** welke eiendom geleë is te **213 Norfolk Weg, Carlswald Landbou Howes, 1685**, om sodoende toestemming te kry by die Stad Johannesburgse Metropolitaanse Munisipaliteit vir die oprigting van 'n selfoon mas en beheer stasie.

Alle tersaaklike dokumentasie verwant aan die aansoek sal ter insae bekikbaar wees gedurende normale kantoor ure, by die kantoor van die aangewese plaaslike raad te **158 Loveday Straat, Braamfontein, 2017 by Registrasie op die 8ste vloer van die A-Blok van die Metropolitaanse Sentrum (geleë te 158 Loveday Straat, Braamfontein, 2017)** vanaf **25 Mei 2016 2015** tot **22 Junie 2016**.

Enige persoon wat beswaar wil aanteken teen die aansoek of repliek wil indien moet die beswaar skriftelik by die gegewe plaaslike raad, adres aangegee hierbo, **sowel as die applikant** indien voor of op **22 Junie 2016**. Alle besware moet gerig word aan: **Die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, 158 Loveday Straat, Braamfontein, 2017**.

Datum van publikasie van kennisgewings: **25 May 2016 &**

01 Junie 2016

Sluitingsdatum vir besware: **22 Junie 2016**

Ons verwysing: **Halfway Gardens**

Smit & Fisher Planning (Edms) Bpk Posbus 908 Groenkloof 0027	Melk Straat 371 Nieuw Muckleneuk Pretoria 0181	Tel: (012) 346 2340 Faks: (012) 346 0638 E-pos: admin@sfplan.co.za
---	---	--

PROVINCIAL NOTICE 423 OF 2016**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS
ACT, 1996 (ACT NO. 3 OF 1996) READ IN CONJUNCTION WITH THE SPATIAL PLANNING
AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

We, Hunter, Theron Inc. being the authorized agent of the owner of Erf 192 Coronationville, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) read in conjunction with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) as far as it has relevance to this application that we have applied to the City of Johannesburg Metropolitan Municipality for:

The removal of Conditions 1.(a), 2.(b), (c), (d), (e), (f), (h), (i), (j), j(i) & j(ii), (k), (l) and 4(a) in Deed of Transfer T56130/1991 relevant in terms of Erf 192, Coronationville as well as the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Erf 192, Coronationville from "Residential 1" to "Residential 1" including a Spaza Shop, subject to conditions. The afore-mentioned property is situated at number 16 Oudtshoorn Street, Coronationville.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorised local authority at the Executive Director: Development Planning, Metropolitan Centre, Room 8100, 8th Floor, A-Block, Civic Centre, 158 Loveday Street, Braamfontein for a period of 28 (twenty eight) days from 25 May 2016.

Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the City of Johannesburg at the above address or at P O Box 30733, Braamfontein 2017, within a period of 28 (twenty eight) days from 25 May 2015.

Address of applicant: Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716

Tel: (011) 472-1613 Fax: (011) 472-3454 e-mail: etienne@huntertheron.co.za Date of first publication: 25 May 2016 Date of second publication: 1 June 2016

25-01

PROVINSIALE KENNISGEWING 423 VAN 2016**STAD VAN JOHANNESBURG METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING
VAN BEPERKINGS, 1996 (WET NO. 3 VAN 1996) SAAMGELEES MET DIE WET OP
RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013)**

Ons, Hunter Theron Ing, synde die gemagtigde agent van die eienaar van Erf 192 Coronationville, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings 1996 (Wet No. 3 van 1996), saamgelees met die Wet of Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), sover as wat dit betrekking het tot hierdie aansoek, kennis dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die:

Die opheffing van Voorwaardes 1.(a), 2.(b), (c), (d), (e), (f), (h), (i), (j), j(i) & j(ii), (k), (l) en 4(a) in Titelakte T56130/1991 relevant in terme van Erf 192 Coronationville asook die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van Erf 192 Coronationville, vanaf "Residensieel 1" na "Residensieel 1" insluitend 'n Spaza winkel. Die voorvermelde eiendom is geleë te Oudtshoornstraat 16, Coronationville.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die bogenoemde plaaslike owerheid, Uitvoerende Direkteur: Ontwikkelingsbeplanning, Metropolitaanse Sentrum, Lovedaystraat 158, Kamer 8100, 8ste Verdieping, A-Blok, Braamfontein of op sodanige plek soos by die bostaande adres aangedui, vir 'n periode van 28 dae vanaf 25 Mei 2016.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agttien) dae vanaf 25 Mei 2016 skriftelik en in tweevoud by die bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien word.

Adres van applikant: Hunter Theron Ing, Posbus 489, Florida Hills, 1716 Tel: (011) 472-1613 Faks: (011) 472-3454 Epos: etienne@huntertheron.co.za Datum van eerste publikasie: 25 Mei 2016 Datum van tweede publikasie: 1 Junie 2016

25-01

PROVINCIAL NOTICE 426 OF 2016

CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP TIJGER VALLEI EXTENSION 73

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of Section 69(6)(a) read in conjunction with Section 96(3) of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), read together with Section 2(2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013)(SPLUMA) that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director: City Planning and Development, Centurion Office: Room E10, Cnr of Basden and Rabie Streets, Centurion, for a period of 28 days from **25 May 2016**.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Strategic Executive Director: City Planning and Development at the above office or posted at PO Box 14013, Lyttelton, 0140, within a period of 28 days from **25 May 2016**.

First publication: **25 May 2016**

Second publication: **1 June 2016**

ANNEXURE

Name of township: Tijger Vallei Extension 73;

Full name of applicant: Newtown Town Planners on behalf of **Susan Strauss Eiendomstrust**;

Number of erven, proposed zoning and development control measures: 2 erven - "Residential 2" with a density of 25 dwelling units/Ha.

Description of land on which township is to be established: Holding 63, Shere Agricultural Holdings.

Locality of proposed township: The land is located on Henry Road within the Shere Agricultural Holdings. Tygerpoort Primary is situated 500m north west of the site along Henry Road.

Address of agent: Newtown Town Planners, PO Box 95617, Waterkloof, 0145, Tel: (012) 346 3204, email: andre@ntas.co.za, **Reference:** CPD 9/1/1/1/ - TVL X 73

25-1

PROVINSIALE KENNISGEWING 426 VAN 2016

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP TIJGER VALLEI UITBREIDING 73

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 69(6)(a) saamgelees met Artikel 96(3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No 15 van 1986), gelees met Artikel 2(2) en die relevante bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013)(SPLUMA) kennis dat 'n aansoek deur hom ontvang is om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Centurion Kantoor: Kamer e10, Stadsbeplanningskantoor Hoek van Basden- en Rabiestrategie, Centurion, vir 'n tydperk van 28 dae vanaf **25 Mei 2016**.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik en in tweevoud by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Stad Tshwane Metropolitaanse Munisipaliteit by die bogenoemde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word, binne 'n tydperk van 28 dae vanaf **25 Mei 2016**.

Eerste publikasie: **25 Mei 2016**

Tweede publikasie: **1 Junie 2016**

BYLAE

Naam van dorp: Tijger Vallei Uitbreiding 73;

Volle naam van aansoeker: Newtown Stadsbeplanners namens **Susan Strauss Eiendomstrust**;

Aantal erwe, voorgestelde sonering en beheermaatreëls: 2 erwe – "Residensiel 2" teen 'n digtheid van 25 eenhede per hektaar;

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 63, Shere Landbou Hoewes;

Ligging van voorgestelde dorp: Die aansoekterrein is geleë te Henry Straat in Shere Landbou Hoewes area ongeveer 500m noord wes van Tygerpoort laerskool;

Adres van agent: Newtown Stadsbeplanners, PO Box 95617, Waterkloof, 0145, Tel: (012) 346 3204, epos: andre@ntas.co.za; **Verwysing:** CPD 9/1/1/1/ - TVL X 73

25-1

PROVINCIAL NOTICE 428 OF 2016**EKURHULENI TOWN PLANNING SCHEME 2014
AMENDMENT SCHEME K0059**

Notice in terms of Section 56(1)(b)(i) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), read with Section 2(2) of the Spatial Planning and Land use Management Act of 2013 (Act 16 of 2013)

We, Sonja Meissner-Roloff and/or Nicholas Johannes Smith of Plandev Town and Regional Planners, being the authorized agent of the owner of Erf 4331, Midstream Estate Extension 48, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to the Ekurhuleni Metropolitan Municipality, for the amendment of the Town Planning Scheme in operation known as the Ekurhuleni Town Planning Scheme of 2014 by the rezoning of the property described above, situated, along Glacier Drive which is located in the Midstream Hill Security Estate at the intersection of Midhill Boulevard and Provincial Road K109, from "Residential 1" to Private Open Space" for the purpose of a park.

Plans and/or particulars relating to the application may be inspected during office hours at the following address of the undersigned at Highveld Office Park, Charles de Gaulle Crescent, Centurion or at Administrative Unit Head: Northern Region, Ekurhuleni Metropolitan Municipality, Room B301, Civic Centre, corner of CR Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 25 May 2016.

Objections to or representations in respect of the applications must be lodged with or made in writing and induplicate to the Administrative Unit Head: Northern Region, Ekurhuleni Metropolitan Municipality at the above address or at PO Box 13, Kempton Park within a period of 28 days from 25 May 2016.

Name: Plandev Town and Regional Planners, P O Box 7710, CENTURION, 0046
Telephone no: (012) 665 2330 Fax number: 086 654 9882

25-1

PROVINSIALE KENNISGEWING 428 VAN 2016**EKURHULENI DORPSBEPLANNINGSKEMA 2014
WYSIGINGSKEMA K0059**

Kennisgewing ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgeless met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur 16 van 2013.

Ons, Sonja Meissner-Roloff en/of Nicky Smith van Plandev Stads en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 4331, Midstream Estate Uitbreiding 48, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema in werking bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë, in Glacier Rylaan wat geleë is in die Midstream Hill Sekuriteits Estate, by die interseksie van Midhill Boulevard en die Provinsiale Pad K109, vanaf "Residensieel 1" na "Privaat Oop Ruimte" vir die doeleindes van 'n park.

Planne en/of besonderhede aangaande die aansoek lê ter insae gedurende kantoorure by die adres van die ondergetekende te Highveld Office Park, Charles de Gaullesingel, Highveld, Centurion en die Administratiewe Eenheid Hoof: Noordelike Streek, Ekurhuleni Metropolitaanse Munisipaliteit, Kamer B301, Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 25 Mei 2016.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 25 Mei 2016 skriftelik en in tweevoud by of tot die Administratiewe Eenheid Hoof: Noordelike Streek, Ekurhuleni Metropolitaanse Munisipaliteit by bovermelde adres of by Posbus 13, Kempton Park ingedien of gerig word.

Naam: Plandev Stads- en Streekbeplanners, Posbus 7710, CENTURION, 0046
Telefoonnommer: (012) 665 2330 Faksnommer: 086 654 9882

25-1

PROVINCIAL NOTICE 429 OF 2016**EKURHULENI TOWN PLANNING SCHEME 2014
AMENDMENT SCHEME K0060**

Notice in terms of Section 56(1)(b)(i) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986) read with Section 2(2) of the Spatial Planning and Land Use Management Act of 2013 (Act 16 of 2013).

We, Sonja Meissner-Roloff and/or Nicholas Johannes Smith of Plandev Town and Regional Planners, being the authorized agent of the owner of Erf 4346, Midstream Estate Extension 56, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to the Ekurhuleni Metropolitan Municipality, for the amendment of the Town Planning Scheme in operation known as the Ekurhuleni Town Planning Scheme of 2014 by the rezoning of the property described above, situated within the Midstream Ridge Security Estate at the corner of Midstream Ridge Drive and Provincial Road K111, adjacent north of Canopus Drive and south of the Midstream Ridge Collage, from "Residential 1" to Private Open Space" for the purpose of a swimming pool and ablution facilities.

Plans and/or particulars relating to the application may be inspected during office hours at the following address of the undersigned at Highveld Office Park, Charles de Gaulle Crescent, Centurion or at Administrative Unit Head: Northern Region, Ekurhuleni Metropolitan Municipality, Room B301, Civic Centre, corner of CR Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 25 May 2016.

Objections to or representations in respect of the applications must be lodged with or made in writing and induplicate to the Administrative Unit Head: Northern Region, Ekurhuleni Metropolitan Municipality at the above address or at PO Box 13, Kempton Park within a period of 28 days from 25 May 2016.

Name: Plandev Town and Regional Planners, P O Box 7710, CENTURION, 0046
Telephone no: (012) 665 2330 Fax number: 086 654 9882

25-1

PROVINSIALE KENNISGEWING 429 VAN 2016**EKURHULENI DORPSBEPLANNINGSKEMA 2014
WYSIGINGSKEMA K0060**

Kennisgewing ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur 16 van 2013.

Ons, Sonja Meissner-Roloff en/of Nicky Smith van Plandev Stads en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 4346, Midstream Estate Uitbreiding 56, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema in werking bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Midstream Ridge Rylaan en Provinsiale Pad K111, aangrensend Canopus Rylaan en suid van die Midstream Ridge Collage, vanaf "Residensieel 1" na "Privaat Oop Ruimte" vir die doeleindes van 'n swembad en ablusiefasiliteite.

Planne en/of besonderhede aangaande die aansoek lê ter insae gedurende kantoorure by die adres van die ondergetekende te Highveld Office Park, Charles de Gaullesingel, Highveld, Centurion en die Administratiewe Eenheid Hoof: Noordelike Streek, Ekurhuleni Metropolitaanse Munisipaliteit, Kamer B301, Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 25 Mei 2016.

Besware teen of versoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 25 Mei 2016 skriftelik en in tweevoud by of tot die Administratiewe Eenheid Hoof: Noordelike Streek, Ekurhuleni Metropolitaanse Munisipaliteit by bovermelde adres of by Posbus 13, Kempton Park ingedien of gerig word.

Naam: Plandev Stads- en Streekbeplanners, Posbus 7710, CENTURION, 0046
Telefoonnummer: (012) 665 2330 Faksnummer: 086 654 9882

25-1

PROVINCIAL NOTICE 436 OF 2016

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTION ACT, 1996 (ACT 3 OF 1996) READ WITH SECTION 2(2) AND THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013, (ACT 16 OF 2013)

I, Jané Holmes, being the authorised agent of the owner of Erf 90 – Alphenpark, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) read in conjunction with Section 2(2) and the Relevant Provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the City of Tshwane for the Amendment/Suspension/Removal of certain conditions contained in the Title Deed, which property is situated at 49 High Street located in Alphenpark.

Any objections and or comments(s) including the grounds for such objections and or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objections and or comments, shall be lodged with, or made in writing to : The Strategic Executive Director : City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za or to Registration Office, Room E10, cnr Basden and Rabie Streets, Centurion, within 28 days of the publication of the advertisement viz 1 June 2016.

Full particulars and plans (if any) may be inspected during normal office hours, at the abovementioned office, for a period of 28 days after the publication.

This notice shall be displayed from 1 June 2016 to 16 June 2016.

Closing date for any objections: 29 June 2016.

Address and Telephone number of applicant: HOLMES J, 861 COMMERCIAL STREET, CLAREMONT, 012 377 3520 / 079 925 4948

Dates on which notice will be published: 1 June 2016 & 8 June 2016.

25-1

PROVINSIALE KENNISGEWING 436 VAN 2016

KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) EN ARTIKEL 2(2) VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013).

Ek, Jané Holmes synde die gemagtigde agent van die eienaar van Erf 90 – Alphenpark, gee hiermee, ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996(Wet 3 van 1996), gelees met Artikel 2(2) en die relevante bepaling van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013) kennis aan alle belanghebbendes dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit, aansoek gedoen het om die Opheffing van sekere voorwaardes in die Titel Akte, welke eiendom geleë is te High Straat 49 – Alphenpark.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die gemagtigde plaaslike bestuur by die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Stad van Tshwane Metropolitaanse Munisipaliteit: Centurion Kantoor: Kamer E10, H/V Basden en Rabie Strate, Centurion, vir 'n periode van 28 dae vanaf 1 Junie 2016 tot 29 Junie 2016.

Enige persoon wat wil beswaar aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging indien aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001, of aan CityP_Registration@tshwane.gov.za vir 'n tydperk van 28 dae vanaf 1 Junie 2016. Hierdie besware of verhoë moet dit duidelik stel waarom die skrywer 'n geaffekteerde party is. Die kontakbesonderhede van die skrywer moet ook duidelik aangedui word.

Hierdie kennisgewing sal vertoon word vanaf 1 Junie 2016 tot 16 Junie 2016.

Sluitingsdatum vir enige besware: 29 Junie 2016.

AANVRAER : HOLMES J, 861 COMMERCIAL STRAAT, CLAREMONT - PRETORIA / 012 377 3520 / 079 925 4948

Datums van Publikasie : 1 Junie 2016 & 8 Junie 2016.

25-1

PROVINCIAL NOTICE 437 OF 2016**NOTICE OF APPLICATION FOR THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (ACT 16 OF 2013)**

I, Mohamed Mubeen Khan, of the firm Urban Infinity Consultants, being the authorised agent of the owner of Erf 264, Dadaville, situated at Abu Hurairah Crescent, Dadaville, Roshnee, hereby give notice in terms of section 56 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I am applying to the Emfuleni Local Municipality, for the amendment of the town-planning scheme known as the Vereeniging Town Planning Scheme, 1992, by the rezoning of the property described above from "Residential 1" to "Residential 2" for the purpose of a block of 2 dwelling units, subject to certain conditions. Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Development Planning (Land Use), 1st Floor, Old Trust Bank Building, c/o President Kruger and Eric Louw Streets, Vanderbijlpark for a period of 28 days from the 1 June 2016.

Objections to or representations in respect of the application must be lodged with or made in writing to the Manager: Development Planning, at the above address or at PO Box 3, Vanderbijlpark, 1910, within a period of 28 days from 1 June 2016.

Address of Agent: Mohamed Mubeen Khan, Urban Infinity Planning Consultants, Tel: 083 264 2799, Email: urbaninfinityconsultants@gmail.com/ mubeen@urbaninfinity.co.za Physical Address: suite 212, 53 Crownwood Corner, Ormonde, 2091.

1-8

PROVINSIALE KENNISGEWING 437 VAN 2016**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), GELEES DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBEHEER (WET 16 VAN 2013)**

Ek, Mohamed Mubeen Khan, van die firma Urban Infinity Consultants, synde die gemagtigde agent van die eienaar van Erf 264, Dadaville, gelee te Abu Hurairah Crescent, Dadaville, Roshnee, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat ek aansoek by die Emfuleni Plaaslike Munisipaliteit, vir die wysiging van die dorpsbeplanningskema bekend as die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf vanaf "Residensieel 1 "na" Residensieel 2 "met die doel om 'n blok van 2 wooneenhede, onderworpe aan sekere voorwaardes. Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Ontwikkelingsbeplanning (Grondgebruik), 1ste Vloer, Ou Trustbank Gebou, h / v President Kruger en Eric Louwstraat, Vanderbijlpark vir 'n tydperk van 28 dae vanaf die datum 1 Junie 2016.

