

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 23

PRETORIA
1 NOVEMBER 2017
1 NOVEMBER 2017

No. 276

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

00276

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 No.</i>	<i>Page No.</i>
GENERAL NOTICES • ALGEMENE KENNISGEWINGS		
1526	City of Tshwane Land Use Management By-law, 2016: Portions 2 and 3 of Erf 418, Lynnwood Ridge Township, Registration Division JR, Province of Gauteng	276 15
1526	Stad van Tshwane Grondgebruiksbestuursverordening, 2016: Gedeeltes 2 en 3 van Erf 418, Lynnwood Ridge Dorp, Registrasie Afdeling JR, Provinsie van Gauteng.....	276 16
1528	City of Tshwane Land Use Management By-law, 2016: Erf 1235, Waterkloof X1.....	276 17
1528	Stad van Tshwane Grondgebruiksbestuurs-verordening, 2016: Erf 1235, Waterkloof X1	276 17
1529	City of Tshwane Land Use Management By-law, 2016: Erf 795, Menlo Park Township.....	276 18
1529	Stad van Tshwane Grondgebruikbestuur Bywet, 2016: Erf 795, dorp Menlo Park	276 19
1530	Town-planning and Townships Ordinance (15/1986): Proposed Vredebos Extension 3 Township	276 20
1530	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Voorgestelde Vredebos-uitbreiding 3	276 21
1535	Tshwane Metropolitan Municipality: Land Use Management By-Law, 2016: Remainder of Erf 326, Hatfield....	276 22
1535	Tshwane Metropolitaanse Munisipaliteit: Grondgebruiks Bestuurs Bywet, 2016: Restant van Erf 326, Hatfield 276	276 23
1537	City of Tshwane Land Use Management By-Law, 2016: Erf 350, Sinoville.....	276 24
1537	Tshwane Grondgebruiksbestuursbywet, 2016: Erf 350, Sinoville	276 25
1544	Tshwane Town-planning Scheme, 2008 (revised 2014): Erf 334, Waterkloof Heights Extension 7.....	276 26
1544	Tshwane-dorpsbeplanningskema, 2008 (hersien 2014): Erf 334, Waterkloof Hoogte-uitbreiding 7	276 27
1546	Town planning and Townships Ordinance (15/1986): Remaining extent of Portion 421 (a portion of Portion 53) of the farm Vlakfontein 69 IR	276 28
1546	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Resterende gedeelte van Gedeelte 421 (gedeelte van Gedeelte 53), van die plaas Vlakfontein 69 IR	276 29
1548	City of Tshwane Land Use Management By-law, 2016: Erf 906, The Hills Extension 6	276 30
1548	Stad Tshwane Grondgebruikbestuur Bywet, 2016: Erf 906, The Hills Uitbreiding 6	276 31
1549	City of Tshwane Land Use Management By-Law, 2016: Erf 350, Sinoville.....	276 32
1549	Tshwane Grondgebruiksbestuursbywet, 2016: Erf 350, Sinoville	276 33
1551	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 235, Erf 238 and Erf 907, Menlo Park	276 34
1551	City of Tshwane Land Use Management By-law, 2016: Restant van Erf 235, Erf 238 en Erf 907, Menlo Park	276 35
1553	Town-planning and Townships Ordinance, 1986: Erven 281 and 505, Luipaardsvlei.....	276 36
1553	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erve 281 en 505, Luipaardsvlei.....	276 36
1554	Town Planning and Townships Ordinance (15/1986): Portion 1 of Erf 304 and Erf 305, Luipaardsvlei.....	276 37
1554	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 1 van Erf 304 en Erf 305, Luipaardsvlei.....	276 37
1559	Division of Land Ordinance (20/1986): Portion 209 of the Farm Kalkheuvel 493.....	276 38
1559	Verdeling van Grond Ordonnansie (20/1986): Gedeelte 209 van die Plaas Kalkheuvel 493.....	276 39
1563	Town Planning and Townships Ordinance (15/1986): Portion 271, Rietfontein CC, Greengate Extension 72 and Portion 274, Rietfontein CC, Greengate Extension 73	276 40
1563	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Portion 271, Rietfontein CC, Greengate Uitbreiding 72 en Stand 274, Rietfontein CC, Greengate Uitbreiding 73.....	276 41
1569	Town-planning and Townships Ordinance (15/1986): Portion 271, Rietfontein CC	276 42
1569	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Portion 271, Rietfontein CC.....	276 43
1573	City of Johannesburg Municipal Planning By-Law, 2016: Holdings R/143 & 1/143, North Riding Agricultural Holdings, North Riding.....	276 44
1574	City of Tshwane Land Use Management By-law, 2016: Portion 158, The Willows 340-JR	276 45
1574	Stad van Tshwane Grondgebruiksbestuur Bywet, 2016: Gedeelte 158, The Willows 340-JR.....	276 46
1575	Rand West City Local Municipality Spatial Planning and Land Use Management By-Law, 2017: Hoding 225, Hillside Agricultural Holdings, Randfontein.....	276 47
1576	Rand West City Local Municipality Spatial Planning and Land Use Management By-Law, 2017: Holding 225, Hillside Agricultural Holdings, Randfontein.....	276 47
1577	In the Consumer Affairs Court for the Province of Gauteng, held at Johannesburg: Case No. GCC/06/2017...	276 48
1578	City of Johannesburg Municipal Planning By-Law, 2016: Erf 336 Marlboro Gardens	276 51
1579	Consumer Affairs Court for the Province of Gauteng held at Johannesburg: Case No. GCC/05/2017.....	276 52
1580	Consumer Affairs Court for the Province of Gauteng held at Johannesburg: Case GCC 04/2017	276 53
1581	In the Consumer Affairs Court for the Province of Gauteng, held at Johannesburg: Case GCC 06/2016	276 63
1582	In the Consumer Affairs Court for the Province of Gauteng, held at Johannesburg: Case No. GCC 07/2016..	276 64
1583	Rationalization of Government Affairs Act, 1998: Kelland	276 65

