THE PROVINCE OF GAUTENG

DIE PROVINSIE VAN GAUTENG

Provincial Gazette Provinsiale Koerant

EXTRAORDINARY • BUITENGEWOON

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

Vol. 23

PRETORIA 10 AUGUST 2017 10 AUGUSTUS 2017

No. 200

We all have the power to prevent AIDS

Prevention is the cure

AIDS HEWUNE

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

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

		Gazette No.	Page No.
	LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS		
1189	Spatial Planning and Land Use Management Act (16/2013) (SPLUMA): City of Johannesburg Land Use Scheme, 20017: City of Johannesburg Metropolitan Municipality	200	3

Local Authority Notices • Plaaslike Owerheids Kennisgewings

LOCAL AUTHORITY NOTICE 1189 OF 2017

CITY OF JOHANNESBURG LAND USE SCHEME, 2017 CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY

Notice is hereby given in terms of section 24(1) of the Spatial Planning and Land Use Management Act, 16 of 2013 (SPLUMA), read with section 6(1) of the COJ Municipal Planning By-law, 2016, that the City of Johannesburg has declared its intention to adopt a single Land Use Scheme for its area of jurisdiction.

In terms of the mentioned sections above, all municipalities shall adopt and approve, after public consultation, a single Land Use Scheme for its entire area of jurisdiction within 5 years of SPLUMA coming into operation. SPLUMA came into operation on 1 July 2015.

Such Land Use Scheme must have as its content the matters listed under section 24(2) of SPLUMA read with section 6(2) of the COJ Municipal Planning By-law, 2016.

Such Land Use Scheme must give effect to and be consistent with the City's Municipal Spatial Development Framework (SDF) and determine the use and development of land within the City's area of jurisdiction in order to promote economic growth, social inclusion, efficient land development and minimal impact on public health, the environment and natural resources. The City's SDF was approved on 23 June 2016.

The Land Use Scheme must, *inter alia*, include scheme regulations setting out the procedures and conditions relating to the use and development of land in any zone.

The Land Use Scheme once adopted and approved will have the force of law and all land owners and users of land, including the City, a state-owned enterprise and organs of state within the City's area of jurisdiction will be bound by the provisions of such a Land Use Scheme. It will replace all existing schemes within the City's area of jurisdiction to which the Land Use Scheme applies as well as "Annexure F" to the Regulations Relating to Township Establishment and Land Use made in terms of the Black Communities Development Act and include all areas not previously covered in any of the aforementioned schemes, and it will provide for land use and development rights.

After adoption and approval of the Land Use Scheme, all land may be used only for the purposes permitted by such a Land Use Scheme.

The City has a duty to enforce the provisions of its Land Use Scheme once in operation and any use of land which is deemed contrary to such Land Use Scheme shall constitute a criminal offence.

The Land Use Scheme addresses any conflict between the Land Use Scheme adopted and the ones it purports to repeal or replace.

Copies of the draft Land Use Scheme will lie open for inspection during normal office hours until **13 October 2017** at :

- Help Desk, 5th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein;
- the Group Legal & Contracts Department's Legal Library at the same address on the 3rd Floor, A-Block;
- All Council Libraries throughout the City;
- All Regional Offices;
- on the City's web-site: www.joburg.org.za

Any comment on the draft Land Use Scheme must be addressed to the Executive Director: Development Planning, clearly marked "CoJ LUS COMMENTS", and submitted in writing on or before 13 October 2017, as follows:

- By hand to the Help Desk at the physical address provided above;
- By post (PO Box 30773, Johannesburg, 2017);
- By e-mail: CoJLandUseSchemeComments@joburg.org.za

N LUKHWARENI CITY MANAGER CITY OF JOHANNESBURG JOHANNESBURG METROPOLITAN CENTRE
158 CIVIC BOULEVARD
BRAAMFONTEIN

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