Besware teen of vertoe ten opsigte van die aansoek moet sodanige beswaar of voorlegging op skrif aan die Bestuurder: Ontwikkelingsbeplanning by bovermelde adres of by Posbus 3, Vanderbijlpark, 1910, binne 'n tydperk van 28 dae vanaf 1 Junie 2016.

Adres van agent: Mohamed Mubeen Khan, Stedelike Infinity Planning Consultants, Tel: 083 264 2799, E-pos: urbaninfinityconsultants@gmail.com/ mubeen@urbaninfinity.co.za Fisiese adres: suite 212, 53 Crownwoodweg Corner, Ormonde, 2091.

1-8

PROVINCIAL NOTICE 438 OF 2016

**Gauteng Gambling and Betting Act 1995
Application for a Gaming Machine License**

Notice is hereby given that:

1. **Michael Chike Mebuge, Shop 10, Times Square Building, 38 Raleigh Street, Yeoville in the district of Johannesburg, trading as Trees – Yeoville situated, Shop 10, 38 Raleigh Street, Yeoville, Johannesburg.**
2. **Fudi Xue, 1 Bentonie Street, Alrode Extension 2, Alberton, trading as City Tavern, situated at Alrode Centre, 1 Bentonie Street, Alrode, Extension 2, Alberton.**
3. **HM Prosper Trading CC, 303 Dekema Road, Wadeville, X3 Township, Germiston trading as Chill & Grill Tavern (Dekema Tavern & Take Away), situated at 303 Dekema Road, Wadeville, X3 Township, Germiston.**
4. **Anna Christina van Deventer, Jan Niemand Park Shopping Centre, Corner of Lanham & Jan Coetzee Street, Jan Niemand Park, Pretoria, trading as Cuando Club, situated at Jan Niemand Park Centre, Corner Lanham and Jan Coetzee streets, Jan Niemand Park, Pretoria.**
5. **Joao Paulo Figueira De Ascencao, Shop 18, Mona Lisa Centre, Corner 1st Street and 6th Avenue, Northmead, Benoni trading as Galitos Tasca Northmead, situated at Mona Lisa Centre, Corner 1st Street and 6th Avenue, Northmead, Benoni.**
6. **Bonkane Contractors CC, Booyens, 1179 Boekenhoutkloof Street, Booyens, Tshwane trading as Angels Castle Pub situated at, 1179 Boekenhoutkloof Street, Booyens, Tshwane.**
7. **Jerome Christopher Straightfill & Rajah John Naidoo in Partnership, of Shop 5, 77/79 Kremetart Avenue, Eldorado Park, Extension 3, Kliptown, Johannesburg, trading as Black Legends Sports Bar situated at Ground Floor, Flora Centre, 77 & 79 Kremetart Avenue, Corner 36-40 Bauthinia Street, Eldorado Park Extension 3, Kliptown, Johannesburg.**

8. **Harbor Point Investments 10 cc, 1 Onyx Street, Carletonville, trading as Stalwards Motel and Legends Tavern, situated at 1 Onyx Street Carletonville**
9. **4RCAINVESTMENTS, Shop 380, Oriental Plaza, Corner of Hendrik Verwoerd Drive & Hill Street, Randburg, trading as Cheeky Tiger, situated at Shop 380/383, Oriental Plaza, Corner Hill Street & Hendrik Verwoerd Drive, Randburg.**
10. **Christos Pandazis, 29 Pretoria Street, Kempton Park trading as Black Ball Fever Pool Club situated at 29 Pretoria Street, Kempton Park**
11. **Poul Louiz Jardim, of 31 Main Avenue, springs, trading as Franca's Take Away Fish & Chips, situated at 31 Main Avenue, Springs.**
12. **Ify Nkosi, 26 Augusta Road, Regents Park, Johannesburg, trading as Imperial Restaurant situated at 26A Augusta Road, Regents Park, Johannesburg.**
13. **Vereeniging Manhattan Hotel & Action Bar (Pty) Ltd of 21 Beaconfield Avenue, Vereeniging trading as Manhattan Hotel situated at 21 Beaconfield Avenue, Vereeniging.**

Intends submitting an application to the Gauteng Gambling Board for gaming machine licenses at the above-mentioned sites. These applications will be open for public inspection at the offices of the Board at 125 Corlett Drive, Bramley, and Johannesburg from 13 June 2016. Attention is directed to the provisions of section 20 of the Gauteng Gambling Act, 1995 which makes provision for the lodging of written representations in respect of the application. Such representations should be lodged with the Chief Executive Officer, Gauteng Gambling Board, Private Bag X15, Bramley, 2018, within one month from 13 June 2016. Any person submitting representations should state in such representation whether or not they wish to make oral representations at the hearing of the application.

PROVINCIAL NOTICE 439 OF 2016

SANDTON AMENDMENT SCHEME 02-16513

Notice of application for amendment of Town Planning Scheme in terms of Section 56 (1) (b) (i) of the Town-Planning and Township's Ordinance, 1986 (Ordinance 15 of 1986).

I, Hans Peter Roos, being the authorised agent of the owner of Erf 823, Fourways Extension 12, hereby give notice in terms of Section 56 (1) (b) (i) of the Town-Planning and Township's Ordinance, 1986 and in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 that I have applied to the City of Johannesburg for the amendment of the Town Planning Scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the above property, situated at 8 Pidgeon Place, Fourways from "Residential 1" to "Residential 1" including a guest house.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Room 8100, 8th Floor, A Block, Metro Centre, 158 Civic Boulevard, Braamfontein, for a period of 28 days from 1 June 2016.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, Development Planning at the above address or at P O Box 30733, Braamfontein, 2017 within a period of 28 days from 1 June 2016.

Peter Roos, P O Box 977, Bromhof, 2154

PROVINSIALE KENNISGEWING 439 VAN 2016**SANDTON WYSIGINGSKEMA 02-16513**

Kennisgewing van aansoek om wysiging van Dorpsbeplanningskema ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986).

Ek, Hans Peter Roos, synde die gemagtige agent van die eienaar van Erf 823, Fourways Uitbreiding 12, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) en ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur, 2013 kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die bogenoemde eiendom, geleë te 8 Pidgeon Place, Fourways, van "Residensieël 1" na "Residensieël 1" insluitende 'n gastehuis.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, A-Blok, Metrocenter, 158 Civic Boulevard, Braamfontein, vir 'n tydperk van 28 dae vanaf 1 Junie 2016.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 Junie 2016 skriftelik by of tot die Uitvoerende Direkteur, Ontwikkelingsbeplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien word.

Peter Roos, Posbus 977, Bromhof, 2154

1-8

PROVINCIAL NOTICE 440 OF 2016

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996).

It is hereby notified in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 and in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013, that I, Hans Peter Roos, being the authorised agent of the owner of Erf 4608, Bryanston, have applied to the City of Johannesburg for the removal of certain restrictive conditions in the Title Deed of the above property and the simultaneous amendment of the town-planning scheme known as Sandton Town Planning Scheme, 1980, in order to rezone the property from "Residential 1" with a density of 1 dwelling per erf to "Residential 1" with a density of 1 dwelling per 3000m².

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Room 8100, 8th Floor, A Block, Metro Centre, 158 Civic Boulevard, Braamfontein, for a period of 28 days from 1 September 2016.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, Development Planning at the above address or at P. O. Box 30733, Braamfontein, 2017, within a period of 28 days from 1 June 2016.

Peter Roos, P. O. Box 977, Bromhof, 2154

1-8

PROVINSIALE KENNISGEWING 440 VAN 2016

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET 3 VAN 1996).

Kennis geskied hiermee dat ek, Hans Peter Roos, synde die gemagtige agent van die eienaar van die Erf 4608, Bryanston, ingevolge Artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996 en ingevolge die bepaling van die Wet op Ruimtelike Grondbestuur, 2013 by die Stad van Johannesburg aansoek gedoen het vir die opheffing van sekere titelvoorwaardes in die titelakte van die bogenoemde eiendom en die gelyktydige wysiging van die dorpsbeplanningskema, bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom van "Residensieël 1" met 'n digtheid van 1 woonhuis per erf na "Residensieël 1" met 'n digtheid van 1 woonhuis per 3000m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, A-Blok, Metrocenter, 158 Civic Boulevard, Braamfontein, vir 'n tydperk van 28 dae vanaf 1 Junie 2016.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 Junie 2016 skriftelik by of tot die Uitvoerende Direkteur, Ontwikkelingsbeplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien word.

Peter Roos, Posbus 977, Bromhof, 2154

1-8

PROVINCIAL NOTICE 441 OF 2016

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996).

It is hereby notified in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 and in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013, that I, Hans Peter Roos, being the authorised agent of the owner of Portion RE/234 of Rietfontein 189 I. Q., have applied to the Mogale City Local Municipality for the removal of certain restrictive conditions in the Title Deed of the above property and the simultaneous amendment of the town-planning scheme known as Krugersdorp Town Planning Scheme, 1980, in order to rezone the property from "Agricultural" to "Special" for commercial and ancillary uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Civic Centre, Krugersdorp, for a period of 28 days from 1 June 2016.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at P. O. Box 94, Krugersdorp, 1740, within a period of 28 days from 1 June 2016.

Peter Roos, P. O. Box 977, Bromhof, 2154

1-8

PROVINSIALE KENNISGEWING 441 VAN 2016

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET 3 VAN 1996).

Kennis geskied hiermee dat ek, Hans Peter Roos, synde die gemagtige agent van die eienaar van Gedeelte RE/234 van Rietfontein 189 I. Q., ingevolge Artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996 en ingevolge die bepalings van die Wet op Ruimtelike Grondbestuur, 2013 by die Mogale Stad Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van sekere titelvoorwaardes in die titelakte van die bogenoemde eiendom en die gelyktydige wysiging van die dorpsbeplanningskema, bekend as Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom van "Landbou" na "Spesiaal" vir kommersiële en aanverwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Burgersentrum, Krugersdorp, vir 'n tydperk van 28 dae vanaf 1 Junie 2016. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 Junie 2016 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 94, Krugersdorp, 1740, ingedien word.

Peter Roos, Posbus 977, Bromhof, 2154

1-8

PROVINCIAL NOTICE 442 OF 2016

NOTICE IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986,(ORDINANCE 15 OF 1986), READ WITH SECTION 2 (2) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013).

We Urban Worx, hereby give notice in terms of section 56 of the Town Planning and Townships Ordinance of 1986 (Ordinance 15 of 1986), read with Section 2 (2) of the Spatial Planning and Land Use Management Act of 2013 (Act 16 of 2013), that we have applied to the Midvaal Local Municipality for the amendment of the Peri-Urban Town Planning Scheme, 1975, by rezoning of Portion 19 and 20 of Erf 90 The De Deur Estates Township "Residential 1" to "Business 3".

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development, Planning and Housing Department corner of Mitchell and Junius Street Meyerton, for 28 days from date of first publication.

Objections to or representations in respect of the application must be lodged with or made in writing to Executive Director: Development, Planning and Housing at the above address or at P.O.Box 9 Meyerton 1960, within a period of twenty-eight (28) days from date of first publication.

1-8

PROVINSIALE KENNISGEWING 442 VAN 2016

KENNISGEWING INGEVOLGE ARTIKEL 56 VAN DIE DORP BEPLANNING EN DORPS ORDINANSIE VAN 1986 (ORINANSIE 15 VAN 1986), GELEES MET ARTIKEL 2 VAN DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKS BEHEER BESTUUR VAN 2013 (WET 16 VAN 2013).

Ons Urban Worx, gee hiermee ingevolge artikel 56 van die Dorp Beplanning en Dorps Orinansie van 1986 (Ornansie 15 van 2013), saam gelees met Artikel 2 (2) van die Ruimtelike Beplanning en Grond gebruik bestuur Wet (Wet 16 van 2016), kennis dat ons by die Midvaal Plaaslike Munisipaliteit vir die gelyktydige wysiging van die Peri-Urban Dorps beplanning skema , 1975, deur die hersonering van gedelte 19 en 20 vir erven 90 The De Deur Estates Dorp vanaf "Residensieel 1" na "Busigieed 3",

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelings, Beplanning en Departement Behuising hoek van Mitchell en Junius straat Meyerton, vir 28 dae vanaf datum van eerste publikasie.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van agt en twintig (28) dae vanaf datum van die eerste keer gepubliseer ingedien word by of skriftelik aan die Uitvoerende Direkteur: Ontwikkelings, Beplanning en Behuising by die bovermelde adres of by Posbus 9 Meyerton 1960.

1-8

PROVINCIAL NOTICE 443 OF 2016**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACTS, 1996 (ACT 3 OF 1996), READ WITH SECTION 2 (2) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

I Lawrence Phiri, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read with Section 2 (2) of the Spatial Planning and Land Use Management Act (Act 16 of 2016), that we have applied to the Midvaal Local Municipality for the removal of certain conditions of title contained in the Title Deed in respect of Erf 376 Noldick Township.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development, Planning and Housing Department corner of Mitchell and Junius Street Meyerton, for 28 days from first day of publication.

Objections to or representations in respect of the application must be lodged with or made in writing to Executive Director: Development, Planning and Housing at the above address or at P.O.Box 9 Meyerton 1960, within a period of twenty-eight (28) days from first day of publication.

PROVINSIALE KENNISGEWING 443 VAN 2016**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) GELEES SAAM-VOORHANGSEL RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBEHEER BESTUUR, 2013 (Wet 16 van 2013)**

Ek, Lawrence Phiri, agent van die eienaars van erven 376 Noldick Township, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) saamgelees met die Ruimtelike Beplanning en Grondgebruikbestuur Wet, 2013 (Wet 16 van 2013), kennis dat ons by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het om die verwydering van sekere beperkende voorwaardes van die betrokke Transportakte met betrekking tot die bogenoemde eiendom.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur Ontwikkeling, Beplanning en Departement van Behuising hoek van Mitchell en Junius Street Meyerton, vir 28 dae vanaf datum van eerste publikasie.

Besware teen of vertoe ten opsigte van die aansoek moet sodanige besware of vertoe skriftelik aan die Uitvoerende Direkteur Ontwikkeling, Beplanning en Behuising by die bovermelde adres of by Posbus 9 Meyerton 1960, vir 28 dae vanaf datum van eerste publikasie.

PROVINCIAL NOTICE 444 OF 2016

NOTICE IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986,(ORDINANCE 15 OF 1986), READ WITH SECTION 2 (2) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013).

We Crescent of Hope S.A, hereby give notice in terms of section 56 of the Town Planning and Townships Ordinance of 1986 (Ordinance 15 of 1986), read with Section 2 (2) of the Spatial Planning and Land Use Management Act of 2013 (Act 16 of 2013), that we have applied to the Midvaal Local Municipality for the amendment of the Peri-Urban Town Planning Scheme, 1975, by rezoning the property from “Residential 1” to “Institutional” for the purpose of a drug rehabilitation centre. In respect of Erf 326 The De Deur Estates Limited Township.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development, Planning and Housing Department corner of Mitchell and Junius Street Meyerton, for 28 days from date of first publication.

Objections to or representations in respect of the application must be lodged with or made in writing to Executive Director: Development, Planning and Housing at the above address or at P.O.Box 9 Meyerton 1960, within a period of twenty-eight (28) days from date of first publication.

01-08

PROVINSIALE KENNISGEWING 444 VAN 2016

KENNISGEWING INGEVOLGE ARTIKEL 56 VAN DIE DORP BEPLANNING EN DORPS ORDINANSIE VAN 1986 (ORINANSIE 15 VAN 1986), GELEES MET ARTIKEL 2 VAN DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKS BEHEER BESTUUR VAN 2013 (WET 16 VAN 2013).

Ons Crescent of Hope S.A, gee hiermee ingevolge artikel 56 van die Dorp Beplanning en Dorps Orinansie van 1986 (Ornansie 15 van 2013), saamgelees met Artikel 2 (2) van die Ruimtelike Beplanning en Grondgebruikbestuur Wet (Wet 16 van 2016), kennis dat ons by die Midvaal Plaaslike Munisipaliteit vir die gelyktydige wysiging van die Peri-Urban Dorps beplanning skema , 1975, deur die hersonering van die eiendom vanaf "Residensieel 1" na "Institutional", Erf 326 The De Deur Estates Limited Township.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelings, Beplanning en Departement Behuising hoek van Mitchell en Junius straat Meyerton, vir 28 dae vanaf datum van eerste publikasie.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van agt en twintig (28) dae vanaf datum van die eerste keer gepubliseer ingedien word by of skriftelik aan die Uitvoerende Direkteur: Ontwikkelings, Beplanning en Behuising by die bovermelde adres of by Posbus 9 Meyerton 1960

01-08

PROVINCIAL NOTICE 445 OF 2016

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTIION 56 OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (ACT 16 OF 2013)

We Masjid E Haq the owners of Erf 12092 Lenasia Extension 13, hereby give notice in terms of Section 56 of the Town Planning and Township Ordinance, 1986, that we have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the town planning scheme known as Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated at no. 32 Tranquil Street in Lenasia, respectively from "Residential 1" to "Institutional" including a Mosque and a Place of Instruction (crèche).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Department of Development Planning, City of Johannesburg Metropolitan Municipality, Metro Centre Braamfontein, A Block, 8th Floor, and Room 8100, for the period of 28 days from 1 JUNE 2016.

Objection to or representation in respect of the applicant must be lodged with or made in writing to the Executive Director at the above address or at P O Box 30848, Braamfontein, 2017, within a period of 28 days from 1 JUNE 2016.

01-08

PROVINSIALE KENNISGEWING 445 VAN 2016**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA GEDOEN INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), GELEES DIE RUIMTELIKE BEPALNING EN GRONDGEBRUIKSBEHEER (WET 16 VAN 2013).**

Ons Masjid E Haq Die eienaars van Erf 12092 Lenasia Uitbreiding 13, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat ons vir die wysiging van die dorp om die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het ningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, gelee te geen. 32 Rustige Street in Lenasia, onderskeidelik vanaf "Residensieel 1" na "Inrigting" insluitend 'n moskee en 'n plek van onderrig (crèche).

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, Stad van Johannesburg Metropolitaanse Munisipaliteit, Metro Sentrum, Braamfontein, A Blok, 8ste Verdieping, en Kamer 8100, vir n tydperk van 28 dae vanaf 1 JUNIE 2016.

Besware teen of vertoe ten opsigte van die aansoeker moet binne 'n tydperk van 28 dae vanaf 1 JUNIE 2016 ingedien of gerig word aan die Munisipale Bestuurder by bovermelde adres of by Posbus 30848, Braamfontein, 2017,

01-08

PROVINCIAL NOTICE 446 OF 2016

NOTICE IN TERMS OF SECTION 5 OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Hugo Erasmus, of the firm Hugo Erasmus Property Development cc being the authorized agent of the owner of Erf 764, Wierdapark, hereby gives notice in terms of Section 5 of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the City of Tshwane Metropolitan Municipality for the removal of restrictive condition B(f) and B(k) in Title Deed T 126 064/2001 on Erf 764, Wierdapark situated at no 358 Susan Street, Wierdapark. The property is currently zoned "Residential 1".