1584	City of Johannesburg's Municipal Planning By-law, 2016: Erf No. 10, Marlboro Gardens Ext 1.....	276	66
1585	City of Johannesburg Municipal Planning By-Law, 2016: Erf 44, Marlboro Gardens Extension 1	276	67
1586	City of Johannesburg Municipal Planning By-Law, 2016: Erf 48, Marlboro Gardens Extension 1	276	67
1587	City of Johannesburg's Municipal Planning By-law, 2016: Erf No. 108, Marlboro Gardens Ext 1	276	68
1588	City of Johannesburg Municipal Planning By-Law, 2016: 49 Marlboro Gardens Extension 1.....	276	69
1589	City of Johannesburg's Municipal Planning By-law, 2016: Erf No. 111, Marlboro Gardens Ext 1.....	276	70
1590	City of Johannesburg's Municipal Planning By-Law, 2016: Erf 110, Marlboro Gardens Ext 1	276	71
1591	City of Johannesburg's Municipal Planning By-law, 2016: Erf No. 117, Marlboro Gardens Ext 1.....	276	72
1592	City of Johannesburg's Municipal Planning By-Law, 2016: Erf 115, Marlboro Gardens Ext 1	276	73
1593	City of Johannesburg Municipal Planning By-Law, 2016: Erf 479, Marlboro Gardens.....	276	73
1594	City of Johannesburg Municipal Planning By-Law, 2016: Erf 429, Marlboro Gardens.....	276	74
1595	City of Johannesburg's Municipal Planning By-law, 2016: Erf No. 347, Township Marlboro Gardens.....	276	75
1596	Tshwane Town-planning Scheme, 2008 (revised 2014): Portion 1 of Erf 834, Brooklyn	276	76
1596	Tshwane Dorpsbeplanningskema, 2008 (hersien 2014): Gedeelte 1 van Erf 834, Brooklyn	276	76
1597	Tshwane Town-planning Scheme, 2008 (Revised 2014): Remaining extent of Portion 112 of the farm Kameelfontein 297 JR (to be known as Portion 375 (a portion of Portion 112) of the farm Kameelfontein 297 JR	276	77
1597	Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014): Resterende gedeelte van Gedeelte 112 van die plaas Kameelfontein 297 JR (om bekend te staan as Gedeelte 375 ('n deel van Gedeelte 112) van die plaas Kameelfontein 297 JR	276	78
1598	City of Tshwane Land Use Management By-Law, 2016: Erf 1512, Arcadia.....	276	79
1598	Stad Tshwane Grondgebruikbestuurskema Verordening, 2016: Erf 1512, Arcadia.....	276	80
1599	Town Planning and Townships Ordinance (15/1986): erven 583 and 584, Lilianton Extension 8 and Erven 585 and 586, Lilianton Extension 9	276	81
1599	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erwe 583 en 584, Lilianton Uitbreiding 8 en Erwe 585 en 586, Lilianton Uitbreiding 9	276	81
1600	City of Johannesburg Municipal Planning By-Law, 2016: Erf 126, Frankenwald Extension 26 and Erf 127, Frankenwald Extension 27	276	82
1601	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 472, Kew.....	276	82
1602	Johannesburg Municipal Planning By-Law, 2016: Portion 3 of Erf 247, Linden.....	276	83
1603	Town Planning and Townships Ordinance, 1986: Erf 102, Ravenswood Extension 8 Township.....	276	83
1603	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 102, Ravenswood Uitbreiding 8 Dorpsgebied.....	276	84
1604	Rand West City Local Municipality Spatial Planning and Land Use Management By-Law, 2017: Erf 1225, Greenhills, Randfontein	276	84
1605	City of Tshwane Land Use Management By-law, 2016: Portion 78 of the Farm Doornkloof 391 JR	276	85
1605	City of Tshwane Land Use Management By-law, 2016: Gedeelte 78 van die plaas Doornkloof 391 JR	276	86
1606	City of Tshwane Land Use Management By-law, 2016: Holding 12, Gerardsville Agricultural Holdings	276	86
1606	Stad van Tshwane Grondgebruikbestuurs-verordening, 2016: Hoewe 12, Gerardsville Landbouhoewes	276	87
1607	Rand West City Local Municipality Spatial Planning and Land Use Management By-Law, 2017: Erven 13 and 14, Simunye.....	276	87
1608	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 183, Sharonlea Extension 6 Township	276	88
1609	City of Johannesburg's Municipal Planning By-Law, 2016: Erf 635 & 636, Greenside Extension.....	276	89
1610	Amendment Notice: Beyerspark Extension 118 Township.....	276	89
1611	Gauteng Removal of Restrictions Act (3/1996): Erf 460, Lynnwood	276	90
1611	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 460, Lynnwood.....	276	91
1612	Gauteng Removal of Restrictions Act, 1996 as amended: Erf 334, Meyerton	276	92
1612	Gauteng Wet op Opheffing van Beperkings, 1996 soos gewysig: Erf 334, Meyerton	276	92
1613	City of Johannesburg Municipal Planning By-Law, 2016: Randjesfontein Extensions 9, 10 and 11	276	93
1614	Gauteng Removal of Restrictions Act, 1996: Erf 230, Marlands, Extension 2.....	276	93
1614	Gauteng Wet op Opheffing van Beperkings, 1996: Erf 230, Marlands, Uitbreiding 2	276	94
1615	City of Johannesburg: Municipal Planning By-Law, 2016: Erven 631 and 632, Linmeyer	276	95
1616	City of Johannesburg Municipal Planning By-Law, 2016: Erf 154, Parkmore	276	96
1617	City of Tshwane Land Use Management By-Law, 2016: Portions 1, 2, 3, 4, 5, 6, 8 and the Remainder of Erf 762, Newlands Extension 1 Township.....	276	97
1617	Stad van Tshwane Grondgebruik Bestuur Bywette, 2016: Gedeeltes 1, 2, 3, 4, 5, 6, 8 en die Restant van Erf 762, Newlands Uitbreiding 1.....	276	98
1618	City of Tshwane Land Use Management Bylaw, 2016: Proposed Sinoville Extension 41	276	99
1618	Stad van Tshwane Grondgebruikbestuur Bywette, 2016: Voorgestelde Sinoville Uitbreiding 41.....	276	100
1619	City of Johannesburg Municipal Planning By-Law, 2016: Portion 61 of the Farm Ruimsig 265-IQ.....	276	101
1620	City of Johannesburg Municipal Planning By-Law, 2016: Erven 178 and 179 , Morningside Manor	276	101
1621	City of Tshwane Land Use Management By-Law, 2016: Erf 432, Menlo Park Township	276	102
1621	Stad van Tshwane Grondgebruik Bestuur By-wette, 2016: Erf 432, Menlo Park-dorpsgebied.....	276	103
1622	City of Tshwane Land Use Management By-Law, 2016: 14 Erica Road, Winterneest Agricultural Holdings.....	276	104
1622	Stad van Tshwane Grondgebruikbestuur By-Wet, 2016: 14 Erica Straat, Winterneest Landbouhoewe.....	276	105

PROCLAMATION • PROKLAMASIE

165	Town Planning and Townships Ordinance (15/1986): Remainder of Portion 37 of the Farm Weltevreden 118- IR.....	276	106
-----	--	-----	-----

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

938	Gauteng Removal of Restrictions Act, 1996: Portion 81 of Erf 196, Klippoortjie Township.....	276	106
938	Gauteng Opheffing Van Beperkingswet, 1996: Portion 81 of Erf 196, Klippoortjie Township	276	107
939	City of Johannesburg Municipality Planning By-Law, 2016: President Park Extension 72.....	276	108

940	Town Planning and Townships Ordinance (15/1986): Salfin Extension 18.....	276	109
940	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Salfin Extension 18.....	276	110
941	Gauteng Removal of Restrictions Act (3/1996): Erf 2275 and 2276, Benoni	276	111
941	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 2275 en Erf 2276, Benoni	276	111
946	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 135, Waterkloof Ridge	276	112
946	Stad van Tshwane Grondgebruiksbestuur Bywet, 2016: Gedeelte 1 van Erf 135, Waterkloof Ridge	276	112
947	Tshwane Town Planning Scheme, 2008 (Revised 2014): Erf 86, Arcadia.....	276	113
947	Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014): Erf 86, Arcadia	276	113
949	City of Tshwane Land Use Management By-Law, 2016: Erf 313, Groenkloof.....	276	114
949	Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016: Erf 313, Groenkloof.....	276	115
954	Rationalization of Government Affairs Act, 1998: Randpark Ridge Extensions 13, 18, 23, 40, Randburg.....	276	116
955	Local Government Affairs Act (10/1998): Atkinson Place, Bedfordview Extension 460 and extension 347 Township	276	117
956	Tshwane Town Planning Scheme, 2008 (revised 2014): Erf 2458, Soshanguve M, Ext.1	276	118
956	Tshwane Dorpsbeplanningskema, 2008 (gewysig 2014): Erf 2458, Soshanguve M-Ext.1	276	119
957	City of Johannesburg Municipal By-Law, 2016 (Spatial Planning and Land Use Management Act, 2013): Remaining extent of Portion 31 (Portion of Portion 6) of the Farm Weltevreden 202 IQ.....	276	120
958	City of Tshwane Land Use Management By-law, 2016: Portion 203 of the Farm Derdepoort No. 326-JR.....	276	120
958	Stad Tshwane Grondgebruiksbestuurverordening, 2016: Gedeelte 203 van die plaas Derdepoort No. 326-JR 276.....	121	
959	City of Tshwane Land Use Management By-Law, 2016: Erf 39, Clubview Township.....	276	122
959	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Erf 39, Dorp Clubview	276	123
960	City of Johannesburg Municipal Planning By-Law, 2016: Erf 673, Florida Park.....	276	123
961	City of Tshwane Land Use Management By-law, 2016: Holding 45, Heatherdale Agricultural Holdings.....	276	124
961	Stad van Tshwane Grondgebruiksbestuur By-wet, 2016: Hoewe 45, Heatherdale Landbouhoewes	276	125
962	City of Johannesburg Municipal Planning By-law, 2016: Erf 1138, Discovery Extension 3.....	276	126
963	Town-planning and Townships Ordinance, 1986: Portion 128, (a portion of Portion 35) of the farm Elandsfontein 90-IR.....	276	126
963	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Gedeelte 128 ('n gedeelte van Gedeelte 35) van die Plaas Elandsfontein 90-IR.....	276	127
964	Town-planning and Township Ordinance (15/1986): Sunward Park Extension 24	276	127
964	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Sunward Park-uitbreiding 24	276	130
965	Town Planning and Townships Ordinance (15/1986): Remaining Extent of the farm Leeuwpoot No. 113 IR ..	276	130
965	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte van die Resterende Gedeelte van die plaas Leeuwpoot No. 113 IR.....	276	131
966	Town-planning and Township Ordinance (15/1986): Sunward Park Extension 26	276	131
966	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Sunward Park Uitbreiding 26.....	276	132
967	Town Planning and Townships Ordinance (15/1986), as amended: Sunward Park Extension 27: Remaining Extent of the Farm Leeuwpoot No. 113 IR	276	133
967	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986) soos gewysig: Sunward Park Uitbreiding 27: Resterende Gedeelte van die plaas Leeuwpoot Nr. 113 IR	276	134
968	Town-Planning and Townships Ordinance (15/1986): Remaining Extent of the Farm Leeuwpoot No. 113 IR.	276	135
968	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Resterende Gedeelte van die plaas Leeuwpoot No. 113 IR	276	136
969	Spatial Planning and Land Use Management Act (16/2013): Erf 1811, Mindaloro, Extension 8.....	276	136
970	Town-Planning and Township Ordinance (15/1986): Remaining Extent of the farm Leeuwpoot No. 113 IR....	276	137
970	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Resterende Gedeelte van die plaas Leeuwpoot No. 113 IR	276	137
971	City of Johannesburg Municipal Planning By-Law, 2016: Parts of the remaining extent of Portion 1 (Farm Portion) located at 1 Modderfontein Road, Sandringham	276	138
972	Town-planning and Townships Ordinance (15/1986): Rezoning of Holdings 253, 254 and 255, Bredell Agricultural Holdings.....	276	140
973	City of Johannesburg Municipal Planning By-Law, 2016: Erven 264, 266, 269 and 270, Berea	276	141
974	Town-planning and Townships Ordinance (15/1986): Magaliesburg Extension 13.....	276	142
974	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Magaliesburg Uitbreiding 13.....	276	142
975	Tow-planning and Townships Ordinance (15/1986): Erf 630, Constantia Park.....	276	143
975	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 630, Constantia Park	276	143
976	Gauteng Removal of Restrictions Act, 1996: Portion 1 of Erf 157, Brackenhurst Township	276	144
976	Gauteng Wet op Opheffing van Beperkings, 1996: Gedeelte 1 van Erf 157, Brackenhurst Dorpsgebied.....	276	144
977	Gauteng Removal of Restrictions Act, 1996, read with the Spatial Planning and Land Use Management Act, 2013: Erf 97, Generaal Albertspark	276	145
977	Gauteng Wet op Opheffing van Beperkings, 1996, gelees met die Spatial Planning and Land Use Management Act, 2013: Erf 97, Generaal Albertspark Dorpsgebied	276	145
978	Johannesburg Municipal Planning By-laws 2016: Portion 21 of Erf 4, Oakdene Township	276	146
979	Johannesburg Municipal Planning By-laws, 2016: Erf 1576, Turffontein Township	276	146
980	Johannesburg Municipal Planning By-laws 2016: Erf 8, Rosettenville Township.....	276	147
981	Johannesburg Municipal Planning By-laws 2016: Erf 581, Fairlands Township	276	147
982	Johannesburg Municipal Planning By-laws 2016: Erf 249, Crown Gardens Township.....	276	148
983	City of Tshwane Land Use Management By-law, 2016: Holding 80, Bon Accord Agricultural Holdings.....	276	148
983	Stad van Tshwane Grondgebruiksbestuur By-Wet, 2016: Hoewe 80, Bon Accord-landbouhoewes	276	149
984	Division of Land Ordinance (20/1986): Holding 104, Nest Park Agricultural Holdings	276	149