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at The General Manager, Room F8, Department of City Planning, Division City Planning, Tshwane Metropolitan Municipality, Southern Region (Centurion) C/O Basden and Rabie Street, Lyttelton Agricultural Holdings from 1 June 2016 until 29 June 2016.

Any person who wishes to object to the application or submit presentations in respect thereof must lodge the same in writing with the said authorized local authority at its address specified above or at PO Box 14013, Lyttelton, 0140 on or before 29 June 2016.

Agent:
P O Box 7441 and Offices
Centurion 4 Konglomoraat Avenue
0046 Zwartkop x 8
Centurion

Tel: 082 456 87 44 Fax: (012) 643-0006
Epos: hugoerasmus@midrand-estates.co.za

1-8

PROVINSIALE KENNISGEWING 446 VAN 2016

**KENNISGEWING INGEVOLGE ARTIKEL 5 VAN DIE GAUTENG WET OP
OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ek, Hugo Erasmus, van die firma Hugo Erasmus Property Development cc synde die gemagtigde agent van die eienaar van Erf 764, Wierdapark, gee hiermee ingevolge Artikel 5 van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit om die opheffing van voorwaardes B(f) and B(k) in Titel Akte T 126 064/2001 op Erf 764, Wierdapark welke eiendom geleë is te Susanstraat nr 358, Wierdapark. Die eiendom is tans "Residensieel 1" gesoneer.

Alle verbandhoudende dokumente sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die Algemene Bestuurder, Kantoor F8, Departement Stedelike Ontwikkeling, Afdeling Stedelike Beplanning, Tshwane Metropolitaanse Munisipaliteit, Suidelike Streek (Centurion) hv Basden en Rabiestraat, Lyttelton Landbouhewes vanaf 1 Junie 2016 tot 29 Junie 2016.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 14013, Lyttelton, 0140 voorlê op of voor 29 Junie 2016.

Agent:

Posbus 7441 en Kantore:
Centurion Konglomoraatlaan 4
0046 Zwartkop x 8
Centurion

Tel: 082 456 87 44 Faks: (012) 643-0006

Epos: hugoerasmus@midrand-estates.co.za

1-8

PROVINCIAL NOTICE 447 OF 2016**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT (ACT 3 OF 1996) READ WITH SECTION 2(2) AND THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

I, Stephanus Johannes Marthinus Swanepoel from the Firm Acropolis Planning Consultants CC, being the authorised agent of the owner hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read with Section 2(2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain restrictive Title conditions contained in Title Deed of Erf 1470, Valhalla which is situated at 12 Ireland-Low Road

Particulars of the application will lie for inspection during normal office hours at the office of the **The Strategic Executive Director**: City Planning, Development and Regional Services; Centurion Office: Room E10, Registry, Town Planning Office cnr Basden and Rabie Streets, Centurion for a period of 28 days from the 1st of June 2016 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the **The Strategic Executive Director**: City Planning, Development and Regional Services; Centurion Office: Room E10, Registry, Town Planning Office cnr Basden and Rabie Streets, Centurion or at P.O. Box 14013, Lyttelton, 0140 within a period of 28 days from the 1st of June 2016

Address of Agent

S.J.M. Swanepoel
Postnet Suite 547
Private Bag X 18
Lynnwood Ridge
0040

62B IbeX Street, Buffalo Creek
The Wilds. Pretoria
0081

Tel: 0828044844
Ref: FS0411

01-08

PROVINSIALE KENNISGEWING 447 VAN 2016**KENNISGEWING INGEVOLGE KLOUSULE 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS (WET 3 VAN 1996) SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013),**

Ek, Stephanus Johannes Marthinus Swanepoel van die Firma Acropolis Planning Consultants BK, synde die gemagtige agent van die eienaar gee hiermee kragtens artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), saamgelees met Artikel 2(2) en die toepaslike bepalings van die Nasionale Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkende Titellooswaardes vervat in die Akte van Transport ten opsigte van Erf 1470, Valhalla wat gelee is te Ireland-Low Straat 12.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die **Strategiese Uitvoerende Direkteur**, Stedelike Beplanning, (Development and Regional Services), Centurion Kantoor: Kamer E10, Stadsbeplanningskantoor, hoek van Basden en Rabie Straat, Centurion vir 'n tydperk van 28 dae vanaf die 1ste Junie 2016. (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf die 1ste Junie 2016 skriftelik by die **Strategiese Uitvoerende Direkteur**: Stedelike Beplanning, (Development and Regional Services); Centurion Kantoor: Kamer E10, Stadsbeplanningskantoor, hoek van Basden en Rabie Straat, Centurion of by Posbus 14013, Lyttelton, 0140 ingedien of gerig word.

Adres van agent:

S.J.M. Swanepoel
Postnet Suite 547
Privaat Sak X 18
FS0411

Ibex Straat 62B, Buffalo Creek
The Wilds, Pretoria
0081

01-08

PROVINCIAL NOTICE 448 OF 2016**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT (ACT 3 OF 1996) READ WITH SECTION 2(2) AND THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013****TSHWANE AMENDMENT SCHEME, 2008 (REVISED 2014)**

I, Stephanus Johannes Marthinus Swanepoel, from the firm Acropolis Planning Consultants CC, being the authorised agent of the owner hereby give notice in terms of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) read with Section 2(2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain restrictive Title conditions contained in Deed of Transfer T66619/2007 and for the for the amendment of the Town-Planning Scheme in operation known as the Tshwane Town-Planning Scheme, 2008 (Revised 2014) by the rezoning of Erf 17 Queenswood from "Residential 1" at density of 1 dwelling house per 1 000m² to "Residential 3" at a density of 61 dwelling units per hectare. The property is situated at 287 Stead Avenue.

Particulars of the application will lie for inspection during normal office hours at the Pretoria Office: The Strategic Executive Director, City Planning, Development and Regional Services, Room LG 004 Isivuno House. 143 Lilian Ngoyi Street (Van der Walt Street) Pretoria., for a period of 28 days, from the 1st of June 2016 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive Director, City Planning, Development and Regional Services General Manager: City Planning Division at the above address or at P.O. Box 3242, Pretoria, 0001 within a period of 28 days from the 1st of June 2016.

Address of Agent: S.J.M. Swanepoel: 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. Ref: FS0352
Postnet Suite 547. Private Bag X 18, Lynnwood Ridge. 0040. Cell: 082 8044844

1-8

PROVINSIALE KENNISGEWING 448 VAN 2016**KENNISGEWING INGEVOLGE KLOUSULE 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS (WET 3 VAN 1996) SAAMGELEES MET ARTIKEL 2(2) EN DIE TOEPASLIKE BEPALINGS VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIK BESTUUR, 2013****TSHWANE WYSIGINGSKEMA, 2008 (HERSIEN 2014)**

Ek, Stephanus Johannes Marthinus Swanepoel van die Firma Acropolis Planning Consultants BK, synde die gemagtige agent van die eienaar gee hiermee kragtens artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), saamgelees met Artikel 2(2) en die toepaslike bepalings van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, 2013, kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkende Titelvoorwaardes soos vervat in die akte T66619/2007 asook om die wysiging van die dorpsbeplanningskema in werking, bekend as die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering van Erf 17, Queenswood vanaf "Residensieel 1" met 'n digtheid van 1 woonhuis per 1 000m² na "Residensieel 3" teen 'n digtheid van 61 wooneenhede per hektaar. Die eiendom is geleë te Stead Laan 287.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die Pretoria kantoor: Die Strategiese Uitvoerende direkteur, Stadsbeplanning, Ontwikkelings en Streeksdienste, Munitoria, Kamer LG 004 Isivuno Huis. 143 Lilian Ngoyi Straat (Van der Walt Straat) Pretoria, vir 'n periode van 28 dae vanaf die 1^{ste} Junie 2016 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf die 1^{ste} Junie 2016 skriftelik by Die Strategiese Uitvoerende Direkteur, Stadsbeplanning, Ontwikkelings en Streeksdienste, by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: S.J.M. Swanepoel: Ibox Straat 62B, Buffolo Creek. The Wilds. Pretoria. 0081. Verw: FS0352
Postnet Suite 547. Privaat Sak X 18, Lynnwood Rif. 0040. Sel: 0828044844

1-8

PROVINCIAL NOTICE 449 OF 2016**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT (ACT 3 OF 1996) READ WITH SECTION 2(2) AND THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

I, Stephanus Johannes Marthinus Swanepoel from the Firm Acropolis Planning Consultants CC, being the authorised agent of the owner hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read with Section 2(2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain restrictive Title conditions contained in Title Deed of Erf 161, Waterkloof Ridge which is situated at 122 Rigel Avenue North

Particulars of the application will lie for inspection during normal office hours at the office of the **The Strategic Executive Director**: City Planning, Development and Regional Services; Centurion Office: Room E10, Registry, Town Planning Office cnr Basden and Rabie Streets, Centurion for a period of 28 days from the 1st of June 2016 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the **The Strategic Executive Director**: City Planning, Development and Regional Services; Centurion Office: Room E10, Registry, Town Planning Office cnr Basden and Rabie Streets, Centurion or at P.O. Box 14013, Lyttelton, 0140 within a period of 28 days from the 1st of June 2016

Address of Agent

S.J.M. Swanepoel
Postnet Suite 547
Private Bag X 18
Lynnwood Ridge
0040

62B Ibex Street, Buffalo Creek
The Wilds. Pretoria
0081

Tel: 0828044844
Ref: FS0363

01-08

KENNISGEWING INGEVOLGE KLOUSULE 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS (WET 3 VAN 1996) SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013),

Ek, Stephanus Johannes Marthinus Swanepoel van die Firma Acropolis Planning Consultants BK, synde die gemagtige agent van die eienaar gee hiermee kragtens artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), saamgelees met Artikel 2(2) en die toepaslike bepalings van die Nasionale Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkende Titelvoorwaardes vervat in die Akte van Transport ten opsigte van Erf 161, Waterkloof Rif wat gelee is te Rigel Laan Noord 122 .

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die **Strategiese Uitvoerende Direkteur**, Stedelike Beplanning, (Development and Regional Services), Centurion Kantoor: Kamer E10, Stadsbeplanningskantoor, hoek van Basden en Rabie Straat, Centurion vir 'n tydperk van 28 dae vanaf die 1ste Junie 2016. (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf die 1ste Junie 2016 skriftelik by die **Strategiese Uitvoerende Direkteur**: Stedelike Beplanning, (Development and Regional Services); Centurion Kantoor: Kamer E10, Stadsbeplanningskantoor, hoek van Basden en Rabie Straat, Centurion of by Posbus 14013, Lyttelton, 0140 ingedien of gerig word.

Adres van agent:

S.J.M. Swanepoel
Postnet Suite 547
Privaat Sak X 18
FS0363

Ibex Straat 62B, Buffalo Creek
The Wilds, Pretoria
0081

01-08

PROVINSIALE KENNISGEWING 449 VAN 2016**KENNISGEWING INGEVOLGE KLOUSULE 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS (WET 3 VAN 1996) SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013),**

Ek, Stephanus Johannes Marthinus Swanepoel van die Firma Acropolis Planning Consultants BK, synde die gemagtige agent van die eienaar gee hiermee kragtens artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), saamgelees met Artikel 2(2) en die toepaslike bepalings van die Nasionale Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkende Titelvoorwaardes vervat in die Akte van Transport ten opsigte van Erf 161, Waterkloof Rif wat gelee is te Rigel Laan Noord 122 .

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die **Strategiese Uitvoerende Direkteur**, Stedelike Beplanning, (Development and Regional Services), Centurion Kantoor: Kamer E10, Stadsbeplanningskantoor, hoek van Basden en Rabie Straat, Centurion vir 'n tydperk van 28 dae vanaf die 1ste Junie 2016. (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf die 1ste Junie 2016 skriftelik by die **Strategiese Uitvoerende Direkteur**: Stedelike Beplanning, (Development and Regional Services); Centurion Kantoor: Kamer E10, Stadsbeplanningskantoor, hoek van Basden en Rabie Straat, Centurion of by Posbus 14013, Lyttelton, 0140 ingedien of gerig word.

Adres van agent:

S.J.M. Swanepoel
Postnet Suite 547
Privaat Sak X 18
FS0363

Ibex Straat 62B, Buffalo Creek
The Wilds, Pretoria
0081

01-08

PROVINCIAL NOTICE 450 OF 2016**TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)**

Notice is hereby given to all whom it may concern, that in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008 (Revised 2014) read with Section 2(2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 that I, Stephanus Johannes Marthinus Swanepoel being the authorised agent of the owner of Erf 296, Karenpark, intend applying to The City of Tshwane for consent for a "Place of Child Care" on the property as described above situated at 111 Cyclamen, located in a "Residential 1" zone.

Particulars of the application will lie for inspection during normal office hours at the Akasia Municipal Complex: The Strategic Executive Director, City Planning, Development and Regional Services, 485 Heinrich Avenue, Karenpark, for a period of 28 days, from the 1st of June 2016 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive Director, City Planning, Development and Regional Services General Manager: City Planning Division at the above address or at P.O. Box 58393, Karenpark, 0118 within a period of 28 days from the 1st of June 2016. (date of first publication of this notice).

Closing date for any objections: 30 June 2016.

APPLICANT: Stephanus Johannes Marthinus Swanepoel

Address of Agent

S.J.M. Swanepoel: 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. Ref: FS0406
Postnet Suite 547. Private Bag X 18, Lynnwood Ridge. 0040. Cell: 082 8044844

PROVINSIALE KENNISGEWING 450 VAN 2016**TSHWANE-DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ingevolge klousule 16 van die Tshwane - Dorpsbeplanningskema, 2008, (Hersien 2014) saamgelees met Artikel 2(2) en die toepaslike bepalings van die Nasionale Wet op Ruimtelike Beplanning en Grongebruikbestuur Wet, 2013 (Wet 16 van 2013) word hiermee aan alle belanghebbendes kennis gegee dat ek, Stephanus Johannes Marthinus Swanepoel, synde die gemagtige agent van die eienaar van Erf 296 Karenpark van voornemens is om by die Stad Tshwane aansoek te doen om toestemming vir 'n "Plek van kindesorg" op bogenoemde eiendom geleë te Cyclamen Straat 111, geleë in 'n "Residentieel 1" sone.

Besonderhede van die aansoek le ter insae gedurende gewone kantoor ure by die Akasia Munisipale Kompleks: Die Strategiese Uitvoerende direkteur, Stadsbeplanning, Ontwikkelings en Streeksdienste, Akasia Munisipale Kompleks, Heinrich Straat 485 vir 'n periode van 28 dae vanaf die 1ste Junie 2016 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf die 1ste Junie 2016 skriftelik by Die Strategiese Uitvoerende Direkteur, Stadsbeplanning, Ontwikkelings en Streeksdienste, by bovermelde adres of by Posbus 58393, Akasia, 0118 ingedien of gerig word.

Sluitingsdatum vir enige besware: 30 Junie 2016

APLIKANT: Stephanus Johannes Marthinus Swanepoel

Adres van agent:

S.J.M. Swanepoel: Ibox Straat 62B, Buffolo Creek. The Wilds. Pretoria. 0081. Verw: FS0406
Postnet Suite 547. Privaat Sak X 18, Lynnwood Rif. 0040. Sel: 0828044844

PROVINCIAL NOTICE 451 OF 2016

I, Bienfait Mukoka Bula (BnB Town Planning Services), being the authorized agent of the owner of Erf 1811, Mindalore, Extension 8, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Township Ordinance, 1986, that we have applied to the Local Municipality of Mogale City, for the amendment of the Planning Scheme known as the Krugersdorp Town Planning Scheme, 1980, also read with the relevant provision of the Spatial Planning Land Use Management Act, 2013, by the rezoning of the property describe above, situated on 41 Shingwedzi Street in Mindalore, Extension 8, from "Residential 1" to "Residential 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, First Floor, Furniture City Building on the corner of Human Street and Monument Street, Krugersdorp and the offices of Wesplan Inc, 81 Von Brandis Street, c/o Fontein Street, Krugersdorp for a period of 28 days from 01 June 2016. Objections to or representation in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at PO Box 94, Krugersdorp, 1740 and at Wesplan Inc, P.O. Box 7149, Krugersdorp North, 1741, within a period of 28 days from 01 June 2016.

Name and address of agent: Bienfait Bula (BNB Town Planning Services), Suite 97, Private Bag x 12 Cresta, 2118. Cell 1 (076 2658401) or cell 2 (0796341952)

1-8

PROVINSIALE KENNISGEWING 451 VAN 2016

Ek, Bienfait Mukoka Bula van (BNB Town planning Services), synde die gemagtigde agent van die eienaar van Erf 1811 Mindalore, Uitbreiding 8, gee hiermee ingevolge Artikel 56 (1) (b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat ons by die Stadsraad van Mogale Dorp aansoek gedoen het vir die wysiging van die Krugersdorp Drips Beplanning 1980, saamgelees met die tersaaklike bepalings van die Wet op Ruimtelike Beplanning en Grondbestuur, 2013, op Shingwedzi 41 Straat in Mindalore, Uit. 8 van "Residensiële 1" na "Residensiële 2"

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Eerste vloer, Furniture City Gebou op die hoek van Humanstraat en Monumentstraat, Krugersdorp en by die kantore van Wesplan Inc, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 01 Junie 2016. Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 01 Junie 2016 skriftelik by die Munisipale Bestuurder, by die bovermelde adres of by Posbus 94, Krugersdorp, 1740 en by Wesplan Inc, Posbus 7149, Krugersdorp Noord, 1741 ingedien word.

Naam en adres van agent: Bienfait Bula (BNB Town Planning Services), Suite 97, Privaatsak x 12, Cresta, 2118. Cell 1 (076 2658401) of cell 2 (0796341952).

1-8

PROVINCIAL NOTICE 452 OF 2016**LOCAL AUTHORITY NOTICE - RANDFONTEIN LOCAL MUNICIPALITY**

The Municipal Manager of Randfontein Local Municipality, hereby gives notice, in terms of Section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), read in conjunction with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) as far as it has relevance to this application, that an application to **divide the land** described hereunder has been received. Particulars of the application are open to inspection during normal office hours at the office of the Municipal Manager, Municipal Offices, c/o Sutherland Avenue and Stubbs Streets, Randfontein for a period of 28 (twenty-eight) days from **1 June 2016**. Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the Randfontein Local Municipality, at the above address or at P.O. Box 218, Randfontein, 1760, within a period of 28 (twenty-eight) days from **1 June 2016**.

Date of first publication: 1 June 2016
 Description of Land: **REMAINDER OF PORTION 83 OF THE FARM MIDDELVLEI 225 IQ.**
 Number of Proposed Portions: **2**
 Proposed Portion Areas: **Portion 1 - 15.3021 ha**
Remaining Extent - 75.6489 ha
 Address of Applicant: Hunter, Theron Inc, P.O. Box 489, Florida Hills, 1716
 Tel: (011) 472-1613 Fax: (011) 472-3454
 Email: chris@huntertheron.co.za

1-8

PROVINSIALE KENNISGEWING 452 VAN 2016**PLAASLIKE BESTUURSKENNISGEWING – RANDFONTEIN PLAASLIKE MUNISIPALITEIT**

Die Munisipale Bestuurder van Randfontein Plaaslike Munisipaliteit, gee hiermee, ingevolge Artikel 6(8) (A) van die Ordonnansie op die onderverdeling van Grond (Ordonnansie 20 van 1986), saamgelees met die Wet van Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, **te verdeel**. Alle dokumente relevant tot die aansoek lê ter insae gedurende die gewone kantoorure by die Kantoor van die Munisipale Bestuurder, Munisipale Kantore, h/v Sutherlandstraat en Stubbsstraat, Randfontein vir 'n tydperk van 28 (agt-en-twintig) dae vanaf **1 Junie 2016**. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf **1 Junie 2016**, skriftelik en in tweevoud by bovermelde adres of Posbus 218, Randfontein, 1760 ingedien word.

Datum van eerste Publikasie: 1 Junie 2016
 Beskrywing Van Grond: **RESTANT VAN GEDEELTE 83 VAN DIE PLAAS MIDDELVLEI 225 IQ**
 Getal van Voorgestelde Gedeeltes: **2**
 Oppervlakte van voorgestelde gedeeltes: **Gedeelte 1 - 15.3021 ha**
Restant - 75.6489 ha
 Adres Van Applikant: Hunter, Theron Ing, Posbus 489, Florida Hills, 1716
 Tel: (011) 472-1613 Faks: (011) 472-3454
 Email: chris@huntertheron.co.za

1-8

PROVINCIAL NOTICE 453 OF 2016**BRAKPAN TOWN PLANNING SCHEME 1980**

In terms of Clause 24 of the abovementioned Scheme, notice is hereby given that we the undersigned intend applying to the Ekurhuleni Metropolitan Municipality, Brakpan CCC for Special Consent for "Commercial and Retail Uses, Service Industries, Offices and Warehouses" as allowed for in the Amendment Scheme 619, Annexure 615, on Erven 3088 to 3090 Dalpark Extension 19, situated along the proposed "Class 2 Road" Beechwood Street which runs parallel to the Rangeview Road (K109) across Makro.

Details in connection with this application may be obtained at the address below during normal office hours from 01 June 2016.

Any person having any objection or representation to the approval of this application must lodge such objection, together with the grounds for such objection, in writing with the undersigned and with the Area Manager: Development Planning, Brakpan CCC, P.O. Box 15, Brakpan, 1540 within a period of 28 days from 01 June 2016.

Applicant: Urban Dynamics Gauteng Inc.
Address: No 37 Empire Road, Parktown 2193, PO Box 291803, Melville 2109, Tel: (011) 482-4131, Fax: (011) 482-9959.
Contact Person: JG Busser, e-mail: jon@urbandynamics.co.za

1-8

PROVINSIALE KENNISGEWING 453 VAN 2016**BRAKPAN DORPSBEPLANNINGSKEMA 1980**

Ingevolge Klousule 24 van bogenoemde Skema word hiermee kennis gegee dat ons die ondergetekende van voornemens is om by die Ekurhuleni Metropolitaanse Munisipaliteit, Brakpan Klientediens Sentrum aansoek te doen vir Spesiale Toestemming vir "Kommersiële en Kleinhandel Gebruike, Diensnywerhede, Kantore en Pakhuise" soos toegelaat in wysigingskema 619, Bylae 615 op Erwe 3088 om 3090 Dalpark Uitbreiding 19 geleë langs die voorgestelde "Klas 2 Pad" Beechwood Straat wat parallel is aan die Rangeviewweg (K109) oorkant Makro.

Besonderhede in verband met hierdie aansoek kan gedurende normale kantoor ure by die onderstaande adres verkry word vanaf 01 Junie 2016.

Enige persoon wat 'n beswaar of voorlegging het teen die goedkeuring van hierdie aansoek moet sodanige beswaar, tesame met redes daarvoor, skriftelik indien by die ondergetekende en die Area Bestuurder, Ontwikkelingsbeplanning, Brakpan Klientediens Sentrum, Posbus 15, Brakpan 1540, binne 28 dae vanaf 01 Junie 2016.

Aansoeker: Urban Dynamics Gauteng Ing.
Adres: Empire Weg Nr. 37, Parktown 2193, Posbus 291803 Melville, 2109, Tel: (011) 482-4131, Faks: (011) 482-9959,
Kontakpersoon: J.G. Busser, e-pos: jon@urbandynamics.co.za

1-8

PROVINCIAL NOTICE 454 OF 2016**SANDTON TOWN PLANNING SCHEME, 1980****NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME**

I, Leslie John Oakenfull, being the authorized agent of the owner have applied in terms of section 56 of the Town Planning and Townships Ordinance, 15 of 1986, read together with the Spatial Planning and Land Use Management Act, 16 of 2013 for the rezoning of Portion 4 of Erf 55 Bryanston which property is situated at the intersection of Bruton Road and Muswell Road Bryanston.

The application is to rezone the property from Special to Business 4 subject to the same conditions as the existing zoning except to increase the use for office purposes by 2 600 square metres and to increase the building height from 2 to 3 storeys.

Particulars of the application will lie for inspection during normal office hours at the office of the Department Development Planning, Metro centre, 8th Floor, 158 Loveday Street, Braamfontein, for a period of 28 days from 1 June 2016.

Objections to or representations in respect of the application must be lodged with or made in writing to the Department Development Planning at the above address or PO Box 30733, Braamfontein, 2017, within a period of 28 days from 1 June 2016.

Address of Owner: c/o Osborne Oakenfull & Meekel, PO Box 490, Pinegowrie, 2123. Tel: (011) 888-7644, Fax: (011) 888-7648. Date of first publication: 1 June 2016.

01-08

PROVINSIALE KENNISGEWING 454 VAN 2016**SANDTON WYSIGINGSKEMA****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA**

Ek, Leslie John Oakenfull, synde die gemagtigde agent van die geregistreerde eienaar het aansoek gedoen ingevolge artikel 56 van die Ordinasie op Dorpsbeplanning en Dorpe, 15 van 1986 saam gelees met die Ruimtelike Beplanning en Grondgebruiksbeheer Wet, 16 van 2013 vir die hersonering van Gedeelte 4 van Erf 55 Bryanston.

Die aansoek is om die eiendom vanaf Spesiaal tot Besigheid 4 te hersoneer onderworpe aan dieselfde voorwaardes as die bestaande sonering behalwe om kantoor doeleindes te vermeerder met 2600 vierkante meter en die bouhoogte te vermeerder van 2 to 3 vierdiepings.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, 8ste Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein vir 'n tydperk van 28 dae vanaf 1 Junie 2016.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 Junie 2016 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van Eienaar: p/a Osborne Oakenfull & Meekel, Posbus 490, Pinegowrie, 2123. Tel: (011) 888-7644, Faks: (011) 888-7648. Datum van eerste publikasie: 1 Junie 2016.

01-08

PROVINCIAL NOTICE 455 OF 2016

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Amruta Vallabh, being the agent for the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions contained in Title Deed T000005767/2012 of Erf 1114 Crosby, which property is situated at 19 Neptune Street, Crosby.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, Development Planning at Room 8100, 8th floor, A-Block, Metro Centre, 158 Loveday Street, Braamfontein, Johannesburg for a period of 28 days from 1st June 2016.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the Executive Director, Development Planning and Urban Management at the above address or addressed to P O Box 30733, Braamfontein, 2017 within a period of 28 days from the said date.

Name and address of agent: Amruta Vallabh, P O Box 544, Crown Mines, 2025
Cell: 083 977 1853

PROVINSIALE KENNISGEWING 455 VAN 2016

KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP VERWYDERING VAN BEPERKENDE VOORWAARDES, 1996 (WET 3 VAN 1996)

Ek, Amruta Vallabh, synde die agent vir die eienaar, gee hierby kennis ingevolge Artikel 5(5) van die Gauteng Wet op Verwydering van Beperkende Voorwaardes, 1996 dat ek aansoek gedoen het by die Stad van Johannesburg vir die verwydering van sekere voorwaardes vervat in Titelakte T000005767/2012 van Erf 1114 Crosby welke eiendom geleë is te 19 Neptune Straat, Crosby.

Alle tersaaklike dokumentasie verwant aan die aansoek sal ter insae beskikbaar wees gedurende normale kantoorure, by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning te Kamer 8100, 8ste Verdieping, A-Blok, Metroentrum, Lovedaystraat 158, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 1 Junie 2016.

Enige persoon wie beswaar wil aanteken teen die aansoek of repliek wil indien, moet die beswaar skriftelik by of tot die Uitvoerende Direkteur, Ontwikkelingsbeplanning en Stedelike Bestuur te bostaande adres of aan Posbus 30733, Braamfontein, 2017 indien of gerig word.

Naam en adres van agent: Amruta Vallabh, Posbus, Crown Mines, 2025
Sel: 083 977 1853

PROVINCIAL NOTICE 456 OF 2016

CITY OF JOHANNESBURG

NOTICE OF INTENT FOR THE SECURITY ACCESS RESTRICTION OF
Street/Road/Avenue for security reasons pending approval by the City of Johannesburg.
(Notice in terms of Chapter 7 of the Rationalization of Government Affairs Act, 1998)

NOTICE IS HEREBY GIVEN THAT THE CITY OF JOHANNESBURG,
Pursuant to the provision of Chapter 7 of the Rationalization of Government Affairs Act, 1998,
HAS CONSIDERED AND APPROVED the following Security Access Restriction and
Thereby authorised the Johannesburg Roads Agency to give effect to the said approval and
Further manage the process and resultant administrative processes of the approval.

SPECIFIED RESTRICTIONS APPROVED:

Suburb	Applicant	Application Ref. No.	Road Name	Type of Restriction Relaxation Hours
RUIMSIG	ANN ROAD EAST CLUSTER NPC	360	MARY RD	<ul style="list-style-type: none"> • Fully manned 24-hours with Full, free vehicular and pedestrian access to any person. • Personnel manning the access Control points: <ul style="list-style-type: none"> ➢ may only monitor activity; ➢ may not search vehicles or persons; ➢ may not request the filling in of a register or supplying personal information; ➢ may not delay traffic other than the absolute minimum required to open any gate or boom. • Gates should be self-closing and no complex latch is permitted. • No fee may be charged for access to the restricted area. • No form of discrimination can be applied when granting access to the security restriction area. • Access cannot be controlled by remotes and other such electronic means. • The perimeter of the secured area must be properly fenced, including vacant stands. • Unrestricted access must be allowed at all times to employees of the state, the council and any municipal entity, organ of the state, Telkom, City Power and any telecommunications provider acting within the course and scope of their employment, doctors on call, ambulances and any other emergency service. • All gates to comply with Pikitup requirements on collection days.
			ANN RD	<p>A permanent road closure on Ann road near its intersection with Handicap Road operational during AM and PM peak between 06h00 and 16h00 to 18h00.</p> <ol style="list-style-type: none"> 1 .Clear directions to the nearest open access point. 2 Capable of being opened immediately in the event of an emergency. 3 . A sign displaying the contact details of the key Holder must be clearly visible. 4. Signage to be approved by the JRA. <ul style="list-style-type: none"> • A separate pedestrian gate with 24- hour restricted access. • The perimeter of the secured area must be properly fenced, including vacant stands. • Unrestricted access must be allowed at all times to employees of the state, Telkom, City Power and any telecommunications provider acting within the course and scope of their employment and the vehicles they use in connection with their employment, doctors on call, ambulances

				and any other emergency service. • All gates to comply with Pikitup requirements on collection days.
--	--	--	--	---

The restriction will officially come into operation two months from the date of display in The Government Provincial Gazette and shall be valid for two years.

Further particulars relating to the application as well as a plan to indicating the proposed closure may be inspected during normal office hours at the JRA (PTY) Ltd offices, at the address below.

The public is duly advised that in terms of the City policy relating to these restrictions:

- No person/guard is permitted to deny any other person or vehicle access to or through any roads that are a subject of this approval.
- No person/guard is entitled to request or demand proof of identification or to sign any register as a condition to access to an area.
- All pedestrian gates should be left accessible (and not locked in any way) for 24/7
- Any violation to the conditions of approval (as detailed in the approval documents) for the permit will result in restriction permit being revoked.

Any person who has any comments on the conditions of approval in terms of the aforesaid restriction/s may lodge such comments in writing with the:-

Traffic Engineering Department
JRA (PTY) Ltd.
666 Sauer Street
Johannesburg

or

Traffic Engineering Department
JRA (PTY) Ltd.
Braamfontein X70
Braamfontein 2107

Comments must be received on or before one month after the first day of the appearance of this notice.

City of Johannesburg
Johannesburg Roads Agency (Pty) Ltd

www.jra.org.za

OFFICIAL NOTICES • AMPTELIKE KENNISGEWINGS

OFFICIAL NOTICE 17 OF 2016

ANNEXURE 3 NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Graham Carroll, being the authorised agent of the owner, hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg Metropolitan Municipality for the removal of Condition 2.(j) contained in the title deed of Erf 399 Franklin Roosevelt Park Township, which property is situated at 123 Beyers Naude Drive and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property from Residential 1, one dwelling per erf, Height Zone 0 (three storeys) to Residential 1 including home offices, one dwelling per erf, Height Zone 0 (two storeys), subject to certain conditions.

The purpose of the application is to permit conversion of the existing residential structures on the site for home office use.

All relevant documents relating to the application will lie for inspection during normal office hours at the office of the said authorised local authority at Room 8100, 8th Floor, A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein from 25 May 2016 until 22 June 2016.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room number specified above on or before 22 June 2016.

Name and address of agent: Graham Carroll,
Unit 29 Berg-en-Dal, Sixth Road West, Northcliff Extension 21, 2195
Cell : 076 858 9420

Date of first publication : 25 May 2016

25-1

AMPTELIKE KENNISGEWING 17 VAN 2016

BYLAE 3
KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS
WET, 1996 (WET 3 VAN 1996)

Ek, Graham Carroll, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996, kennis dat ek by die Stad Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van Voorwaarde 2.(j) vervat in die titelakte van Erf 399 Franklin Roosevelt Park Dorp, welke eiendom geleë is te Beyers Nauderylaan 123 en die gelyktydige wysiging van die Johannesburgse Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom van Residensieel 1, een woonhuis per erf, Hoogtesone 0 (drie verdiepings), tot Residensieel 1 insluitend huiskantore, een woonhuis per erf, Hoogtesone 0 (twee verdiepings), onderworpe aan sekere voorwaardes.

Die doel van die aansoek is om die omskepping van die bestaande residensiële strukture op die terrein te bewerkstellig.

Alle betrokke dokumente verwant aan die aansoek sal gedurende gewone kantoorure by die kantoor van die aangewese plaaslike bestuur ter insae lê by Kamer 8100, Agtste Verdieping, A-Blok, Metropolitaanse Sentrum, Civic Boulevard 158, Braamfontein van 25 Mei 2016 tot 22 Junie 2016.

Enige persoon wat beswaar wil aanteken teen die aansoek of vertoë wil rig in verband daarmee moet dieselfde met die betrokke gemagtigde plaaslike bestuur by hul adres en kamernommer hierbo gespesifiseer op of voor 22 Junie 2016 indien.

Naam en adres van agent: Graham Carroll,
Eenheid 29 Berg-en-Dal, Sesdeweg Wes, Northcliff Uitbreiding 21, 2195
Sel : 076 858 9420

Datum van eerste publikasie: 25 Mei 2016

25-1

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS**LOCAL AUTHORITY NOTICE 777 OF 2016**

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE EKURHULENI TOWN PLANNING SCHEME, 2014 IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH SECTION 2(2) AND RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)

I, Pieter Ockert Swanpoel, being the authorized agent of the owner of Gedeelte 1 van Erf 75, Edendale Township, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 read with Section 2(2) and relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the Ekurhuleni Metropolitan Municipality for the amendment of the town planning scheme known as the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property described above, situated at 49 Seventh Avenue, Edendale Township, from "Parking" to "Residential 1" with one dwelling to condone a dwelling unit on the property.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Planning, Edenvale Service Delivery Center, Ground Floor, Room 248, Civic Center, Van Riebeeck Avenue, Edenvale for the period of 28 days from 25 May 2016.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Planning at the above address or at P O Box 25, Edenvale, 1610 within a period of 28 days from 25 May 2016.

Address of Owner: 54 Eight Avenue, Edenvale E-mail: etschoonees@mweb.co.za

25-1

PLAASLIKE OWERHEID KENNISGEWING 777 VAN 2016**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EKURHULENI DORPSBEPLANNING SKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAM GELEES MET ARTIKEL 2(2) EN RELEVANTE BEPALINGS VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013)**

Ek, Pieter Ockert Swanepoel, die agent van die eienaar van Gedeelte 1 van Erf 75, Edendale Dorpsgebied, gee hiermee kennis ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saam gelees met artikel 2(2) van relevante bepalings van die Wet op Ruimtelike Beplanning en Grondbestuur, 2013 (Wet 16 van 2013) dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, in werking deur die hersonering van die eiendom hierbo beskryf, geleë te Sewende Laan 4, Edendale Dorpsgebied, van "Parkering" na "Residensiële 1" ten einde 'n woonhuis op die eiendom te kondoneer.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuuder, Stedelike Beplanning, Grondvloer, Kamer 248, Burgersentrum, Van Riebeecklaan, Edenvale vir 'n tydperk van 28 dae vanaf 25 Mei 2016.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf die 25 Mei 2016 skriftelik by of tot die genoemde Area Bestuuder by die bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van Eienaar: Agstelaan 54, Edenvale E-pos: etschoonees@mweb.co.za

25-1

LOCAL AUTHORITY NOTICE 779 OF 2016**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT (ACT 3 OF 1996) READ TOGETHER WITH THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND-USE MANAGEMENT ACT (ACT 16 OF 2013)**

I, **AHG Town Planning**, being the authorised agent of the owner(s) of the **Remainder of Erf 1985, Highlands North**, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read with Section 45 of the Spatial Planning & Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the City of Johannesburg for:

1. The Removal of certain Conditions in the title deed of the Remainder of Erf 1985, Highlands North.
2. The simultaneous amendment of the Johannesburg Town Planning Scheme (1979), being a rezoning of the Remainder of Erf 1985, Highlands North from "Residential 1" with a density of 1 dwelling per 700m² to "Residential 1" with a density of 1 dwelling per 500m². The property is situated at no. 22, 7th Avenue, Highlands North

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: Development Planning, Room 8100, 8th Floor, A-Block, Metro Centre, 158 Civic Boulevard (previously Loveday Street), Braamfontein, for a period of 28 days from **25 May 2016**.