16	Town-planning and Townships Ordinance (15/1986): Erf 68, SE4 Township Vanderbijlpark	276	150
16	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 68, Vanderbijl Park SE4-dorpsgebied	276	151

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

1612	City of Tshwane Land Use Management By-Law, 2016: Erf R/245, Lynnwood Glen	276	152
1612	Stad van Tshwane se Grondgebruiks By-Wet, 2016: Erf R/245, Lynnwood Glen.....	276	153
1613	Town-planning and Townships Ordinance (15/1986): Heuweloord Extension 22	276	154
1613	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Heuweloord Uitbreiding 22	276	155
1615	Town-planning and Townships Ordinance (15/1986): Sebokeng Extension 39.....	276	156
1615	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Sebokeng-uitbreiding 39.....	276	157
1617	Town-planning and Townships Ordinance (15/1986): Sebokeng Extension 39.....	276	158
1617	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Sebokeng Uitbreiding 39	276	159
1620	City of Johannesburg Municipal Planning By-Law, 2016: Erven 41 and 42, Northgate Extension 20.....	276	160
1621	Town-planning and Townships Ordinance (15/1986): Portion 30 of Erf 4668, Bryanston.....	276	160
1622	Town-planning and Townships Ordinance (15/1986) as amended: Erf 922, River Club Extension 39	276	161
1623	Town-planning and Townships Ordinance (15/1986): Erf 1008 and Portion 1 of Erf 1069, Hurlingham Extension 5.....	276	162
1624	Town-planning and Townships Ordinance (15/1986): Erven 1939 and 1940, Houghton Estate.....	276	163
1625	Town-planning and Townships Ordinance (15/1986): Amendment Schemes 01-13739, 01-13740 and 01- 13741.....	276	164
1626	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Portion 67 of Erf 8166, Kensington Extension 11	276	165
1627	Town-Planning and Townships Ordinance (15/1986): Portion 2 of Erf 379, Nieuw Muckleneuk	276	165
1627	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 2 van Erf 379, Nieuw Muckleneuk.....	276	165
1628	City of Tshwane Land Use Management By-law, 2016: Erf 312, Lynnwood Manor.....	276	166
1629	Town-Planning and Townships Ordinance (15/1986): Erf 1753, Brackenhurst Extension 2 Township.....	276	166
1630	City of Johannesburg Municipal Planning By-Law, 2016: Portion 516 (a portion of Portion 63) of the farm Witpoort 406, Registration Division J.R., Province of Gauteng	276	167
1631	Lenasia South-East Town Planning Scheme, 1998: Erven 1959 & 3458, Lenasia South	276	168
1632	Spatial Planning and Land Use Management Act (16/2013): Erf 101, Bryanston	276	168
1633	Gauteng Removal of Restrictions Act (3/1996): Erf 341, Rynfield Township	276	169
1634	Gauteng Removal of Restrictions Act (3/1996): Erf 200, Van Dyk Park Township	276	169
1635	Gauteng Removal of Restrictions Act (3/1996): Erf 5333, Northmead Extension 4 Township.....	276	170
1635	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 5333, Northmead Uitbreiding 4 Dorp	276	171
1636	Town-planning and Townships Ordinance (15/1986): Tshwane Amendment Scheme 1747T.....	276	171
1636	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Tshwane-wysigingskema 1747T	276	172
1637	Town-planning and Townships Ordinance (15/1986): Remainder of Erf 38, the Remainder of Portion 1 of Erf 38 and the Remainder of Erf 320, Jan Niemand Park.....	276	172
1637	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hersonerig van die Restant van Erf 38, die Restant van Gedeelte 1 van Erf 38 en die Restant van Erf 320, Jan Niemand Park.....	276	173
1638	Town-planning and Townships Ordinance (15/1986): Erf 84, Kempton Park Extension.....	276	173
1639	Town-Planning and Townships Ordinance (15/1986): Erf 32, Kenleaf Extension 2 Township.....	276	174
1640	Town-Planning and Townships Ordinance (15/1986): Erven 684, R/685 and 1/685, Rhodesfield Township	276	174
1641	Gauteng Removal of Restrictions Act (3/1996): Erf 414, Bedfordview Extension 91 Township.....	276	175
1642	Town-planning and Townships Ordinance (15/1986): Rezoning of Portion 8 of Erf 8, Edenvale.....	276	175
1643	Town-planning and Townships Ordinance (15/1986), as amended: Amendment Scheme 02-15061	276	176
1644	Gauteng Removal of Restrictions Act (3/1996), as amended: Portion 1 of Erf 10, Wierda Valley	276	177
1645	Gauteng Removal of Restrictions Act (3/1996), as amended: Erf 2091, Bryanston.....	276	178
1646	Spatial Planning and Land Use Management Act (16/2013): Portion 1 of Erf 731, Forest Town.....	276	179
1647	City of Johannesburg: Municipal Planning By-law, 2016: Erf 1363, Blairgowrie	276	179
1648	Spatial Planning and Land Use Management Act (16/2013): Portion 29 of Erf 404, Buccleuch.....	276	180
1649	Spatial Planning and Land Use Management Act (16/2013): Portion 2 of Erf 428, Linden.....	276	181
1650	City of Johannesburg Municipal Planning By-Law, 2016: Erf 946, Parktown.....	276	181
1651	City of Johannesburg Metropolitan Municipality: Erf 368, Fourways.....	276	182
1652	Town-planning and Townships Ordinance (15/1986): Honeydew Manor Extension 54.....	276	183
1652	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Honeydew Manor Uitbreiding 54	276	187
1653	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1877, Bryanston Township	276	191
1654	City of Johannesburg Municipal Planning By-law, 2016: Erf 1307, Horison Township	276	192
1655	Town Planning and Townships Ordinance (15/1986): Portion 8 of Erf 80, Edenvale Township	276	193
1656	Gauteng Removal of Restrictions Act (3/1996): Erf 414, Bedfordview Extension 91 Township.....	276	193
1657	City of Tshwane Land Use Management By-law, 2016: Erf 1358, Sinoville.....	276	194
1658	City of Tshwane Land Use Management By-law, 2016: Part AefDA of Erf 179, Raslow Extension 12.....	276	194
1659	Spatial Planning and Land Use Management Act (16/2013): Rezoning of Erf 1838, Weltevreden Park Extension 9.....	276	195
1660	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 971, Waterkloof Ridge.....	276	196
1661	Spatial Planning and Land Use Management Act (16/2013): Portion 24 of Erf 8166, Kensington Extension 11 276.....	276	197
1662	Gauteng Removal of Restrictions Act (3/1996), as amended: Erf 21, Elton Hill.....	276	198
1663	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 138, Remainder of Erf 138 and Erf 786, Lynnwood Glen (proposed Erf 800, Lynnwood Glen).....	276	199
1663	Stad van Tshwane Grondgebruikbestuur Verordening, 2016: Gedeelte 1 van Erf 138, Restant van Erf 138 en Erf 786, Lynnwood Glen (voorgestelde Erf 800, Lynnwood Glen)	276	199
1664	Gauteng Removal of Restrictions Act (3/1996): Erf 411, Brooklyn.....	276	200
1664	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 411, Brooklyn	276	200