Any person having an objection to the approval of this application must, within a period of 28 days from **25 May 2016**, lodge such objection in writing together with the reasons thereof as well as their contact details to the City of Johannesburg at the above address or at PO Box 30733, Braamfontein, 2017 as well as to the agent.

Particulars of agent: **AHG Town Planning**, Postnet Suite 209, Private Bag X9, Benmore, 2010.

Tel: 082 782 0374 / email: leon.jubilius@ahg-property.co.za

25-1

PLAASLIKE OWERHEID KENNISGEWING 779 VAN 2016**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS (WET 3 VAN 1996) SAAMGELEES MET ARTIKEL 45 VAN DIE RUIMTELIKE BEPLANNING & GRONDGEBRUIK-BESTUURSWET (WET 16 VAN 2013)**

Ek, **AHG Town Planning**, synde die gemagtigde agent van die eienaar(s) van die **Restant van Erf 1985, Highlands North**, gee hiermee ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), saamgelees met Artikel 45 van die Ruimtelike Beplanning & Grondgebruikbestuurswet, 2013 (Wet 16 van 2013) kennis dat ek by die Stad van Johannesburg aansoek gedoen het om:

1. Die Opheffing van sekere Voorwaardes in die Titellakte van die Restant van Erf 1985, Highlands North.
2. Die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, vanaf "Residensiële 1" met 'n digtheid van 1 woning per 700m² na "Residensiële 1" met 'n digtheid van 1 woning per 500m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Kamer 8100, 8ste Vloer, A-Blok, Metro sentrum, Civic-boulevard (voorheen Lovedaystraat) 158, Braamfontein, vir 'n tydperk van 28 dae vanaf **25 Mei 2016**. Die eiendom is geleë te 7^{de} Laan no. 22, Highlands North.

Enige persoon wat 'n beswaar het teen die goedkeuring van hierdie aansoek moet binne 'n tydperk van 28 dae vanaf **25 Mei 2016** sodanige beswaar, tesame met die redes daarvoor, asook hulle kontakbesonderhede skriftelik loods by die Stad van Johannesburg by bostaande adres of by Posbus 30733, Braamfontein, 2017, asook by die agent.

Besonderhede van Agent: **AHG Town Planning**, Postnet Suite 209, Privaatsak X9, Benmore, 2010.

Tel: 082 782 0374 / e-pos: leon.jubilius@ahg-property.co.za

25-1

LOCAL AUTHORITY NOTICE 785 OF 2016

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, (ACT 16 OF 2013)

SANDTON AMENDMENT SCHEME

We, VBGD Town Planners being the authorised agent of the owner of Erf 771 Bryanston Township, hereby give notice in terms of Section 56(1) (b) (i) of the Town Planning and Townships Ordinance 1986 read with the Spatial Planning and Land Use Management Act (Act 16 of 2013) that we have applied to the City of Johannesburg for the amendment of the Town Planning Scheme known as the Sandton Town Planning Scheme, 1980 for the rezoning of the property described above, situated at 34 Ormonde Street, Bryanston from "Residential 1" with a density of 10 dwelling units per hectare to "Residential 2" with a density of 30 dwelling units per hectare, subject to conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, Development Planning at 158 Loveday Street, Braamfontein, 8th Floor, A Block, Civic Centre, for a period of 28 days from 25 May, 2016. (the date of the first publication of this notice).

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room number specified above or P. O. Box 30733, Braamfontein, 2017, on or before 22 June 2016.

Name and address of owner: VBGD TOWN PLANNERS, P O Box 1914, RIVONIA, 2128

Date of first publication : 25 May 2016.

25-1

PLAASLIKE OWERHEID KENNISGEWING 785 VAN 2016

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNING-SKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONANSIE 15 VAN 1986) GELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR WET, (WET 16 VAN 2013).

SANDTON WYSIGINGSKEMA

Ons, VBGD Town Planners die gemagtigde agent van die eienaar van Erf 771 Bryanston Dorp gee hiermee in terme van Artikel 56(1) (b) (i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986 gelees met die Ruimtelike Beplanning en Grondgebruik Bestuur Wet (Wet 16 van 2013) kennis dat ons by die Stad van Johannesburg aansoek gedoen het vir die wysiging van die dorpsbeplanningskema bekend as die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te, Ormondestraat 34, Bryanston van "Residensieel 1" met 'n digtheid van 10 wooneenhede per hektaar na "Residensieel 2" met 'n digtheid van 30 wooneenhede per hektaar, onderworpe aan voorwaardes.

Alle tersaaklike dokumente met verwysing na die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur Ontwikkelingsbeplanning by Lovedaystraat 158, Braamfontein, 8 ste Vloer, A Blok, Stadsentrum vir 'n tydperk van 28 dae vanaf 25 Mei 2016 (die datum van die eerste publikasie van hierdie kennisgewing)

Enige persoon wat beswaar wil maak teen die aansoek, of versoë wil opper met betrekking daarop moet dit skriftelik by die gemagtigde plaaslike bestuur indien by die adres en kamer nommer hierbo uiteengesit of Posbus 30733 Braamfontein 2017 op of voor 22 Junie 2016.

Naam en adres van eienaar: VBGD Town Planners Posbus 1914, RIVONIA, 2128

Datum van eerste publikasie: 25 Mei 2016.

25-1

LOCAL AUTHORITY NOTICE 811 OF 2016**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTION ACT, 1996 (ACT 3 OF 1996) READ WITH THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

I Petru Wooldridge being the authorized agent of the owner of Portion 241 (a Portion of Portion 4) of the farm Witpoort 406JR hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 read with Section 2(2) of the relevant provisions of the Spatial Planning and Land-use Management Act, 2013 (Act 16 of 2013), that I have applied to the City of Johannesburg for the removal of certain conditions contained in the title deed of Portion 241 (a Portion of Portion 4) of the farm Witpoort 406JR, situated at 241 Jutlander Road, for inter alia the purposes of the relaxation of building lines.

All the relevant documentation relevant to the application may be inspected during normal office hours of the Municipality at the City of Johannesburg Town-planning Information counter, Floor 8, Metropolitan centre, 158 Loveday Street, Braamfontein for a period of 28 days from 25 May 2016 - to 22 June 2016.

Written objections or representations against the application can be submitted within 28 days from 25 May 2016 to the Local Authority at the abovementioned address or to the City of Johannesburg, Department of Development Planning, P O Box 30733, Braamfontein, 2017.

Address of agent: P O Box 66211, Woodhill, 0076. Tel 012 993 2200, Cell 083 235 4390 E-mail petruw@mweb.co.za

Date of first publication 25 May 2016. Last date for objections 22 June 2016.

25-1

PLAASLIKE OWERHEID KENNISGEWING 811 VAN 2016**KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996) SAAMGELEES MET ARTIKEL 2(2) EN DIE RELEVANTE BEPALINGS VAN DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR WET, 2013 (WET 16 VAN 2013)**

Ek Petru Wooldridge, gemagtigde agent van die eienaar van Gedeelte 241 ('n Gedeelte van Gedeelte 4) van die plaas Witpoort 406JR gee hiermee ingevolge Artikel 5(5) van die Gauteng Wet Opheffing van Beperkings, 1996 saamgelees met Artikel 2(2) en die relevante bepalings van die Ruimtelike Beplanning en Grondgebruik Bestuur Wet, 2013, (Wet 16 van 2013) kennis dat ek by die Stad van Johannesburg aansoek gedoen het vir die opheffing van beperkende titelvoorwaarde in die titelakte van Ged 241 ('n Gedeelte van Gedeelte 4) van die plaas Witpoort 406JR gelee te Jutlanderstraat 241 vir onder andere die doeleindes van die verslapping van boulyne.

Alle toepaslike dokumentasie wat verband hou met die aansoek sal oop wees vir inspeksie gedurende Munisipale kantoorure by die Stad van Johannesburg, Stadsbeplannings Inligtingstoonbank, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein; vir n tydperk van 28 dae vanaf 25 Mei 2016 - tot 22 Junie 2016.

Besware teen of verhoë ten opsigte van die aansoek, moet binne 'n tydperk van 28 dae vanaf 25 Mei 2016 skriftelik by of tot die gevolmagtigde Plaaslike Owerheid by bogemelde adres of by die Stad van Johannesburg, Departement van Ontwikkelingsbeplanning, Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van agent: Posbus 66211, Woodhill, 0076. Tel 012 993 2200, Sel: 083 235 4390 E-pos petruw@mweb.co.za Datum van eerste publikasie: 25 May 2016. Laaste dag vir besware 22 Junie 2016.

25-1

LOCAL AUTHORITY NOTICE 812 OF 2016**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, Crynos and Violet Mutendera, being the registered owners of the Remaining Extent of Erf 301 Buccleuch, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed no. T052222/2012 of the Remaining Extent of Erf 301 Buccleuch, which property is situated at No: 26 Nola Avenue, Buccleuch, and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by rezoning the property from Residential 1 to Residential 2, subject to the conditions, permitting 20 dwelling units per hectare, which translates in 12 dwelling units being developed on the property.

Particulars relating to the application will be open for inspection during normal office hours at the office of the City of Johannesburg, Executive Director: Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 May 2016.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the City of Johannesburg, Executive Director: Department of Development Planning at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 25 May 2016.

Name and Address of Applicant: Crynos and Violet Mutendera, 26 Nola Avenue, Buccleuch, 2090. Cell: 079 936 2088 and/ or 082 096 5670.

25-1

PLAASLIKE OWERHEID KENNISGEWING 812 VAN 2016**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Ons, Crynos en Violet Mutendera, synde die eienaars van Restant van Erf 301 Buccleuch, gemee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Beperkings, 1996, kennis dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere voorwaardes vervat in die titelakte nommer T052222/2012 van die Restant van Erf 301 Buccleuch, welke eiendom gelee is te 26 Nola Laan, Buccleuch dorp, en die gelyktydige wysiging van die Sandton dorpbepanningskema, 1980, deur die hersonering van die bogenoemde Erf van Residensiele 1 tot Residensiele 2, aan sekere spesifieke voorwaardes insluitend die reg om die Erf 12 woonhuise te bou, onderworpe aan sekere voorwaardes soos beskryf word in aansoek dokumente.

Alle verbandhoudende dokumente wat met die aansoek verband hou, le ter insae tydens gewone kantoorure by die kantoor van die Stad van Johannesburg, Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir n tydperk van 28 dae vanaf 25 Mei 2016.

Enige person wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die Stad van Johannesburg, Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien word binne n tydperk van 28 dae vanaf 25 Mei 2016.

Adres van eienaars: Crynos and Violet Mutendera, 26 Nola Avenue, Buccleuch, 2090. Cell: 079 936 2088 and/ or 082 096 5670.

25-1

LOCAL AUTHORITY NOTICE 817 OF 2016**RANDBURG AMENDMENT SCHEME****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIP ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH THE PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (SPLUMA), ACT 16 OF 2013**

I, Geza Douglas Nagy, being the authorised agent of the owner of Erf 1884 Ferndale Township hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, read with the provisions of the Spatial Planning and Land Use Management Act (SPLUMA), 2013, that I have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the town-planning scheme known as the Randburg Town Planning Scheme, 1976 by the rezoning of the property described above, situated in Bram Fischer Drive at its intersection with Hunter Street in Ferndale Township from Special” for shops, offices and roads and road widening (excluding retail bottle store) and with the Special Consent of the Council for a retail bottle store and place of entertainment to “Special” for shops, offices, business premises, places of refreshment, places of amusement, professional suites, dry cleaners, car wash facilities and roads and road widening and with the Special Consent of the Council for other uses subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Department of Development Planning, Room Nr. 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein for a period of 28 days from 25 May 2016.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Department of Development Planning at the above address or at P O Box 30733, Braamfontein, 2017 within a period of 28 days from 25 May 2016.

Address of owner: c/o Boston Associates, P O Box 2887, Rivonia, 2128, Tel 083 6000 025, Reference No.: 3823.

Date of first publication: 25 May 2016.

25-1

PLAASLIKE OWERHEID KENNISGEWING 817 VAN 2016**RANDBURG WYSIGINGSKEMA****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET DIE BEPALINGS VAN DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR WET (SPLUMA), WET 16 VAN 2013**

Ek, Geza Douglas Nagy, synde die gemagtigde agent van die eienaar van Erf 1884 Ferndale Dorp gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die bepalings van die Ruimtelike Beplanning en Grondgebruikbestuur Wet (SPLUMA), 2013, kennis dat ek by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Randburg Dorpsbeplanningskema, 1976 deur die hersonering van die eiendom hierbo beskryf, geleë te Bram Fischerrylaan by die se aansluiting met Hunterstraat in Ferndale Dorp vanaf “Spesiaal” vir winkels, kantore en paaie en pad verbredings (uitgesluit 'n kleinhandels-drankwinkel) en met die Spesiale Vergunning van die Raad vir 'n kleinhandels-drankwinkel en vermaaklikheidsplek tot “Spesiaal” vir winkels, kantore, besigheids geboue, verversingsplekke, vermaaklikheidsplekke, professionele kamers, droogskoonmakers, karwas fasiliteite en paaie en pad verbredings en met die Spesiale Vergunning van die Raad vir ander gebruike onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, Kamer No 8100, 8-ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, vir 'n tydperk van 28 dae vanaf 25 Mei 2016.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Mei 2016 skriftelik by of tot die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van eienaar: p/a Boston Associates, Posbus 2887, Rivonia, 2128, Tel 083 6000 025, Verwysings No.: 3823.

Datum van eerste verskyning: 25 Mei 2016.

25-1

LOCAL AUTHORITY NOTICE 820 OF 2016**NOTICE OF APPLICATION FOR DIVISION OF LAND
EKURHULENI METROPOLITAN MUNICIPALITY**

Notice in terms of Section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986) is hereby given that The African Planning Partnership, on behalf of Witwatersrand Gold Mining Realization Trust, has applied for the division of land described hereunder. Further particulars of the application are open for inspection during normal office hours at the office of the Area Manager, City Planning Department, 15 Queen Street, Germiston, 1401, for a period of 28 days from **1 June 2016**.

Any person who wishes to object to the granting of the application or who wishes to make representations in regards thereto shall submit his objections or representations in writing and in duplicate to the Area Manager, City Planning Department, at the above address or at PO Box 145, Germiston 1400, within a period of 28 days from **1 June 2016** (on or before **29 June 2016**).

Date of first publication: **1 June 2016**

R.E. Ptn.1, farm Driefontein No. 87, Registration Division I.R. Province of Gauteng:
Two Portions, in total ± 14,4 Hectares

1-06

PLAASLIKE OWERHEID KENNISGEWING 820 VAN 2016**KENNISGEWING VAN AANSOEK OM VERDELING VAN GROND
EKURHULENI METROPOLITAANSE MUNISIPALITEIT**

Ingevolge Artikel 6(8)(a) van die Ordonnansie op Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), word hiermee bekend gemaak dat The African Planning Partnership, namens Witwatersrand Gold Mining Realization Trust aansoek gedoen het om die grond soos hieronder na verwys, te verdeel. Verdere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Departement Stadsbeplanning, Queenstraat 15, Germiston, 1401, vir 'n tydperk van 28 dae vanaf **1 Junie 2016**.

Enige persoon wat besware het teen, of verhoë wil rig ten opsigte van die goedkeuring van die aansoek moet binne 'n tydperk van 28 dae vanaf **1 Junie 2016** skriftelik en in tweevoud sy besware of verhoë by of aan die Area Bestuurder, Departement Stadsbeplanning, by bovermelde adres of by Posbus 145, Germiston, 1400, indien of rig (voor of op **29 Junie 2016**).

Datum van eerste kennisgewing: **1 Junie 2016**

Beskrywing van grond: Restant Gedeelte 1, plaas Driefontein No. 87, Registrasie Afdeling I.R. Provinsie Gauteng

Twee Gedeeltes, in totaal ± 14 ,4 ha.

1-06

LOCAL AUTHORITY NOTICE 821 OF 2016**AMENDMENT SCHEME / WYSIGINGSKEMA 01-15273**

- A. Notice is hereby given in terms of section 57.(1)(a) read with section 58.(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Remainder of Erf 785 Auckland Park from "Public Open Space" to "Residential 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-15273.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 01-15273 will come into operation on 01 June 2016.

- B. Kennis word hiermee gegee ingevolge artikel 57.(1)(a) saamgelees met artikel 58.(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die herosnering van die Restant van Erf 785 Auckland Park vanaf "Openbare Oop Ruimte" na "Residensieël 4", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 01-15273.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 01-15273 sal in werking tree op 01 Junie 2016.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 219/2016

LOCAL AUTHORITY NOTICE 822 OF 2016**AMENDMENT SCHEME / WYSIGINGSKEMA 13-14344**

A. Notice is hereby given in terms of section 6(8) read with section 9(1) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 13 Glenadrienne:

- (1) The removal of Conditions B.(g), C.(a) to C.(b)(ii) and (D) from Deed of Transfer T022503/2003;
- (2) The amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the erf from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-14344.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 13-14344 will come into operation 56 days after the date of publication hereof.

B. Kennis word hiermee gegee ingevolge artikel 6(8) saamgelees met artikel 9(1) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende ten opsigte van Erf 13 Glenadrienne goedgekeur het:

- (1) Die opheffing van Voorwaardes B.(g), C.(a) tot C.(b)(ii) en (D) vanuit Akte van Transport T022503/2003;
- (2) Die wysiging van die Sandton Dorpsbeplanningskema, 1980 deur die hersonering van die erf vanaf "Residensieël 1" na "Residensieël 1", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-14344 sal in werking tree 56 dae na die datum van publikasie hiervan.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 13-14344.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 276/2016

LOCAL AUTHORITY NOTICE 823 OF 2016**AMENDMENT SCHEME / WYSIGINGSKEMA 13-13675**

A. Notice is hereby given in terms of section 6(8) read with section 9(1) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 1221 Yeoville :

- (1) The removal of Condition A.1, A.2 and A.3 from Deed of Transfer T20399/1989;
- (2) The amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the erf from "Residential 4" to "Business 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-13675.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 13-13675 will come into operation on 01 June 2016.

B. Kennis word hiermee gegee ingevolge artikel 6(8) saamgelees met artikel 9(1) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende ten opsigte van Erf 1221 Yeoville goedgekeur het:

- (1) Die opheffing van Voorwaarde A.1, A.2 en A.3 vanuit Akte van Transport T20399/1989;
- (2) Die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van die erf vanaf "Residensieël 4" na "Besigheid 1", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-13675.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 13-13675 sal in werking tree op 01 Junie 2016.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 221/2016

LOCAL AUTHORITY NOTICE 824 OF 2016**ERAND GARDENS EXTENSION/UITBREIDING 33**

- A. In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City of Johannesburg Metropolitan Municipality declares **Erand Gardens Extension 33** to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY BROWNSTONE FINANCE PROPRIETARY LIMITED, REGISTRATION NUMBER 2006/010204/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 1722 OF THE FARM RANDJESFONTEIN 405 JR HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

The name of the township is Erand Gardens Extension 33.

(2) DESIGN

The township consists of erven as indicated on General Plan S.G. No. 2495/2013.

(3) PROVISION AND INSTALLATION OF ENGINEERING SERVICES

The township owner shall make the necessary arrangements with the local authority for the provision and installation of all engineering services of which the local authority is the supplier, as well as the construction of roads and stormwater drainage in and for the township, to the satisfaction of the local authority.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not be commenced with before 13 January 2018, the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not be completed before 14 August 2017, the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(c) The township owner shall, before or during development of the township, erect a physical barrier which is in compliance with the requirements of the said Department along the lines of no access as indicated on the approved layout plan of the township, No. 07-7970/1. The erection of such physical barrier and the maintenance thereof, shall be done to the satisfaction of the said Department.

(d) The township owner shall comply with the conditions of the Department as set out in the Department's letter dated 14 August 2007.

(6) ACCESS

(a) No access to or egress from the township shall be permitted via the line/lines of no access as indicated on the approved layout plan of the township No. 07-7970/1.

(b) Access to or egress from the township shall only be permitted to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd.

(7) DEPARTMENT OF MINERALS AND ENERGY

Should the development of the township not been completed before 17 September 2018 the application to establish the township, shall be resubmitted to the Department of Minerals and Energy for reconsideration.

(8) SOUTH AFRICAN NATIONAL ROADS AGENCY LIMITED

The township owner shall erect a security wall on the road reserve boundary of National Route N1-20. to the satisfaction of the South African National Roads Agency Limited.

(9) ACCEPTANCE AND DISPOSAL OF STORMWATER

The township owner shall arrange for the drainage of the township to fit in with that of the adjacent roads and all stormwater running off or being diverted from the roads, shall be received and disposed of.

(10) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(11) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

Should it, by reason of the establishment of the township, be necessary to remove or replace any existing municipal, ESKOM and/or TELKOM services, the cost thereof shall be borne by the township owner.

(12) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(13) ENDOWMENT

The township owner shall, in terms of the provisions of Section 98(2) read with Regulation 44 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), pay a lump sum as endowment to the local authority for the provision of land for a park (public open space).

(14) OBLIGATIONS WITH REGARD TO ENGINEERING SERVICES AND RESTRICTION REGARDING THE ALIENATION OF ERVEN

(a) The township owner shall, at its own costs and to the satisfaction of the local authority, design, provide and construct all engineering services including the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township may not be alienated or transferred into the name of a purchaser neither shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been provided and installed; and

(b) The township owner shall, within such period as the local authority may determine, fulfil his obligations in respect of the provision of electricity, water and sanitary engineering services as well as the construction and upgrading of the roads and signalisation and stormwater drainage and the installation of systems therefor, as previously agreed upon between the township owner and the local authority. Erven and/or units in the township may not be alienated or transferred into the name of a purchaser neither shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services by the township owner, have been submitted or paid to the said local authority; and

(c) Notwithstanding the provisions of clause 3.A.(1) hereunder, the township owner shall, at its own costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the engineering services provided, constructed and/or installed as contemplated in (a) to (b) above. Erven and/or units in the township may not be alienated or transferred into the name of a purchaser neither shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any.

3. CONDITIONS OF TITLE

A. Conditions of Title imposed in favour of the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

(1) ALL ERVEN

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(2) ERF 785

The erf is subject to a 36m² electrical substation servitude in favour of the local authority, as indicated on the General Plan.

- B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment scheme being an amendment of the Halfway House and Clayville Town Planning Scheme, 1976, comprising the same land as included in the township of **Erand Gardens Extension 33**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme **07-7970**.

PLAASLIKE OWERHEID KENNISGEWING 824 VAN 2016

- C. Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stad van Johannesburg Metropolitaanse Munisipaliteit hiermee die dorp **Erand Gardens Uitbreiding 33** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die meegaande Bylae.

BYLAE

VERKLARING VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR BROWNSTONE FINANCE PROPRIETARY LIMITED, REGISTRASIENOMMER 2006/010204/07 (HIERNA DIE AANSOEKDOENER/ DORPSEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 1722 VAN DIE PLAAS RANDJESFONTEIN 405 JR TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is **Erand Gardens Uitbreiding 33**.

(2) ONTWERP

Die dorp bestaan uit erwe en die strate soos aangedui op Algemene Plan LG Nr 2495/2013.

(3) VOORSIENING EN INSTALLERING VAN INGENIEURSDIENSTE

Die dorpseienaar moet die nodige reëlings met die plaaslike bestuur tref vir die voorsiening en installering van alle ingenieursdienste waarvan die plaaslike bestuur die verskaffer is, asook die konstruksie van strate en stormwaterdreinerings in en vir die dorp, tot die tevredenheid van die plaaslike bestuur.

(4) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN LANDBOU EN LANDELIKE ONTWIKKELING)

Indien die ontwikkeling van die dorp nie 'n aanvang neem voor 13 Januarie 2018 nie, moet die aansoek om die dorp te stig, heringedien word by Gauteng Departement van Landbou en Landelike Ontwikkeling vir vrystelling/goedkeuring ingevolge die Omgewingsbewaringwet, 1989 (Wet 73 of 1989), soos gewysig.

(5) GAUTENG PROVINSIALE REGERING GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN PAAIE EN VERVOER)

(a) Indien die ontwikkeling van die dorp nie voor 14 Augustus 2017 in aanvang neem, moet die aansoek om die dorp te stig, heringedien word by die Departement van Paaie en Vervoer vir heroorweging.

(b) Indien omstandighede egter, voor die vervaldatum vermeld in (a) hierbo, tot so 'n mate verander dat paaie en/of PWV roetes onder die beheer van die betrokke Departement deur die beoogde uitleg van die dorp geraak word, moet die dorpseienaar die aansoek herindien vir doeleindes van die nakoming van die vereistes van die beherende liggaam in gevolge die bepalings van Artikel 48 van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001).

(c) Die dorpseienaar moet voor of tydens ontwikkeling van die dorp, 'n fisiese versperring wat in ooreenstemming is met die vereistes van die Departement, langs die lyne van geen toegang soos aangedui op die goedgekeurde uitlegplan van die dorp, Nr 07-7970/1, oprig. Die oprigting van sodanige versperring en die instandhouding daarvan, moet tot tevredenheid van die gemelde Departement gedoen word.

(d) Die dorpseienaar moet voldoen aan die vereistes van die Departement soos uiteengesit in die Departement se skrywe gedateer 14 Augustus 2007.

(6) TOEGANG

(a) Geen toegang tot of uitgang vanuit die dorp sal toegelaat word via die lyne van geen toegang soos aangedui op die goedgekeurde uitlegplan van die dorp, Nr 07-7970/1.

(b) Toegang tot of uitgang vanuit die dorp moet voorsien word tot die tevredenheid van die plaaslike bestuur en/of Johannesburg Paaie Agentskap (Edms) Bpk.

(7) DEPARTEMENT: MINERALE HULPBRONNE

Indien die ontwikkeling van die dorp nie voor 17 September 2018 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement: Minerale Hulpbronne vir heroorweging.

(8) SUID-AFRIKAANSE NASIONALE PADAGENTSAP BEPERK

Die dorpseienaar moet op sy eie koste, 'n sekuriteitsmuur op die padreserwegrens van die N1-20 tot tevredenheid van die Suid Afrikaanse Nasionale Padagentskap Beperk, oprig.

(9) ONTVANGS EN VERSORING VAN STORMWATERDREINERING

Die dorpseienaar moet reël dat die stormwaterdreinering van die dorp inpas by dië van die aangrensende paaie en dat alle stormwater wat van die paaie afloop of afgelei word, ontvang en versorg word.

(10) VULLISVERWYDERING

Die dorpseienaar moet voldoende vullisversamelingspunte in die dorp voorsien en moet reëlings tot tevredenheid van die plaaslike bestuur tref vir die verwydering van alle vullis.

(11) VERWYDERING OF VERVANGING VAN BESTAANDE DIENSTE

Indien dit, as gevolg van die stigting van die dorp, nodig is om enige bestaande munisipale, TELKOM en/of ESKOM dienste te verwyder of te vervang, moet die koste van sodanige verwydering of vervanging deur die dorpseienaar gedra word.

(12) SLOPING VAN GEBOUE EN STRUKTURE

Die dorpseienaar moet op sy eie koste, alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop tot die tevredenheid van die plaaslike bestuur, wanneer daartoe versoek deur die plaaslike bestuur.

(13) BEGIFTIGING

Die dorpseienaar moet ingevolge die bepalings van Artikel 98(2) saamgelees met Regulasie 44 van die Dorpsbeplanning en Dorpe Ordonnansie, 1986 (Ordonnansie 15 van 1986) 'n globale bedrag as begiftiging aan die plaaslike bestuur betaal vir die voorsiening van grond vir 'n park (publieke oop ruimte).

(14) VERPLIGTINGE TEN OPSIGTE VAN INGENIEURSDIENSTE EN BEPERKING BETREFFENDE DIE VERVREEMDING VAN ERWE

(a) Die dorpseienaar moet, op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle ingenieursdienste binne die grense van die dorp, ontwerp, voorsien en konstruktoreer, insluitend alle interne paaie en die stormwaterretikulasie. Erwe en/of eenhede in die dorp mag nie vervreem of oorgedra word in die naam van 'n koper ook mag 'n Sertifikaat van Geregistreeerde Titel nie in naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste voorsien en geïnstalleer is; en

CONTINUES ON PAGE 130 - PART 2

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

Selling price • Verkoopprijs: **R2.50**
Other countries • Buitelands: **R3.25**

Vol. 22

PRETORIA
1 JUNE 2016
1 JUNIE 2016

No. 190

PART 2 OF 2

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 1682-4525

9 771682 452005

00190

(b) Die dorpseienaar moet, binne sodanige tydperk as wat die plaaslike bestuur mag bepaal, sy verpligtinge met betrekking tot die voorsiening van elektrisiteit, water en sanitêre ingenieursdienste, asook die konstruksie van paaie en stormwaterdreinerings en die installering van die stelsels daarvoor, soos vooraf ooreengekom tussen die dorpseienaar en die plaaslike bestuur, nakom. Erwe en/of eenhede in die dorp mag nie vervreem of oorgedra word in die naam van 'n koper ook mag 'n Sertifikaat van Geregistreerde Titel nie in naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende waarborge/kontantbydraes ten opsigte van die voorsiening van die ingenieursdienste deur die dorpseienaar, aan die plaaslike bestuur gelewer of betaal is; en

(c) Nieteenstaande die bepalings van klousule 3.A. (1) hieronder, moet die dorpseienaar op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle serwitute opmeet en registreer om die ingenieursdienste wat voorsien, gebou en/of geïnstalleer is soos beoog in (a) en (b) hierbo, te beskerm. Erwe en/of eenhede in die dorp, mag nie vervreem of oorgedra word in die naam van 'n koper ook mag 'n Sertifikaat van Geregistreerde Titel nie in naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste beskerm is of sal word, tot tevredenheid van die plaaslike bestuur.

2. BESKIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, indien enige.

3. TITELVOORWAARDES

A. Titelvoorwaardes opgelê ten gunste van die plaaslike bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordinansie 15 van 1986).

(1) ALLE ERWE

(a) Elke erf is onderworpe aan 'n serwituut 2m breed, ten gunste van die plaaslike bestuur, vir riolerings- en ander munisipale doeleindes, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2m breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.

(b) Geen gebou of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 2m daarvan, geplant word nie.

(c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings, en ander werke wat hy volgens goeie doedunke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts sal die plaaslike bestuur geregtig wees tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleiding en ander werke veroorsaak word.

(2) ERF 785

(a) Die erf is onderworpe aan 'n 36m² elektriese mini-substasie serwituut ten gunste van die plaaslike bestuur, soos aangedui op die Algemene Plan.

- D. Die Stad van Johannesburg Metropolitaanse Munisipaliteit verklaar hiermee ingevolge die bepalings van artikel 125(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat hy 'n wysigingskema synde 'n wysiging van die Halfway House en Clayville Dorpsbeplanningskema, 1976 wat uit dieselfde grond as die dorp **Erand Gardens Uitbreiding 33** bestaan, goedgekeur het. Kaart 3 en die skemaklousules van die wysigingskemas word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning: Stad van Johannesburg en is beskikbaar vir inspeksie op alle redelike tye. Hierdie wysiging staan bekend as Wysigingskema 07-7970.

Hector Makhubo

Deputy Director : Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No./ Kennisgewing Nr 274/2016

LOCAL AUTHORITY NOTICE 825 OF 2016

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

Notice is hereby given in terms of section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Portion 137 Zandfontein 42 IR:

- (1) The removal of Conditions (a), (b), (d) and (h) from Deed of Transfer T66083/2013.
- (2) The amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the erf from "Agricultural" to "Agricultural", subject to certain conditions as indicated in the approved application.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Amendment Scheme 13-13818 will come into operation on the date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No. 905/2015

PLAASLIKE OWERHEID KENNISGEWING 825 VAN 2016**GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996**

Kennis word hiermee gegee ingevolge artikel 6(8) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit, die volgende ten opsigte van Gedeelte 137 Zandfontein 42 IR, goedgekeur het:

- (1) Die opheffing van Voorwaardes (a), (b), (d) en (h) vanuit Akte van Transport T66083/2013.
- (2) Die wysiging van die Sandton Dorpsbeplanningskema, 1980 goedgekeur het deur die hersonering van die erf vanaf "Landbou" na " Landbou ", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 13-13818 sal in werking tree op die datum van publikasie hiervan.

Hector Bheki Makhubo
Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit
Kennisgewing Nr 905/2015

LOCAL AUTHORITY NOTICE 826 OF 2016**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

Notice is hereby given in terms of section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of the Remaining Extent of Erf 730 Craighall Park:

- (1) The removal of Condition (b) from Deed of Transfer T8265/2007.
- (2) The amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the erf from "Residential 1" to "Residential 2", subject to certain conditions as indicated in the approved application.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Amendment Scheme 13-13447 will come into operation from date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 695/2015

PLAASLIKE OWERHEID KENNISGEWING 826 VAN 2016**GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996**

Kennis word hiermee gegee ingevolge artikel 6(8) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit, die volgende ten opsigte van die Resterende Gedeelte van Erf 730 Craighall Park., goedgekeur het:

- (1) Die opheffing van Voorwaarde (b) vanuit Akte van Transport T8265/2007.
- (2) Die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van die erf vanaf "Residensieël 1" na "Residensieël 2", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 13-13447 sal in werking tree op die datum van publikasie hiervan.

Hector Bheki Makhubo
Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit
Kennisgewing Nr 695/2015

LOCAL AUTHORITY NOTICE 827 OF 2016**AMENDMENT SCHEME 01-11197**

Notice is hereby given in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Portion 2 of Erf 194 Orchards from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-11197.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Amendment Scheme 01-11197 will come into operation 56 days after the date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 677/2015

PLAASLIKE OWERHEID KENNISGEWING 827 VAN 2016**WYSIGINGSKEMA 01-11197**

Kennis word hiermee gegee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van Gedeelte 2 van Erf 194 Orchards vanaf "Residential 1" na "Residential 1", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke Wysigingskema bekend sal staan as Wysigingskema 01-11197.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 01-11197 sal in werking tree 56 dae na die datum van publikasie hiervan.

Hector Bheki Makhubo
Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit
Kennisgewing Nr 677/2015

LOCAL AUTHORITY NOTICE 828 OF 2016**EKURHULENI METROPOLITAN MUNICIPALITY
RESTRICTION OF ACCESS TO PUBLIC PLACES: VAN DER WALT CRESCENT, DAVEY
PLACE AND VLOK AVENUE, MEYERSDAL EXTENSION 13 TOWNSHIP IN ALBERTON**

Notice is hereby given in terms of the provisions of section 44(4) of the Rationalisation of Local Government Affairs Act, 1998 that the Ekurhuleni Metropolitan Municipality has passed a resolution containing terms and conditions imposed in respect of an application by the Van Der Walt Crescent Enclosure NPC (the Residents Association) for the restriction of access to the mentioned roads in Meyersdal Extension 13 Township, for safety and security purposes:

- (a) Van Der Walt Crescent;
- (b) Vlok Avenue; and
- (c) Davey Place

A copy of said resolution is available for inspection at all reasonable times at the office of the Manager: Corporate Legal Services (Alberton Customer Care Area), Level 3, Civic Centre, Alwyn Taljaard street, New Redruth.

The above mentioned restriction shall come into effect on 1 June 2016

KHAYA NGEMA
CITY MANAGER
1 June 2016
NOTICE NUMBER: 1/2016

LOCAL AUTHORITY NOTICE 829 OF 2016Ekurhuleni Metropolitan Municipality
NOTICE OF DIVISION OF LAND

On behalf of The Ekurhuleni Metropolitan Municipality notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance No. 20 of 1986) notice is given, that an application to divide the land described below has been received.

Further particulars of the application are open for inspection during normal office hours at the office of the Area Manager: City Development Springs Customer Care Centre, Springs Civic Centre Building, Corner Plantation and South Main Reef Roads, 4th Floor, F Block, Room 406

Any person who wishes to object to the granting of the application or to make representations in regard of the application shall submit his objections or representations in writing and in duplicate to the Area Manager: City Development Springs Customer Care Centre – Ekurhuleni Metropolitan Municipality at the address above or at P O BOX 45, SPRINGS, 1560, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 01 June 2016.

Description of land: Remaining Extent of Portion 38 of the Farm Geduld No. 123 Registration Division I.R. The Province of Gauteng.

Number and area of proposed portions:

1. Proposed Portion 277 (a Portion of Portion 38) of the Farm Geduld No. 123 Registration Division I.R. The Province of Gauteng shall measure approximately 9034m²: and
2. The resultant Remaining Extent of Portion 38 of the Farm Geduld No. 123 Registration Division I.R. The Province of Gauteng shall measure approximately 25.9835ha.

TOTAL 26.8869 ha

PLAASLIKE OWERHEID KENNISGEWING 829 VAN 2016

KENNISGEWING VAN VERDELING VAN GROND

Die Ekurhuleni Metropolitaans Munisipaliteit gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Nadere besonderhede van die aansoek le ter insae by die kantoor van die Area Bestuurder: Stedelikebeplanning (Springs Kliëntesorg-Sentrum), h/v Plantationweg en South Main Reefweg, 4de Vloer, F Block, Kamer 406

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoe in verband daarmee wil rig, moet sy besware of vertoe skriftelik en in tweevoud by die Area Bestuurder: Stedelikebeplanning (Springs Kliëntesorg-Sentrum) by bovermelde adres of aan Posbus 45, SPRINGS, 1560, pos, te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 01 June 2016.