1665	Town-planning and Townships Ordinance (15/1986): Notice of rectification: Pretoria Amendment Scheme 6689.....	276	200
1665	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Regstellingskennisgewing: Pretoria-wysigingskema 6689.....	276	201
1666	City of Johannesburg Municipal Planning By-Law, 2016: Portion 38 (a Portion of Portion 18) of the Farm Bultfontein 533 and Portion 39 (a Portion of Portion 18) of the Farm Bultfontein 533.....	276	202
1667	Town-planning and Townships Ordinance (15/1986): Holdings 107 and 235, Kyalami Agricultural Holdings Extension 1.....	276	203

Closing times for **ORDINARY WEEKLY** **2017** GAUTENG PROVINCIAL GAZETTE

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

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

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

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

CLOSING TIMES FOR ACCEPTANCE OF NOTICES

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

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

All notices received after the closing time will be rejected.

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
National Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 days prior to publication
Regulation Gazette	Weekly	Friday	Friday 15h00, to be published the following Friday	Tuesday, 15h00 - 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
State of Budget (National Treasury)	Monthly	Any	7 days prior to publication	3 days prior to publication
Legal Gazettes A, B and C	Weekly	Friday	One week before publication	Tuesday, 15h00 - 3 days prior to publication
Tender Bulletin	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 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 - BUSINESS RULES**EXTRAORDINARY GAZETTES**

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

NOTICE SUBMISSION PROCESS

4. Download the latest *Adobe* form, for the relevant notice to be placed, from the **Government Printing Works** website www.gpwonline.co.za.
5. The *Adobe* form needs to be completed electronically using *Adobe Acrobat / Acrobat Reader*. Only electronically completed *Adobe* forms will be accepted. No printed, handwritten and/or scanned *Adobe* forms will be accepted.
6. The completed electronic *Adobe* form has to be submitted via email to submit.egazette@gpw.gov.za. The form needs to be submitted in its original electronic *Adobe* format to enable the system to extract the completed information from the form for placement in the publication.
7. Every notice submitted **must** be accompanied by an official **GPW** quotation. This must be obtained from the e*Gazette* Contact Centre.
8. Each notice submission should be sent as a single email. The email **must** contain **all documentation relating to a particular notice submission**.
 - 8.1. Each of the following documents must be attached to the email as a separate attachment:
 - 8.1.1. An electronically completed *Adobe* form, specific to the type of notice that is to be placed.
 - 8.1.1.1. For National *Government Gazette* or *Provincial Gazette* notices, the notices must be accompanied by an electronic Z95 or Z95Prov *Adobe* form
 - 8.1.1.2. The notice content (body copy) **MUST** be a separate attachment.
 - 8.1.2. A copy of the official **Government Printing Works** quotation you received for your notice .
(Please see *Quotation section below for further details*)
 - 8.1.3. A valid and legible Proof of Payment / Purchase Order: **Government Printing Works** account customer must include a copy of their Purchase Order. **Non-Government Printing Works** account customer needs to submit the proof of payment for the notice
 - 8.1.4. Where separate notice content is applicable (Z95, Z95 Prov and TForm 3, it should **also** be attached as a separate attachment. (Please see *the Copy Section below, for the specifications*).
 - 8.1.5. Any additional notice information if applicable.
9. The electronic *Adobe* form will be taken as the primary source for the notice information to be published. Instructions that are on the email body or covering letter that contradicts the notice form content will not be considered. The information submitted on the electronic *Adobe* form will be published as-is.
10. To avoid duplicated publication of the same notice and double billing, Please submit your notice **ONLY ONCE**.
11. Notices brought to **GPW** by "walk-in" customers on electronic media can only be submitted in *Adobe* electronic form format. All "walk-in" customers with notices that are not on electronic *Adobe* forms will be routed to the Contact Centre where they will be assisted to complete the forms in the required format.
12. Should a customer submit a bulk submission of hard copy notices delivered by a messenger on behalf of any organisation e.g. newspaper publisher, the messenger will be referred back to the sender as the submission does not adhere to the submission rules.

GOVERNMENT PRINTING WORKS - BUSINESS RULES**QUOTATIONS**

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

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

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

CANCELLATIONS

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

AMENDMENTS TO NOTICES

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

REJECTIONS

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

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

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

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

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

LIABILITY OF ADVERTISER

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

CUSTOMER INQUIRIES

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

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

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

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

PAYMENT OF COST

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

PROOF OF PUBLICATION

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

GOVERNMENT PRINTING WORKS CONTACT INFORMATION

Physical Address:

Government Printing Works
149 Bosman Street
Pretoria

Postal Address:

Private Bag X85
Pretoria
0001

GPW Banking Details:

Bank: ABSA Bosman Street
Account No.: 405 7114 016
Branch Code: 632-005

For Gazette and Notice submissions: Gazette Submissions:

For queries and quotations, contact: Gazette Contact Centre:

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

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

Tel: 012-748 6200

Contact person for subscribers: Mrs M. Toka:

E-mail: subscriptions@gpw.gov.za

Tel: 012-748-6066 / 6060 / 6058

Fax: 012-323-9574

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 1526 OF 2017**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, Eric Trevor Basson of The Practice Group (Pty) Ltd, being the applicant (authorized agent acting for the owner) of the properties namely Portions 2 and 3 of Erf 418 Lynnwood Ridge Township, Registration Division JR, Province of 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 Tshwane Land Use Management By-law, 2016 of the properties as described above. The properties are situated south of and abutting Clifford Road, at the point where the said roads terminate, approximately 1 kilometer south-west of the interchange between the N4 National Road and Le Roux Street). The rezoning is from the existing zoning of "Residential 1" to "Residential 2" at a density of 25 dwelling units per hectare. The intention of the applicant in this matter is to rezone the property such that the property may be used for the development of 7 dwelling houses.

Any objection(s) and/or comment(s), including 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) or comment(s), shall be lodged with or made in writing to: the Strategic Executive Director: City Planning and Development, P O Bos 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 25 October 2017 (first date of publication of the notice) until 22 November 2017 (28 days after first date of publication).

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal Offices set out below for a period of 28 days from the date of first publication of the notice in the Provincial Gazette/Beeld/Star. Address of Municipal Offices: Pretoria Municipal Offices, Room LG 004, Isivuno House, 143 Lilian Ngoyi Street.

Address of applicant: The Practice Group (Pty) Ltd, Cnr of Brooklyn Road and First Street, Menlo Park, Pretoria, 0081, or PO Box 35895, Menlo Park 0102, Tel: 012-362 1741

Date of first publication: 25 October 2017

Date of second publication: 1 November 2017

Closing date for any objections/comments: 22 November 2017

Reference: CDP/9/2/4/2-4411T Item Number: 27511

25-1

KENNISGEWING 1526 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016**

Ek, Eric Trevor Basson van The Practice Group (Edms) Bpk, synde die applikant (gemagtigde agent wat namens die eienaar optree) van die eiendomme naamlik Gedeeltes 2 en 3 van Erf 418 Lynnwood Ridge Dorp, Registrasie Afdeling JR, Provinsie van Gauteng, gee hiermee kennis in terme die bepaling van Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuursverordening, 2016, dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (soos in 2014 hersien), deur die hersonering, ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruiksbestuursverordening, 2016 van die eiendomme hierbo beskryf. Die eiendomme is suid van en aangrensend aan Cliffordstraat geleë, waar Cliffordstraat doodloop, ongeveer 1 kilometer siud-wes van die interseksie van die N4 Nasionale Pad en le Rouxstraat geleë. Die hersonering is van die bestaande sonering van "Residensieel 1" tot "Residensieel 2" met n digtheid van 25 wooneenhede per hektaar. Die voorneme van die applikant in hierdie aangeleentheid is om die bestaande erf te hersoneer sodat 7 wooneenhede op die eiedom ontwikkel mag word.