Beskrywing van grond: Restant van Gedeelte 38 van die plaas Geduld 123 IR.

Getal en oppervlakte van voorgestelde gedeeltes:
Voorgestelde Gedeelte 1, gront ongeveer 9034m²
Voorgestelde Restant, gront ongeveer 25.9835ha

TOTAAL 26.8869 ha

LOCAL AUTHORITY NOTICE 830 OF 2016

Ekurhuleni Metropolitan Municipality
NOTICE OF DIVISION OF LAND

On behalf of The Ekurhuleni Metropolitan Municipality notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance No. 20 of 1986) notice is given, that an application to divide the land described below has been received.

Further particulars of the application are open for inspection during normal office hours at the office of the Area Manager: City Development Brakpan Customer Care Centre, Brakpan Civic Centre Building: E-Block (First Floor), Brakpan Civic Centre, cnr Elliot Rd and Escombe Avenue

Any person who wishes to object to the granting of the application or to make representations in regard of the application shall submit his objections or representations in writing and in duplicate to the Area Manager: City Development Brakpan Customer Care Centre – Ekurhuleni Metropolitan Municipality at the address above or at P.O. Box 15 BRAKPAN 1540, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 01 June 2016.

Description of land Remaining Extent of Holding 108 The Rand Collieries Small Holdings Registration Division I.R. The Province of Gauteng.

Number and area of proposed portions:

1. Proposed Portion of Remaining Extent of Holding 108 The Rand Collieries Small Holdings Registration Division I.R. The Province of Gauteng measuring approximately 5778m²; and
2. Remaining Extent of Holding 108 The Rand Collieries Small Holdings Registration Division I.R. The Province of Gauteng measuring approximately 7633m².

TOTAL 17131m²

1–8

PLAASLIKE OWERHEID KENNISGEWING 830 VAN 2016

KENNISGEWING VAN VERDELING VAN GROND

Die Ekurhuleni Metropolitaans Munisipaliteit gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Nadere besonderhede van die aansoek le ter insae by die kantoor van die Area Bestuurder: Stedelikebeplanning (Brakpan Kliëntesorg-Sentrum), E Blok, Eerste Vloer, Kamer 210, h/V Escombelaan en Elliotlaan, Brakpan,

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoe in verband daarmee wil rig, moet sy besware of vertoe skriftelik en in tweevoud by die Area Bestuurder: Stedelikebeplanning (Brakpan Kliëntesorg-Sentrum) by bovermelde adres of by Posbus 15 Brakpan 1540, pos, te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 01 June 2016.

Beskrywing van grond: Restant van Hoewe 108 The Rand Collieries Small Holding.

Getal en oppervlakte van voorgestelde gedeeltes:
Voorgestelde Gedeelte 1, gront ongeveer 5778m²
Voorgestelde Restant, gront ongeveer 7633m²

TOTAAL 17 131m²

1–8

LOCAL AUTHORITY NOTICE 831 OF 2016

Ekurhuleni Metropolitan Municipality
NOTICE OF DIVISION OF LAND

On behalf of The Ekurhuleni Metropolitan Municipality notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance No. 20 of 1986) notice is given, that an application to divide the land described below has been received.

Further particulars of the application are open for inspection during normal office hours at the office of the Area Manager: City Development Springs Customer Care Centre, Springs Civic Centre Building, Corner Plantation and South Main Reef Roads, 4th Floor, F Block, Room 406

Any person who wishes to object to the granting of the application or to make representations in regard of the application shall submit his objections or representations in writing and in duplicate to the Area Manager: City Development Springs Customer Care Centre – Ekurhuleni Metropolitan Municipality at the address above or at P O BOX 45, SPRINGS, 1560, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 01 June 2016.

Description of land: Remaining Extent of Portion 37 of the Farm Geduld No. 123 Registration Division I.R. The Province of Gauteng.

Number and area of proposed portions:

1. Proposed Portion 276 (a Portion of Portion 37) of the Farm Geduld No. 123 Registration Division I.R. The Province of Gauteng shall measure approximately 20.5524 ha: and
2. The resultant Remaining Extent of Portion 37 of the Farm Geduld No. 123 Registration Division I.R. The Province of Gauteng shall measure approximately 71.0772ha.

TOTAL 91.6296 ha

1-8

PLAASLIKE OWERHEID KENNISGEWING 831 VAN 2016

KENNISGEWING VAN VERDELING VAN GROND

Die Ekurhuleni Metropolitaans Munisipaliteit gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Nadere besonderhede van die aansoek le ter insae by die kantoor van die Area Bestuurder: Stedelikebeplanning (Springs Kliëntesorg-Sentrum), h/v Plantationweg en South Main Reefweg, 4de Vloer, F Block, Kamer 406

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoe in verband daarmee wil rig, moet sy besware of vertoe skriftelik en in tweevoud by die Area Bestuurder: Stedelikebeplanning (Springs Kliëntesorg-Sentrum) by bovermelde adres of aan Posbus 45, SPRINGS, 1560, pos, te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 01 June 2016.

Beskrywing van grond: Restant van Gedeelte 37 van die plaas Geduld 123 IR.

Getal en oppervlakte van voorgestelde gedeeltes:
Voorgestelde Gedeelte 1, gront ongeveer 20.5524 ha
Voorgestelde Restant, gront ongeveer 71.0772ha

TOTAAL 91.6296 ha

1-8

LOCAL AUTHORITY NOTICE 832 OF 2016

Ekurhuleni Metropolitan Municipality
NOTICE OF DIVISION OF LAND

On behalf of The Ekurhuleni Metropolitan Municipality notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance No. 20 of 1986) notice is given, that an application to divide the land described below has been received.

Further particulars of the application are open for inspection during normal office hours at the office of the Area Manager: City Development Springs Customer Care Centre, Springs Civic Centre Building, Corner Plantation and South Main Reef Roads, 4th Floor, F Block, Room 406

Any person who wishes to object to the granting of the application or to make representations in regard of the application shall submit his objections or representations in writing and in duplicate to the Area Manager: City Development Springs Customer Care Centre – Ekurhuleni Metropolitan Municipality at the address above or at P O BOX 45, SPRINGS, 1560, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 01 June 2016.

Description of land: Remaining Extent of Portion 38 of the Farm Geduld No. 123 Registration Division I.R. The Province of Gauteng.

Number and area of proposed portions:

1. Proposed Portion 277 (a Portion of Portion 38) of the Farm Geduld No. 123 Registration Division I.R. The Province of Gauteng shall measure approximately 9034m²: and
2. The resultant Remaining Extent of Portion 38 of the Farm Geduld No. 123 Registration Division I.R. The Province of Gauteng shall measure approximately 25.9835ha.

TOTAL 26.8869 ha

1-8

PLAASLIKE OWERHEID KENNISGEWING 832 VAN 2016

KENNISGEWING VAN VERDELING VAN GROND

Die Ekurhuleni Metropolitaans Munisipaliteit gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Nadere besonderhede van die aansoek le ter insae by die kantoor van die Area Bestuurder: Stedelikebeplanning (Springs Kliëntesorg-Sentrum), h/v Plantationweg en South Main Reefweg, 4de Vloer, F Block, Kamer 406

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoe in verband daarmee wil rig, moet sy besware of vertoe skriftelik en in tweevoud by die Area Bestuurder: Stedelikebeplanning (Springs Kliëntesorg-Sentrum) by bovermelde adres of aan Posbus 45, SPRINGS, 1560, pos, te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 01 June 2016.

Beskrywing van grond: Restant van Gedeelte 38 van die plaas Geduld 123 IR.

Getal en oppervlakte van voorgestelde gedeeltes:
Voorgestelde Gedeelte 1, gront ongeveer 9034m²
Voorgestelde Restant, gront ongeveer 25.9835ha

TOTAAL 26.8869 ha

1-8

LOCAL AUTHORITY NOTICE 833 OF 2016

CITY OF JOHANNESBURG

NOTICE OF INTENT FOR THE SECURITY ACCESS RESTRICTION OF Street/Road/Avenue for security reasons pending approval by the City of Johannesburg. (Notice in terms of Chapter 7 of the Rationalization of Government Affairs Act, 1998)

NOTICE IS HEREBY GIVEN THAT THE CITY OF JOHANNESBURG, Pursuant to the provision of Chapter 7 of the Rationalization of Government Affairs Act, 1998, HAS CONSIDERED AND APPROVED the following Security Access Restriction and Thereo authorised the Johannesburg Roads Agency to give effect to the said approval and Further manage the process and resultant administrative processes of the approval.

SPECIFIED RESTRICTIONS APPROVED:

Suburb	Applicant	Application Ref. No.	Road Names	Type of Restriction Relaxation Hours
MORNINGSIDE MANOR EXT 1	Brendon Road Closure	36	Brendon Ave, Aston Street	A 24 Hour manned boom on Brendon Avenue (off Stuart Avenue) with 24 hour pedestrian gate access. Road Closure via a palisade gate on Brendon Avenue (off Blackford Road) with 24 hour pedestrian gate access. Road Closure via a palisade gate on Aston Street (off Stuart Avenue) with 24 hour pedestrian gate access. All other conditions specified in the security access restriction policy of the City of Johannesburg must be complied with.

The restriction will officially come into operation two months from the date of display in The Government Provincial Gazette and shall be valid for two years.

Further particulars relating to the application as well as a plan to indicating the proposed closure may be inspected during normal office hours at the JRA (PTY) Ltd offices, at the address below.

The public is duly advised that in terms of the City policy relating to these restrictions:

- No person/guard is permitted to deny any other person or vehicle access to or through any roads that are a subject of this approval.
- No person/guard is entitled to request or demand proof of identification or to sign any register as a condition to access to an area.
- All pedestrian gates should be left accessible (and not locked in any way) for 24/7
- Any violation to the conditions of approval (as detailed in the approval documents) for the permit will result in restriction permit being revoked.

Any person who has any comments on the conditions of approval in terms of the aforesaid restriction/s may lodge such comments in writing with the:-

Traffic Engineering Department
JRA (PTY) Ltd.
666 Sauer Street
Johannesburg

or

Traffic Engineering Department
JRA (PTY) Ltd.
Braamfontein X70
Braamfontein 2107

Comments must be received on or before one month after the first day of the appearance of this notice.

a world class African city

City of Johannesburg
Johannesburg Roads Agency (Pty) Ltd

www.jra.org.za

LOCAL AUTHORITY NOTICE 834 OF 2016**EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014****EKURHULENI AMENDMENT SCHEME G00061**

The Ekurhuleni Metropolitan Municipality hereby, in terms of the provisions of Section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment of the Ekurhuleni Town Planning Scheme, 2014, comprising the same land as included in the township of Wadeville Extension 2 Township.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: Germiston Customer Care Centre.

This amendment scheme is known at Ekurhuleni Amendment Scheme Amendment Scheme G00061 and shall come into operation from date of publication of this notice.

Khaya Ngema, City Manager
Cnr Cross & Roses Streets,
Germiston
Notice No. ____/2016

LOCAL AUTHORITY NOTICE 835 OF 2016**EKURHULENI METROPOLITAN MUNICIPALITY****EKURHULENI TOWN PLANNING SCHEME, 2014****EKURHULENI AMENDMENT SCHEME G00061**

The Ekurhuleni Metropolitan Municipality hereby, in terms of the provisions of Section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment of the Ekurhuleni Town Planning Scheme, 2014, comprising the same land as included in the township of Wadeville Extension 2 Township.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: Germiston Customer Care Centre.

This amendment scheme is known at Ekurhuleni Amendment Scheme Amendment Scheme G00061 and shall come into operation from date of publication of this notice.

Khaya Ngema, City Manager
Cnr Cross & Roses Streets,
Germiston
Notice No. ____/2016

LOCAL AUTHORITY NOTICE 836 OF 2016**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME
IN TERMS OF SECTION 56(1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS
ORDINANCE, 1986 (ORD 15 OF 1986).**

Read with the relevant provisions of the Spatial Planning Land Use Management Act, 2013

(Act 16 of 2013)

KEMPTON PARK AMENDMENT SCHEME: K 2318

We Tukumana Development Consulting Town and Regional Planners being the authorised agent of the owner of Erf 2290 Kempton Park Extension 4 Township hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, read together with the relevant provisions of the Spatial Planning Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Kempton Park Town Planning scheme, 1987 by the rezoning of Erf 2290 Kempton Park Extension 4 Township, situated number 49 Pienaar Avenue from "Residential 1" to "Residential 1 with an inclusion of a Guest House " subject to certain development controls.

Particulars of the application(s) will lie for inspection during normal office hours at the office of the Area Manager: City Development, 5th Level, Civic Centre, c/o C R Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 01 June 2016.

In terms of Section 45(3) of the Spatial Planning Land Use Management Act, 2013 (Act 16 of 2013), a person claiming to be an interested person in a land development application or an appeal has the burden of establishing his/her status as an interested person, shall lodge in writing his/her full objection to/interest in the application and also provide clear contact details with both the Area Manager: City Planning, Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre, P O Box 13, Kempton Park 1620 and with the undersigned within a period of 28 days from 01 June 2016 .

Address of agent: Tukumana Development Consultants. Private Bag X7. Aston Manor, 1630

01-08

LOCAL AUTHORITY NOTICE 837 OF 2016**EKURHULENI METROPOLITAN MUNICIPALITY****EKURHULENI TOWN PLANNING SCHEME, 2014****EKURHULENI AMENDMENT SCHEME G00027**

The Ekurhuleni Metropolitan Municipality hereby, in terms of the provisions of Section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment of the Ekurhuleni Town Planning Scheme, 2014, comprising the same land as included in the township of Union Extension 7 Township.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: Germiston Customer Care Centre.

This amendment scheme is known at Ekurhuleni Amendment Scheme Amendment Scheme G00027 and shall come into operation from date of publication of this notice.

Khaya Ngema, City Manager
2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

Notice No. ____/2016

LOCAL AUTHORITY NOTICE 838 OF 2016**EKURHULENI METROPOLITAN MUNICIPALITY****EKURHULENI TOWN PLANNING SCHEME, 2014****EKURHULENI AMENDMENT SCHEME G00039**

The Ekurhuleni Metropolitan Municipality hereby, in terms of the provisions of Section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment of the Ekurhuleni Town Planning Scheme, 2014, comprising the same land as included in the township of Roodekop Township.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: Germiston Customer Care Centre.

This amendment scheme is known at Ekurhuleni Amendment Scheme Amendment Scheme G00039 and shall come into operation from date of publication of this notice.

Khaya Ngema, City Manager
2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

Notice No. ____/2016

LOCAL AUTHORITY NOTICE 839 OF 2016**EKURHULENI METROPOLITAN MUNICIPALITY****EKURHULENI TOWN PLANNING SCHEME, 2014****EKURHULENI AMENDMENT SCHEME G00022**

The Ekurhuleni Metropolitan Municipality hereby, in terms of the provisions of Section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment of the Ekurhuleni Town Planning Scheme, 2014, comprising the same land as included in the township of Dinwiddie Township.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: Germiston Customer Care Centre.

This amendment scheme is known at Ekurhuleni Amendment Scheme Amendment Scheme G00022 and shall come into operation from date of publication of this notice.

Khaya Ngema, City Manager
2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

Notice No. ____/2016

LOCAL AUTHORITY NOTICE 840 OF 2016**AMENDMENT SCHEME 13-13779R**

Notice is hereby given in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the Remainder of Erf 9 Woodmead "Residential 3" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-13779R.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Amendment Scheme 13-13779R will come into operation on the date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 906/2015

PLAASLIKE OWERHEID KENNISGEWING 840 VAN 2016**WYSIGINGSKEMA 13-13779R**

Kennis word hiermee gegee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van die Restant van Erf 9 Woodmead vanaf "Residensieël 3" na "Residensieël 3", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke Wysigingskema bekend sal staan as Wysigingskema 13-13779R.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 13-13779R sal in werking tree op die datum van publikasie hiervan.

Hector Bheki Makhubo
Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit
Kennisgewing Nr 906/2015

LOCAL AUTHORITY NOTICE 841 OF 2016**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

Notice is hereby given in terms of section 6(8) read with section 9(1) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended, that the City of Johannesburg Metropolitan Municipality has, approved the following in respect of Erf 107 Parkmore:

The removal of Conditions B.1., B.2., B.6. and B.7. from Deed of Transfer T13166/2012.

This notice will come into operation on the date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 690/2015

PLAASLIKE OWERHEID KENNISGEWING 841 VAN 2016**GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996**

Kennis word hiermee gegee ingevolge artikel 6(8) saamgelees met artikel 9(1) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit, die volgende ten opsigte van Erf 107 Parkmore, goedgekeur het:

Die opheffing van Voorwaardes B.1., B.2., B.6. en B.7. vanuit Akte van Transport T13166/2012.

Hierdie kennisgewing sal in werking tree op die datum van publikasie hiervan.

Hector Bheki Makhubo
Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit
Kennisgewing Nr 690/2015

LOCAL AUTHORITY NOTICE 842 OF 2016

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986, READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013, (ACT 16 OF 2013)

We, URBAN MATRIX, being the authorised agent of the owner of ERF 571 SUMMERSET EXTENSION 13 hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance 1986, read in conjunction with the Spatial Planning and Land Use Management Act, 2013, (Act 16 of 2013) that we have applied to the City of Johannesburg for the amendment of the Town Planning Scheme known as the Halfway House / Clayville Scheme 1976 by the rezoning of the property described above, situated at 19 Fiscus Drive, Carlswald North Estate from Residential 1 (one dwelling per Erf) to: Residential 1 (one dwelling per 597.5m²) Permitting a subdivision into to two portions.

Particulars of the application will be open for inspection during normal office hours at the Office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 23 MAY 2016.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of Johannesburg, Development Planning, Transportation and Environment, P O Box 30733, Braamfontein, 2017, within a period of 28 days from 23 MAY 2016.

Address of Agent- Urban Matrix, Unit 36 Wellington Park, No 28 Rooitou Ave, Weltevreden Park, 1709 Tel: (073) 234-7699, Fax: (086) 682-4714, Email: info@urbmatrix.co.za

LOCAL AUTHORITY NOTICE 843 OF 2016

**EKURHULENI METROPOLITAN MUNICIPALITY
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
PORTION 146 OF THE FARM DRIEFONTEIN 85-IR (PROPOSED HUGHES X73)**

It is hereby notified in terms of section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the Ekurhuleni Metropolitan Municipality has approved the removal of conditions 5(a) and 5(b) in Deed of Transfer T55351/12.

The application as approved will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: City Planning, Boksburg Civic Centre.

Khaya Ngema, City Manager
2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

14/2/26/0146

LOCAL AUTHORITY NOTICE 844 OF 2016

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986, READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013, (ACT 16 OF 2013)

We, URBAN MATRIX, being the authorised agent of the owners of ERF 77 DOWERGLEN hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance 1986, read in conjunction with the Spatial Planning and Land Use Management Act, 2013, (Act 16 of 2013) that we have applied to the Ekurhuleni Metropolitan Municipality, Edenvale Customer Care Centre for the amendment of the Town Planning Scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property described above, situated at 67 Linksfield Road, Edenvale from Residential 1 to Business 3 with coverage of 70% and a height of 3 storeys.