Enige beswaar(e) en/of kommentaar(e) insluitend die grond van sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, by gebreke waaraan die munisipaliteit nie met die persoon of instansie wat sodanige beswaar of kommentaar liaseer kan korrespondeer nie, sal ingedien of op skrif gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 25 October 2017 (eerste datum van publikasie van die kennisgewing) tot en met 22 November 2017 (28 dae na die eerste datum van publikasie).

Volle besonderhede en planne (waar van toepassing) sal beskikbaar wees vir inspeksie gedurende normale kantoorure, vir 'n periode van 28 dae vanaf die eerste datum van publikasie van hierdie kennisgewing in die Provinsiale Gazette/Beeld en Star nuusblaai, by die munisipale kantore soos hieronder bevestig.

Adres van Munisipale Kantore: Pretoria Munisipale Kompleks, Kamer LG 004, Isivuno House Gebou, Lilian Ngoyistraat 143, Pretoria.

Adres van Applikant: The Practice Group (Edms) Bpk, Hoek van Brooklynweg en Eerstestraat, Menlo Park, Pretoria, 0081, of Posbus 35895, Menlo Park, 0102, Tel: 012-362 1741

Datum van eerste publikasie: 25 October 2017

Datum van tweede publikasie: 1 November 2017

Sluitingsdatum vir enige besware/kommentare: 22 November 2017

Verwysing: CDP/9/2/4/2-4411T Item Nommer: 27511

NOTICE 1528 OF 2017**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**

We, Plan Associates Town and Regional Planners Inc, being the applicant of the Remainder of Erf 1235 Waterkloof x 1 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 above mentioned property. The property is situated at 6 B Bogey Street, Waterkloof x 1. The rezoning is from "Residential 1" to 'Residential 2' at a density of 24 dwelling units per hectare. The intension of the applicant is develop 6 dwelling units on the property. Any objection and/or comment, 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 October 2017 until 22 November 2017.

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. Closing date for any objections and/or comments: 22 November 2017. Address of Municipal Offices: Registration Office, Room E10, Corner of Basden- and Rabie Streets, Centurion. Address of applicant: Plan Associates Town and Regional Planners Inc., PO Box 14732, Hatfield 0028. 339 Hilda Street, Hatfield, Telephone No: 012 342 8701, Email: bertus@planassociates.co.za Reference: Item 27516

25-1

KENNISGEWING 1528 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR-VERORDENING, 2016**

Ons Plan Medewerkers Stads- en Streekbeplanners Ingelyf, synde die applikant van die eienaar van die Restant van Erf 1235 Waterkloof x 1 gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016 van die bogenoemde eiendom. Die eiendom is geleë te Bogeystraat 6B Waterkloof x 1. Die hersonering is vanaf "Residensieel 1" na "Residensieel 2" teen 'n digtheid van 25 eenheid eper hektaar. Die voorneme van die applikant is om die voorsiening te maak vir die ontwikkeling van 6 wooneenhede op die eiendom. Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek(e), met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gedurende gewone kantoorure ingedien word of skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stads beplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 22 November 2017.

Volledige besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder aangetoon, vir 'n typerk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Gauteng Provinsiale Gazette, Beeld en Citizen koerante. Sluitingsdatum vir enige besware: 22 November 2017. Adres van Munisipale kantore: Registrasie kantoor, Kamer E10, hoek van Basden- en Rabie Strate, Centurion. Naam en adres van applikant: Plan Medewerkers Stads- en Streekbeplanners Ing., Posbus 14732, Hatfield 0028, 339 Hilda Straat, Hatfield, Telefoon No: 012 342 8701, Epos: bertus@planassociates.co.za Verwysing: Item 27516

25-1

NOTICE 1529 OF 2017

**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATIONS FOR THE REZONING AND REMOVAL / AMENDMENT /
SUSPENSION OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTIONS
16(1) AND 16(2), READ WITH SECTION 15(6) OF THE CITY OF TSHWANE LAND USE
MANAGEMENT BY-LAW, 2016**

I, **Jacques Rossouw** of the Firm **J Rossouw Town Planners & Associates (Pty) Ltd**, being the applicant in respect of **Erf 795, Menlo Park Township**, 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:

1. the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1), read with Section 15(6) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is located at 291 The Rand Street, Menlo Park. The rezoning is from "Residential 1" to "Residential 3" with a density of "126 dwelling-units per hectare" (permitting a maximum of 28 dwelling-units) at a height of 3 Storeys, Coverage of 55% and F.A.R. of 0,65, subject to certain proposed conditions. The purpose of the application is to acquire the necessary land-use rights to develop 28 dwelling-units on the application property.
2. the removal / amendment / suspension of certain conditions contained in the Title Deed of the property as described above in terms of Section 16(2), read with Section 15(6) of the City of Tshwane Land Use Management By-law, 2016. The application is for the removal / amendment / suspension of the following conditions: (a), (b), (c), (d), (e), (f), (g), (h), (i), (j), (k), (l), (m) and (n), contained in Title Deed T73788/1998. The purpose of the application is to free/rid the property of title conditions that are restrictive with regards to the proposed rezoning, future development on the property and will restrict the submission and approval of Building Plans.

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 October 2017 until 22 November 2017**. 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 **25 October 2017**.

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

Closing date for any objections and/or comments: 22 November 2017

Address of applicant: J Rossouw Town Planners & Associates (Pty) Ltd, 26 Vergeleggen Avenue, Equestria, Pretoria, P O Box 72604, Lynnwood Ridge, 0040. Telephone: 010 010 5479 or Fax 086 573 3481 or E-mail: jrossouw@jrtpa.co.za. **Dates on which the applications will be published:** 25 October 2017 and 1 November 2017. **Reference No:** CPD 9/2/4/2 - 4428T **Item No:** 27556 (Rezoning) and **Reference No:** CPD MNP/0416/795 **Item No:** 27557 (Removal of Restrictive Conditions)

KENNISGEWING 1529 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEKE VIR HERSONERING EN VERWYDERING / WYSIGING /
OPSKORTING VAN BEPERKENDE TITEL VOORWAARDES IN DIE TITELAKTE IN TERME VAN
ARTIKELS 16(1) EN 16(2), SAAMGELEES MET ARTIKEL 15(6) VAN DIE STAD VAN TSHWANE
GRONDGEBRUIKBESTUUR BYWET, 2016**

Ek, **Jacques Rossouw** van die Firma **J Rossouw Stadsbeplanners & Medewerkers (Edms) Bpk**, synde die applikant ten opsigte van **Erf 795, Dorp Menlo Park**, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir:

1. die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering in terme van Artikel 16(1), saamgelees met Artikel 15(6) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016 van die eiendom hierbo genoem. Die eiendom is geleë te 291 The Rand Straat, Menlo Park. Die hersonering is vanaf "Residensieël 1" na "Residensieël 3" met 'n digtheid van "126 wooneenhede per hektaar" (met 'n maksimum van 28 wooneenhede) met 'n hoogte van 3 verdiepings, Dekking van 55% en V.R.V. van 0,65, onderworpe aan sekere voorgestelde voorwaardes. Die doel van die aansoek is om die nodige grondgebruiksregte te bekom vir die ontwikkeling van 28 wooneenhede op die aansoek eiendom.
2. die verwydering / wysiging / opskorting van beperkende titelvoorwaardes vervat in die Titelakte van die eiendom soos bo genoem in terme van Artikel 16(2), saamgelees met Artikel 15(6) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016. Die aansoek is vir die verwydering / wysiging / opskorting van die volgende voorwaardes: (a), (b), (c), (d), (e), (f), (g), (h), (i), (j), (k), (l), (m) en (n) in Titelakte T73788/1998. Die doel van die aansoek is om die eiendom te bevry van titelvoorwaardes wat beperkend is ten opsigte van die voorgestelde hersonering, toekomstige ontwikkeling van die eiendom en wat die indiening en goedkeuring van bouplanne kan belemmer.

Enige besware 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 persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf **25 Oktober 2017 tot 22 November 2017**. Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf **25 Oktober 2017**.

Adres van die Munisipale kantore: Kamer E10, hoek van Basden en Rabie Strate, Centurion.

Sluitingsdatum vir enige beswaar(e): 22 November 2017

Adres van gemagtigde agent: J Rossouw Stadsbeplanners & Medewerkers (Edms) Bpk, Vergelegenlaan 26, Equestria, Pretoria, Posbus 72604, Lynnwoodrif, 0040. Telefoon: 010 010 5479 of Faks: 086 573 3481 of E-pos: jrossouw@jrtpa.co.za. **Datums van publikasie van die kennisgewing:** 25 Oktober 2017 en 1 November 2017

Verwysing No: CPD 9/2/4/2 - 4428T Item No: 27556 (Hersonering) en Verwysing No: CPD MNP/0416/795 Item No: 27557 (Verwydering van beperkende titelvoorwaardes)

NOTICE 1530 OF 2017**SCHEDULE 11****NOTICE OF AMENDED APPLICATION FOR ESTABLISHMENT OF TOWNSHIP:
PROPOSED VREDEBOS EXTENSION 3 TOWNSHIP.**

The Ekurhuleni Metropolitan Municipality (Boksburg Service Delivery Centre), hereby gives notice in terms of Section 69(6)(a) 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 an amended 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 offices of the Manager of the Boksburg Service Delivery Centre, Room 236, Boksburg Civic Centre, Trichardt Street, Boksburg, for a period of 28 days from 25 October 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Manager, Boksburg Service Delivery Centre, Boksburg Civic Centre, at the above address or to P O Box 215, Boksburg, 1460, within a period of 28 days from 25 October 2017.

Municipal Manager

ANNEXURE

NAME OF TOWNSHIP : PROPOSED VREDEBOS EXTENSION 3 TOWNSHIP

**FULL NAME OF APPLICANT : TINIE BEZUIDENHOUT AND ASSOCIATES ON BEHALF OF L.E.
FLANAGAN, G.F. GREENE AND T.R. DALY**

**NUMBER OF ERVEN IN PROPOSED TOWNSHIP : 2 ERVEN : "INDUSTRIAL 3" INCLUDING NEW
AND SECOND HAND MOTOR VEHICLE SALES LOTS, SUBJECT TO
CONDITIONS**

**DESCRIPTION OF LAND ON WHICH TOWNSHIP IS TO BE ESTABLISHED : PART OF THE
REMAINDER OF PORTION 34 OF THE FARM VLAKPLAATS 138 I.R.**

**SITUATION OF PROPOSED TOWNSHIP : THE PROPERTY IS SITUATED ON THE NORTHERN
QUADRANT AND A SHORT DISTANCE TO THE NORTH-WEST OF THE INTERSECTION OF
BARRY MARAIS ROAD AND THE ALBERTON-HEIDELBERG ROAD (P4-1) NEDERVEEN
HIGHWAY IN THE VREDEBOS/ MAPLETON AREA.**

25-1

KENNISGEWING 1530 VAN 2017**SKEDULE 11****KENNISGEWING VAN 'N GEWYSIGDE AANSOEK VIR DIE STIGTING VAN 'N DORP :
VOORGESTELDE VREDEBOS UITBREIDING 3**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Diensleweringssentrum) gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat 'n gewysigde aansoek om die dorp in die bylae hierby genoem, te stig, deur hom ontvang is. Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Bestuurder, Boksburg Diensleweringssentrum, Kamer 236, Burgersentrum, Trichardtstraat, Boksburg, vir 'n tydperk van 28 dae van 25 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek, moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik by of tot die Bestuurder, Boksburg Diensleweringssentrum, Boksburg Burgersentrum of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Munisipale Bestuurder

BYLAE

NAAM VAN DORP : **VOORGESTELDE VREDEBOS UITBREIDING 3**

VOLLE NAAM VAN AANSOEKER : **TINIE BEZUIDENHOUT EN MEDEWERKERS NAMENS L.E.
FLANAGAN, G.F. GREENE EN T.R. DALY.**

AANTAL ERWE IN VOORGESTELDE DORP : **2 ERWE : "NYWERHEID 3", DIE INSLUITING VAN
NUWE EN GEBRUIKTE MOTORVOORTUIG VERKOOPSPERSEEL,
ONDERWORPE AAN VOORWAARDES**

BESKRYWING VAN GROND WAAROP DORP OPPERIG STAAN TE WORD : **'N GEDEELTE VAN
DIE RESTANT VAN GEDEELTE 34 VAN DIE PLAAS VLAKPLAATS 138 I.R.**

LIGGING VAN VOORGESTELDE DORP : **DIE EIENDOM IS GELEË OP DIE NOORDELIKE
KWADRANT EN 'N KORT AFSTAND NOORD-WES VAN DIE KRUISING VAN BARRY
MARAISWEG EN DIE ALBERTON-HEIDELBERG WEG (P4-1)/ NEDERVEEN HOOFWEG IN DIE
VREDEBOS/ MAPLETON GEBIED.**

25-1

NOTICE 1535 OF 2017

**NOTICE IN TERMS OF SECTIONS 16(1)(f) OF THE TSHWANE METROPOLITAN MUNICIPALITY:
LAND USE MANAGEMENT BY-LAW, 2016 FOR THE AMENDMENT OF THE TSHWANE
TOWNPLANNING SCHEME 2008
(AS AMENDED IN 2014) OF THE REMAINDER OF ERF 326 , HATFIELD.**

I, Pieter Gerhard de Haas ((Platinum Town and Regional Planners CC (2008/161136/23), being the authorised agent of the owner of the remainder of Erf 326 Hatfield, located at 1246 Park Street, Hatfield, hereby gives notice that I have applied to the Tshwane Metropolitan Municipality in terms of the Tshwane Metropolitan Municipality: Land Use Management By-Law 2016, (published in the Gauteng Provincial Gazette on 2 March 2016) for the amendment of the Tshwane Town-Planning Scheme, 2008 (as amended in 2014), from "*Residential 1 with a density of one dwelling per erf*" to "*Special for dwelling units OR living units with a coverage of 60%, a floor space ratio of 0,85 and 3 storeys to erect 22 dwelling units or 66 living units*".

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Offices, room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria, City of Tshwane for a period of 28 days from 25 October 2017. 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 3242, Pretoria, 0001 within a period of 28 days from 25 October 2017. These objections or representations must clearly state why the writer is an affected party. The contact details (e.g. email address and telephone / cell phone number) of the writer must also be clearly indicated.

Closing date for any objections and / or representations: 22 November 2017

Address of authorized agent: Platinum Town and Regional Planners, P O Box 1194, Hartbeespoort, 0216. Telephone numbers: 083 226 1316 or 072 184 9621

Dates on which notice will be published: 25 October and 1 November 2017

25-1

KENNISGEWING 1535 VAN 2017

**KENNISGEWING INGEVOLGE ARTIKEL 16 (1) (f) VAN DIE TSHWANE METROPOLITAANSE
MUNISIPALITEIT GRONDGEBRUIKS BESTUURS BYWET, 2016 VIR DIE WYSIGING VAN DIE
TSHWANE DORPSBEPLANNINGSKEMA 2008 (SOOS GEWYSIG IN 2014) SOOS VAN
TOEPASSING OP DIE RESTANT VAN ERF 326 HATFIELD.**

Ek, Pieter Gerhard de Haas ((Platinum Town and Regional Planners CC (2008/161136/23)), synde die gemagtigde agent van die eienaar van die restant van Erf 326 Hatfield, geleë te 1246 Parkstraat , Hatfield, gee hiermee kennis dat ek aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit ingevolge die Tshwane Metropolitaanse Munisipaliteit se Grondgebruiksbestuurs Bywet 2016, (soos gepubliseer in die Gauteng Provinsiale Koerant op 2 Maart 2016) vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (soos gewysig in 2014) vir die hersonering van die genoemde erf vanaf "*Residensieël 1 met 'n digtheid van een woonhuis per erf*" na "*Spesiaal vir doeleindes van wooneenhede OF leefwooneenhede met 'n dekking van 60%, n vloer ruimte verhouding van 0,85 en 3 verdiepings met die doel om 22 wooneenhede of 66 leef-wooneenhede op te rig*".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore, kamer LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria, Tshwane Metropolitaanse Munisipaliteit vir 'n tydperk van 28 dae vanaf 25 Oktober 2017. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word. Hierdie besware of verhoë moet duidelik aandui waarom die skrywer 'n geaffekteerde party is. Die kontakbesonderhede (bv. eposadres en telefoon- of selfoonnommer) van die skrywer moet ook duidelik aangedui word.