Particulars of the application will be open for inspection during normal office hours at the Office of the Department City Planning, 1st Floor, Customer Care Centre, c/o Van Riebeeck Ave and Hendrik Potgieter Street, for a period of 28 days from 24 MAY 2016.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager at the above address or at P.O Box 25, Edenvale, 1609, within a period of 28 days from 24 MAY 2016.

Address of owners: c/o Urban Matrix, Unit 36 Wellington Park, No 28 Rooitou Ave, Weltevreden Park, 1709 Tel: (073) 234-7699, Fax: (086) 682-4714, Email: info@urbmatrix.co.za

LOCAL AUTHORITY NOTICE 845 OF 2016**LOCAL AUTHORITY NOTICE CD09/2016****EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
EKURHULENI AMENDMENT SCHEME B0243**

It is hereby notified in terms of Section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Ekurhuleni Metropolitan Municipality has approved the amendment of the Peri-Urban Town Planning Scheme, 1/1975 by the rezoning of Portion 411 (A Portion of Portion 145) of the Farm Putfontein 26-IR from "Undetermined", to "Institution", with a Place of Instruction subservient to the main use, subject to conditions.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: City Planning Department, Benoni Civic Centre; as well as at the Gauteng Provincial Government, Office of the Premier, Gauteng Planning Division.

This amendment scheme was previously known as Benoni Amendment Scheme 1/1787 and is now known as Ekurhuleni Amendment Scheme B0243.

Khaya Ngema, City Manager
2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

Notice No. CD09/2016

Date: June 2016

LOCAL AUTHORITY NOTICE 846 OF 2016**02-15914 LOCAL AUTHORITY NOTICE
AMENDMENT SCHEME / WYSIGINGSKEMA 02-15914**

- A. Notice is hereby given in terms of section 57.(1)(a) read with section 58.(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of Erf 55 Morningside Manor from "Residential 2" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-1591.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 02-15914 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge artikel 57.(1)(a) saamgelees met artikel 58.(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Sandton Dorpsbeplanningskema, 1980 goedgekeur het deur die hersonering van Erf 55 Morningside Manor vanaf "Residensieël 2" na "Residensieël 3", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 02-15914.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 02-15914 sal in werking tree op datum van publikasie hiervan.

Hector Bheki Makhubo

**Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie
City of Johannesburg Metropolitan Municipality /
Stad van Johannesburg Metropolitaanse Munisipaliteit
Notice No. / Kennisgewing Nr 254/2016**

LOCAL AUTHORITY NOTICE 847 OF 2016**AMENDMENT SCHEME 01-14508**

Notice is hereby given in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Erven 1622 to 1624 Ormonde Extension 44 from "Industrial 1" to "Industrial 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-14508

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Amendment Scheme 01-14508 will come into operation on the date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 253/2016
Date: 1 June 2016.

PLAASLIKE OWERHEID KENNISGEWING 847 VAN 2016**WYSIGINGSKEMA 01-14508**

Kennis word hiermee gegee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van Erwe 1622 tot 1624 Ormonde Uitbreiding 44 vanaf "Industrieël 1" na "Industrieël 1", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke Wysigingskema bekend sal staan as Wysigingskema 01-14508.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 01-14508 sal in werking tree op die datum van publikasie hiervan.

Hector Bheki Makhubo

Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

Kennisgewing Nr 253/2016

Datum: 1 Junie 2016.

LOCAL AUTHORITY NOTICE 848 OF 2016**AMENDMENT SCHEME / WYSIGINGSKEMA 04-15017**

- A. Notice is hereby given in terms of section 57.(1)(a) read with section 58.(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Randburg Town Planning Scheme, 1976 by the rezoning of Erf 167 President Ridge from "Special" to "Special", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 04-15017.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 04-15017 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge artikel 57.(1)(a) saamgelees met artikel 58.(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Randburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van Erf 167 President Ridge vanaf "Special" na "Special", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 04-15017.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 04-15017 sal in werking tree op datum van publikasie hiervan.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 255/2016

LOCAL AUTHORITY NOTICE 849 OF 2016**AMENDMENT SCHEME 01-15174**

Notice is hereby given in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Erf 23 Jan Hofmeyr from "Residential 1" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-15174.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Amendment Scheme 01-15174 will come into operation on the date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No. 256/2016

Date: 1 June 2016.

PLAASLIKE OWERHEID KENNISGEWING 849 VAN 2016**WYSIGINGSKEMA 01-15174**

Kennis word hiermee gegee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van Erf 23 Jan Hofmeyr vanaf "Residential 1" na "Residential 3", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke Wysigingskema bekend sal staan as Wysigingskema 01-15174.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 01-15174 sal in werking tree op die datum van publikasie hiervan.

Hector Bheki Makhubo

Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

Kennisgewing Nr 256/2016

Datum: 1 Junie 2016.

LOCAL AUTHORITY NOTICE 850 OF 2016
AMENDMENT SCHEME 04-14957

Notice is hereby given in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Randburg Town Planning Scheme, 1976 by the rezoning of Erf 301 Windsor from "Residential 4" to "Residential 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 04-14957

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Amendment Scheme 04-14957 will come into operation on the date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 257/2016
Date: 1 June 2016.

PLAASLIKE OWERHEID KENNISGEWING 850 VAN 2016
WYSIGINGSKEMA 04-14957

Kennis word hiermee gegee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Randburg Dorpsbeplanningskema, 1976 goedgekeur het deur die hersonering van Erf 301 Windsor vanaf "Residensieël 4" na "Residensieël 4", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke Wysigingskema bekend sal staan as Wysigingskema 04-14957.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 04-14957 sal in werking tree op die datum van publikasie hiervan.

Hector Bheki Makhubo
Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit
Kennisgewing Nr 257/2016
Datum: 1 Junie 2016.

LOCAL AUTHORITY NOTICE 851 OF 2016**AMENDMENT SCHEME 07-15257**

Notice is hereby given in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Halfway House and Clayville Town Planning Scheme, 1976 by the rezoning of the Remainder of Holding 183 Glen Austin Agricultural Holding from "Agricultural" to "Agricultural" permitting a care and learning centre for 30 special needs children, subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 07-15257.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Amendment Scheme 07-15257 will come into operation 56 days after the date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No. 258/2016

Date: 1 June 2016.

WYSIGINGSKEMA 07-15257

Kennis word hiermee gegee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Halfway House and Clayville Dorpsbeplanningskema, 1976 goedgekeur het deur die hersonering van die Restant van Hoewe 183 Glen Austin Landbou Hoewe vanaf "Landbou" na "Landbou" wat n sorg en leersentrum vir 30 spesiale behoeftes kinders, onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke Wysigingskema bekend sal staan as Wysigingskema 07-15257.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 07-15257 sal in werking tree 56 dae na die datum van publikasie hiervan.

Hector Bheki Makhubo

Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

Kennisgewing Nr 258/2016

Datum: 1 Junie 2016.

PLAASLIKE OWERHEID KENNISGEWING 851 VAN 2016**WYSIGINGSKEMA 07-15257**

Kennis word hiermee gegee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Halfway House and Clayville Dorpsbeplanningskema, 1976 goedgekeur het deur die hersonering van die Restant van Hoewe 183 Glen Austin Landbou Hoewe vanaf "Landbou" na "Landbou" wat n sorg en leersentrum vir 30 spesiale behoeftes kinders, onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke Wysigingskema bekend sal staan as Wysigingskema 07-15257.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 07-15257 sal in werking tree 56 dae na die datum van publikasie hiervan.

Hector Bheki Makhubo
Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit
Kennisgewing Nr 258/2016
Datum: 1 Junie 2016.

LOCAL AUTHORITY NOTICE 852 OF 2016**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

Notice is hereby given in terms of section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of the Remaining Extent of Erf 223 Hyde Park Extension 28:

- (1) The removal of Conditions 1. (a) to 1. (g) and 1. (i) to 1. (m) from Deed of Transfer T52393/13.

This notice will come into operation on the date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 259/2016
Date: 1 June 2016.

PLAASLIKE OWERHEID KENNISGEWING 852 VAN 2016**GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996**

Kennis word hiermee gegee ingevolge artikel 6(8) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende goedgekeur het ten opsigte van die Resterende Gedeelte van Erf 223 Hyde Park Uitbreiding 28:

- (1) Die opheffing van Voorwaardes 1. (a) tot 1. (g) en 1. (i) tot 1. (m) vanuit Akte van Transport T52393/13.

Hierdie kennisgewing sal in werking tree op die datum van publikasie hiervan.

Hector Bheki Makhubo
Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit
Kennisgewing Nr 259/2016
Datum: 1 Junie 2016.

LOCAL AUTHORITY NOTICE 853 OF 2016**AMENDMENT SCHEME 02-4604**

Notice is hereby given in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of Erven 75 and 76 Magaliessig Extension 8 and Erven 400 and 401 Magaliessig Extension 40 from "Special" for offices, shops, showrooms, workshops, places of refreshment including public bars, places of instruction and institutions, with a height of 3 storeys and FAR 0.7 to "Special" for offices, shops, showrooms, workshops, dwelling units and hotel, places of refreshment including bars, places of instruction and institutions, with a height of 20 storeys and FAR 2.0, subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-4604.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Amendment Scheme 02-4604 will come into operation 56 days after the date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No. 260/2016

Date: 1 June 2016.

PLAASLIKE OWERHEID KENNISGEWING 853 VAN 2016**WYSIGINGSKEMA 02-4604**

Kennis word hiermee gegee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Sandton Dorpsbeplanningskema, 1980 goedgekeur het deur die hersonering van Erwe 75 en 76 Magaliessig Uitbreiding 8 en Erwe 400 en 401 Magaliessig Uitbreiding 40 vanaf "Spesiaal" vir kantore, winkels, vertoonlokale, werkswinkels, plaas verversingsplekke insluitende openbare kroeë, plekke van onderrig en instellings, met 'n hoogte van 3 verdiepings en VRV 0,7 na "Spesiaal" vir kantore, winkels, vertoonlokale, werkswinkels, wooneenhede en hotel, verversingsplekke insluitende bars, plekke van onderrig en instellings, met 'n hoogte van 20 verdiepings en VRV 2,0, onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke Wysigingskema bekend sal staan as Wysigingskema 02-4604.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 02-4604 sal in werking tree 56 dae na die datum van publikasie hiervan.

Hector Bheki Makhubo

Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

Kennisgewing Nr 260/2016

Datum: 1 Junie 2016.

LOCAL AUTHORITY NOTICE 854 OF 2016**AMENDMENT SCHEME 01-15212**

Notice is hereby given in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Erven 634 and 752 Troyeville from "Parking" and "Business 1" to "Business 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-15213.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Amendment Scheme 01-15212 will come into operation on the date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No.261/2016

Date: 1 June 2016.

PLAASLIKE OWERHEID KENNISGEWING 854 VAN 2016**WYSIGINGSKEMA 01-15212**

Kennis word hiermee gegee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van Erwe 634 en 752 Troyeville vanaf "Parkering" en "Besigheid 1" na "Besigheid 1", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke Wysigingskema bekend sal staan as Wysigingskema 01-15212.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 01-15212 sal in werking tree op die datum van publikasie hiervan.

Hector Bheki Makhubo

Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

Kennisgewing Nr 261/2016

Datum: 1 Junie 2016.

LOCAL AUTHORITY NOTICE 855 OF 2016**SCHEDULE 11 (Regulation 21)
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The City of Johannesburg Metropolitan Municipality hereby gives notice in terms of Section 69(6)(a) read with Section 96(3), of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), further read with Section 2(2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that an application to establish the township referred to in the Annexure hereto has been received by it. Particulars of the application will lie for inspection during normal office hours at the Office of the Executive Director: Development Planning, Room 8100, 8th floor, A-Block, Metropolitan Centre, Braamfontein for a period of 28 (twenty-eight) days from **1 June 2016**. Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from **1 June 2016**.

ANNEXURETOWNSHIP: **BLUE HILLS EXTENSION 93**APPLICANT: **JOSEF JOHANNES JORDAAN ON BEHALF OF EYDTIQ PTY LTD**

NUMBER OF ERVEN IN PROPOSED TOWNSHIP:

Erven 1 and 2: "Residential 3" (35 units per hectare).

DESCRIPTION OF LAND ON WHICH TOWNSHIP IS TO BE ESTABLISHED:

Holding 104 Blue Hills Agricultural Holding

LOCATION OF PROPOSED TOWNSHIP:

The property is situated on the corner of Poplar and Mimosa Roads, within Blue Hills Agricultural Holdings, Midrand area.

MS YONDELA SILIMELA

EXECUTIVE DIRECTOR, DEVELOPMENT PLANNING

CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY

01-08

PLAASLIKE OWERHEID KENNISGEWING 855 VAN 2016**BYLAE 11, (Regulasie 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee ingevolge Artikel 69(6)(a) gelees met Artikel 96(3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verder gelees met Artikel 2(2) en verdere bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf **1 Junie 2016**. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf **1 Junie 2016** skriftelik en in tweevoud by of tot die Uitvoerende Direkteur by bovermelde adres, of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

BYLAENAAM VAN DORP: **BLUE HILLS UITBREIDING 93**NAAM VAN APPLIKANT: **JOSEF JOHANNES JORDAAN NAMENS EYDTIQ PTY LTD**

AANTAL ERWE IN VOORGESTELDE DORP:

Erwe 1 en 2: "Residentieel 3" (35 eenhede per hektaar).

BESKRYWING VAN GROND WAAROP DORP GESTIG STAAN TE WORD:

Hoewe 104 Blue Hills Landbouhoewe

LIGGING VAN VOORGESTELDE DORP:

Die voorgestelde dorp is geleë op die hoek van Poplar en Mimosaweë in die Blue Hills Landbouhoewes, Midrand area.

MS YONDELA SILIMELA

UITVOERENDE DIREKTEUR, ONTWIKKELINGSBEPLANNING

STAD VAN JOHANNESBURG METROPOLITAANSE MUNISIPALITEIT

01-08

LOCAL AUTHORITY NOTICE 856 OF 2016**SCHEDULE 11 (Regulation 21)
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The City of Johannesburg Metropolitan Municipality hereby gives notice in terms of Section 69(6)(a) read with Section 96(3), of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), further read with Section 2(2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that an application to establish the township referred to in the Annexure hereto has been received by it. Particulars of the application will lie for inspection during normal office hours at the Office of the Executive Director: Development Planning, Room 8100, 8th floor, A-Block, Metropolitan Centre, Braamfontein for a period of 28 (twenty-eight) days from **1 June 2016**. Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from **1 June 2016**.

ANNEXURE

TOWNSHIP: **ERAND GARDENS EXTENSION 145**

APPLICANT: **Josef Johannes Jordaan on behalf of VODACOM PROP NO 1 (PTY) LTD**

NUMBER OF ERVEN IN PROPOSED TOWNSHIP:

Erven 1 and 2: "Special" for offices, hotels, training centres, conference centres, restaurants or canteen, showrooms, related retail, sports grounds, public or private parking areas, parking lot or parking garages with any ancillary, subservient and related uses as well as 35% of the floor area of a building for commercial purposes.

DESCRIPTION OF LAND ON WHICH TOWNSHIP IS TO BE ESTABLISHED:

HOLDING 191 ERAND AGRICULTURAL HOLDING EXTENSION 1

LOCATION OF PROPOSED TOWNSHIP:

The said property is situated to the west of the N1 Highway and to the north of New Road. The property borders on Fourteenth Road to the west, between George Road and Vodacom Boulevard, Erand Agricultural Holdings, Midrand, Gauteng

MS YONDELA SILIMELA

EXECUTIVE DIRECTOR, DEVELOPMENT PLANNING

CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY

PLAASLIKE OWERHEID KENNISGEWING 856 VAN 2016**BYLAE 11, (Regulasie 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee ingevolge Artikel 69(6)(a) gelees met Artikel 96(3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verder gelees met Artikel 2(2) en verdere bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf **1 Junie 2016**. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf **1 Junie 2016** skriftelik en in tweevoud by of tot die Uitvoerende Direkteur by bovermelde adres, of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

BYLAE

NAAM VAN DORP: **ERAND GARDENS UITBREIDING 145**

NAAM VAN APPLIKANT: **Josef Johannes Jordaan namens VODACOM PROP NO 1 (PTY) LTD**

AANTAL ERWE IN VOORGESTELDE DORP:

Erwe 1 en 2: "Spesiaal" vir kantore, hotelle, opleidingsentrums, konferensiesentrums, restaurante of kantien, vertoonlokaal, verwante kleinhandel, sportgronde, publieke of private parkeerareas, parkeerterrein of parkeergarage met bykomende, ondergeskikte en verwante gebruike asook 35% van die vloerarea van 'n gebou vir kommersiele gebruike.

BESKRYWING VAN GROND WAAROP DORP GESTIG STAAN TE WORD:

Hoewe 191 ERAND LANDBOUHOEWES UITBREIDING 1

LIGGING VAN VOORGESTELDE DORP:

Die voorgestelde dorp is geleë aan die weste van die N1 Snelweg en aan die noorde van New Road. The eiendom is aangrensend aan Veertiendeweg aan die weste tussen Georgeweg en Vocacomboulevard, Erand Landbouhoewes, Midrand, Gauteng.

MS YONDELA SILIMELA

UITVOERENDE DIREKTEUR, ONTWIKKELINGSBEPLANNING

STAD VAN JOHANNESBURG METROPOLITAANSE MUNISIPALITEIT

1-8

LOCAL AUTHORITY NOTICE 857 OF 2016**EKURHULENI AMENDMENT SCHEME G00062**

It is hereby notified that in terms of Section 5 of the Gauteng Removal of Restrictions Act, Act 3 of 1996, that the Ekurhuleni Metropolitan Municipality has approved:

1. The removal of Conditions 1 and 3 in Deed of Transfer T084520/04; and
2. the simultaneous Amendment of the Ekurhuleni Town Planning Scheme 2014, in terms of Section 57(1)(a) of the town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) by the rezoning of Portion 117 of Erf 110 Klippoortje Agricultural Lots Township from "Residential 1" to "Business 2", to permit tyre fitment and dwelling unit.

The Amendment Scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, 15 Queen Street, Germiston.

This Amendment is known as Germiston Amendment Scheme No. 1459 (EMM Scheme No. G00062).

Khaya Ngema, City Manager
Cnr Cross & Roses Streets,
Germiston
Notice No. ____/2016

Printed by the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001,
for the **Gauteng Provincial Administration**, Johannesburg.

Contact Centre Tel: 012-748 6200. eMail: info.egazette@gpw.gov.za
Publications: Tel: (012) 748 6053, 748 6061, 748 6065