Sluitingsdatum vir enige besware en / of verhoë: 22 November 2017

Adres van gemagtigde agent: Platinum Town and Regional Planners, Posbus 1194, Hartbeespoort, 0216. Telefoonnommers: 083 226 1316 of 072 184 9621

Datums waarop kennisgewing gepubliseer word: 25 Oktober en 1 November 2017

25-1

NOTICE 1537 OF 2017**NOTICE OF A JOINT REZONING AND REMOVAL OF RESTRICTIVE CONDITIONS APPLICATION IN THE TITLE DEED IN TERMS OF SECTIONS 16(1) AND 16(2) RESPECTIVELY OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAWS, 2016:**

I, Etienne du Randt, being the applicant on behalf of the registered owners of Erf 350, Sinoville, 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 City of Tshwane Land Use Management By-Law, 2016, of the property as described above, as well as the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-Law, 2016 of the above mentioned property. The property is situated at Number 161 Sefako Makgatho Drive, Sinoville. The rezoning is from "Residential 1" to Special for Dwelling House Offices, Medical Suites, Motor Vehicle Salesroom, Motor Vehicle Sales Mart, Shops and Ancillary and Subserving Uses. The intension of the Registered Owner in this matter is to legally develop the application property for the Land Uses as applied for. The Removal of the Restrictive Conditions application is for the removal of the following restrictive conditions, namely Condition B(a) on Page 3 and Condition B(c), B(d) and B(f) on Page 4 as contained in title deed number T81165/2011, that prohibits the proposed Land Uses. 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, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@Tshwane.gov.za from 25 October 2017 to 22 November 2017. 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 newspaper. Address of Municipal Offices: Pretoria Office, Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 22 November 2017. Address of applicant: Etienne du Randt Property Consultancy CC, 180 Vinko Street, Sinoville, Pretoria. Telephone No: 082 893 3938. Dates on which notice will be published: 25 October 2017 and 01 November 2017. Ref.: Rezoning: CPD/9/2/4/2-4390T, Item No. 27432. Ref.: Removal: CPD/SIN/0640/350, Item No. 27460. EDR390A and EDR390B.

25-1

KENNISGEWING 1537 VAN 2017**KENNISGEWING VAN 'N GESAMENTLIKE HERSONERING EN OPHEFFING VAN BEPERKENDE VOORWAARDES AANSOEK INGEVOLGE ARTIKELS 16(1) EN 16(2) ONDERSKEIDELIK VAN DIE STAD TSHWANE SE GRONDGEBRUIKBESTUURSBYWET, 2016:**

Ek, Etienne du Randt, synde die aansoeker te wees namens die geregistreerde eienaars van Erf 350, Sinoville, gee hiermee ingevolge Artikel 16(1)(f) van die Tshwane Grondgebruikbestuursbywet, 2016, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane se Grondgebruikbestuursbywet, 2016, van die bogenoemde eiendom, asook vir die opheffing van spesifieke beperkings soos vervat in die Titel Akte, in terme van Artikel 16(2) van die Stad Tshwane se Grondgebruikbestuursbywet, 2016. Die eiendom is geleë te Nommer 161 Sefako Makgatho Rylaan, Sinoville. Die hersonering van die eiendom is vanaf "Residensieël 1" na "Spesiaal" vir Woonhuis Kantore, Mediese Spreek kamers, 'n Motor Verkoop Lokaal, 'n Motor Verkoop Mark, Winkels en Aanverwante en Ondergeskikte gebruike. Die voorneme van die geregistreerde eienaar in hierdie aangeleentheid is om die aansoek eiendom wettiglik te kan ontwikkel vir die Grondgebruike soos voor aansoek gedoen. Die opheffing van die beperkende voorwaardes aansoek is vir die opheffing van die volgende beperkende voorwaardes, naamlik Voorwaarde B(a) op Bladsy 3 en Voorwaarde B(c), B(d) en B(f) op Bladsy 4 soos vervat in Titel Akte Nommer T81165/2011, wat die voorgestelde grondgebruike verhoed. Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan kontak maak met die beswaarmaker nie, kan gedurende gewone kantoorure ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 22 November 2017. Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit besigtig word, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing. Adres van Munisipale kantore: Kamer LG 004, Isivuno House, 143 Lilian Ngoyi Straat (H/v Madibastraat), Pretoria. Sluitingsdatum vir enige besware en/of kommentaar: 01 Maart 2017. Adres van applikant: Etienne du Randt Property Consultancy CC, 180 Vinko Straat, Sinoville, Pretoria. Telefoon No: 082 893 3938. Datums waarop kennisgewing gepubliseer word: 25 Oktober 2017 en 01 November 2017. Verw.: Hersonering: CPD/9/2/4/2-4390T, Item No. 27432. Verw.: Opheffing: CPD/SIN/0640/350, Item No. 27460. EDR390A en EDR390B.

25-1

NOTICE 1544 OF 2017**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**

We, Origin Town Planning Group (Pty) Ltd, being the applicant of Erf 334 Waterkloof Heights Extension 7, 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 of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at Number 209 Ansellia Drive, Waterkloof Heights Extension 7. The rezoning is from "Residential 1" subject to conditions contained in Annexure T8982 to "Residential 2" with a density of 25 dwelling units per hectare, subject to certain conditions.

The intension of the applicant in this matter is to develop five (5) dwelling units on the property and to subdivide the property into five (5) full-title erven. Each erf will accommodate one dwelling house.

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 October 2017 until 22 November 2017.

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 The Star newspapers.

Address of Municipal offices: City of Tshwane Metropolitan Municipality, Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices. Closing date for any objections and/or comments: 22 November 2017

Address of applicant: Origin Town Planning, 306 Melk Street, Nieuw Muckleneuk, 0181, Pretoria, P O Box 2162, Brooklyn Square, 0075. Telephone: 012 346 3735 or Fax 012 346 4217. E-mail: plan@origintrp.co.za

Date on which the application will be published: 25 October 2017 and 1 November 2017.

Reference: CPD 9/2/4/2-4306T

Item No: 27091

25-1

KENNISGEWING 1544 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016.**

Ons, Origin Stadsbeplanningsgroep (Edms) Bpk, synde die applikant van Erf 334 Waterkloof Hoogte Uitbreiding 7, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis 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 Stad van Tshwane Grondgebruikbestuur Bywet, 2016, van die eiendom soos hierbo beskryf. Die eiendom is geleë te Ansellia Rylaan, nommer 209, Waterkloof Hoogte Uitbreiding 7. Die hersonering is vanaf "Residensieel 1" onderhewig aan voorwaardes soos vervat in Bylaag T8982 na "Residensieel 2" met 'n digtheid van 25 wooneenhede per hektaar, onderhewig aan sekere voorwaardes.

Die intensie van die applikant is om vyf (5) wooneenhede op die op te rig en om die eiendom in vyf (5) voltitel erwe te verdeel. Elke erf sal slegs een woonhuis akkommodeer.

Enige besware 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 persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 22 November 2017.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig 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 Gazette, Beeld en The Star koerante.

Adres van die Munisipale kantore: Stad van Tshwane Metropolitaanse Munisipaliteit, Kamer E10, hoek van Basden en Rabie Strate, Centurion Munisipale Kantore. Sluitingsdatum vir enige beswaar(e): 22 November 2017

Adres van gemagtigde agent: Origin Stadsbeplanning, Melkstraat 306, Nieuw Muckleneuk. Posbus 2162, Brooklyn Square, 0075. Tel: (012) 346 3735 of Faks: (012) 346 4217. E-pos: plan@origintrp.co.za

Datum van publikasie van die kennisgewing: 25 Oktober 2017 en 1 November 2017.

Verwysing: CPD 9/2/4/2-4306T

Item No: 27091

25-1

NOTICE 1546 OF 2017**NOTICE OF APPLICATION FOR 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, 2013 (ACT 16 OF 2013)****EKURHULENI TOWN PLANNING SCHEME, 2014
BENONI AMENDMENT SCHEME B 0468**

I, Leon Andre Bezuidenhout of the firm Leon Bezuidenhout Town and Regional Planners cc, being the authorised agent of the owner of Remaining Extent of Portion 421 (a portion of Portion 53) of the farm Vlakfontein 69 IR, hereby give notice 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, 2013 that I have applied to the Ekurhuleni Metropolitan Municipality (Benoni 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 in Pretoria Road (approximately 200 m south of the intersection with Springs Road), Fairlead, Benoni, from "Agriculture" to "Industrial 2" for 'Builders yard' and subservient office component and hardware-shop related to the main use.

Particulars of the application will lie for inspection during normal office hours at the office of The Area Manager: City Planning Department, Benoni Customer Care Centre, 6th Floor, Benoni Civic Centre, Treasury Building, Corner Tom Jones Street and Elston Avenue, Benoni for a period of 28 days from 25 October 2017.

Objection to or representation in respect of the application must be lodged with or made in writing to The Area Manager : City Planning Department, Benoni Customer Care Centre at the above address or at Private Bag X 014, Benoni, 1500 within a period of 28 days from 25 October 2017.

Address of applicant: Leon Bezuidenhout Town and Regional Planners cc, Represented by L A Bezuidenhout, Pr. Pln. (A/628/1990), PO Box 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295; Fax: (011) 849-3883; Cell: 072 926 1081; E-mail: weltown@absamail.co.za RZ 873/17

25-1

KENNISGEWING 1546 VAN 2017**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 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)****EKURHULENI DORPSBEPLANNINGSKEMA, 2014
BENONI WYSIGINGSKEMA B 0468**

Ek, Leon Andre Bezuidenhout van die firma Leon Bezuidenhout Stads- en Streekbeplanners bk, synde die gemagtigde agent van die eienaar van Resterende Gedeelte van Gedeelte 421 (gedeelte van Gedeelte 53) van die plaas Vlakfontein 69 IR, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgsentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierby beskryf, geleë in Pretoriaweg (ongeveer 200 meter suid van die kruising met Springweg), Fairlead, Benoni, vanaf "Landbou" na "Nywerheid 2" vir 'Bouerswerf' met ondergeskikte kantoor-komponent en hardeware winkel verwant aan die hoofgebruik.

Besonderhede van die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum, 6de Vloer, Benoni Burgersentrum, Tesourie Gebou, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n tydperk van 28 dae vanaf 25 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik tot Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum by bovermelde adres of Privaatsak X 014, Benoni, 1500, ingedien of gerig word.

Adres van aplikant: Leon Bezuidenhout Town and Regional Planners cc, Verteenwoordig deur L A Bezuidenhout, Pr. Pln. (A/628/1990), Posbus 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295; Faks: (011) 849-3883; Sel: 072 926 1081; E-pos: weltown@absamail.co.za RZ 873/17

25-1

NOTICE 1548 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR REZONING IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND
USE MANAGEMENT BY-LAW, 2016**

We, Origin Town Planning Group (Pty) Ltd, being the applicant of Erf 906 The Hills Extension 6, 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), for 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 123 Royal Albatross Road, The Hills. The rezoning is for of a part of Erf 906 The Hills Extension 6 (Proposed Portions 1 up to and including 52 of Erf 906 The Hills Extension 6) from "Residential 3" to "Residential 1" for the purpose of one (1) dwelling house per Erf, a part of Erf 906 The Hills Extension 6 (Proposed Portion 53 of Erf 906 The Hills Extension 6) from "Residential 3" to "Special" for the purposes of Private Access Road and a part of Erf 906 The Hills Extension 6 (Proposed Remainder of Erf 906 The Hills Extension 6) From "Residential 3" to "Special" for the purposes of a clubhouse and a fitness centre.

The intention of the applicant is to subdivide the property into fifty four (54) Portions, consisting of fifty two (52) full-title "Residential 1" erven, which stands will each accommodate one (1) dwelling house per Erf, one (1) Erf for the purposes of a Clubhouse and Fitness Centre and one (1) Erf for the purposes of Private Access Road.

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 October 2017 until 22 November 2017.

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, the Beeld and The Star newspapers.

Address of Municipal offices: Room E10, corner Basden and Rabie Streets, Centurion Municipal Offices.
Closing date for any objections and/or comments: 22 November 2017

Address of applicant: 306 Melk Street, Nieuw Muckleneuk, 0181, Pretoria, P O Box 2162, Brooklyn Square, 0075. Telephone: 012 346 3735 or Fax 012 346 4217. E-mail: jaco@origintrp.co.za

Date on which the application will be published: 25 October 2017 and 1 November 2017

Reference: Rezoning: CPD 9/2/4/2-4385T Item No: 27419

25-1

KENNISGEWING 1548 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VIR 'N AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE
GRONDGEBRUIKBESTUUR BYWET, 2016.**

Ons, Origin Stadsbeplanningsgroep (Edms) Bpk, synde die applikant van Erf 906, The Hills Uitbreiding 6, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien in 2014), vir die hersonering, in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, van die eiendom soos hierbo beskryf. Die eiendom is geleë te Royal Albatross Rylaan 123, The Hills. Die hersonering is vir 'n deel van Erf 906 The Hills Uitbreiding 6 (voorgestelde Gedeeltes 1 tot en met 52 van Erf 906 The Hills Uitbreiding 6) vanaf "Residensieel 3" na "Residensieel 1" vir die doeleindes van (1) een woonhuis per erf, 'n deel van Erf 906 The Hills Uitbreiding 6 (voorgestelde Gedeelte 53 van Erf 906 The Hills Uitbreiding 6) vanaf "Residensieel 3" na "Spesiaal" vir die doeleindes van 'n private pad en 'n deel van Erf 906 The Hills Uitbreiding 6 (voorgestelde Restant van Erf 906 The Hills Uitbreiding 6) vanaf "Residensieel 3" na "Spesiaal" vir die doeleindes vir 'n klubhuis en 'n fiksheidsentrum.

Die intensie van die applikant is om die eiendom te onderverdeel in vier en vyftig (54) gedeeltes, wat bestaan uit twee en vyftig (52) voltitel "Residensieel 1" erwe, met 'n digtheid van 1 woonhuis per Erf, een (1) Erf vir die doeleindes van 'n klubhuis en fiksheidsentrum en een (1) Erf vir die doeleindes van 'n private pad.

Enige besware 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 persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 22 November 2017.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die advertensie in die Gauteng Provinsiale Gazette, Beeld en The Star koerante.

Adres van die Munisipale kantore: Kamer E10, hoek van Basden en Rabie Strate, Centurion Munisipale Kantore. Sluitingsdatum vir enige beswaar(e): 22 November 2017

Adres van gemagtigde agent: Origin Stadsbeplanning, Melkstraat 306, Nieuw Muckleneuk. Posbus 2162, Brooklyn Square, 0075. Tel: (012) 346 3735 of Faks: (012) 346 4217. E-pos: jaco@origintrp.co.za

Datum van publikasie van die kennisgewing: 25 Oktober 2017 en 1 November 2017

Verwysing: Hersonering: CPD 9/2/4/2-4385T

Item No: 27419

25-1

NOTICE 1549 OF 2017**NOTICE OF A JOINT REZONING AND REMOVAL OF RESTRICTIVE CONDITIONS APPLICATION IN THE TITLE DEED IN TERMS OF SECTIONS 16(1) AND 16(2) RESPECTIVELY OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAWS, 2016:**

I, Etienne du Randt, being the applicant on behalf of the registered owners of Erf 350, Sinoville, 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 City of Tshwane Land Use Management By-Law, 2016, of the property as described above, as well as the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-Law, 2016 of the above mentioned property. The property is situated at Number 161 Sefako Makgatho Drive, Sinoville. The rezoning is from "Residential 1" to Special for Dwelling House Offices, Medical Suites, Motor Vehicle Salesroom, Motor Vehicle Sales Mart, Shops and Ancillary and Subserving Uses. The intension of the Registered Owner in this matter is to legally develop the application property for the Land Uses as applied for. The Removal of the Restrictive Conditions application is for the removal of the following restrictive conditions, namely Condition B(a) on Page 3 and Condition B(c), B(d) and B(f) on Page 4 as contained in title deed number T81165/2011, that prohibits the proposed Land Uses. 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, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@Tshwane.gov.za from 25 October 2017 to 22 November 2017. 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 newspaper. Address of Municipal Offices: Pretoria Office, Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 22 November 2017. Address of applicant: Etienne du Randt Property Consultancy CC, 180 Vinko Street, Sinoville, Pretoria. Telephone No: 082 893 3938. Dates on which notice will be published: 25 October 2017 and 01 November 2017. Ref.: Rezoning: CPD/9/2/4/2-4390T, Item No. 27432. Ref.: Removal: CPD/SIN/0640/350, Item No. 27460. EDR390A and EDR390B.

25-1

KENNISGEWING 1549 VAN 2017**KENNISGEWING VAN 'N GESAMENTLIKE HERSONERING EN OPHEFFING VAN BEPERKENDE VOORWAARDES AANSOEK INGEVOLGE ARTIKELS 16(1) EN 16(2) ONDERSKEIDELIK VAN DIE STAD TSHWANE SE GRONDGEBRUIKBESTUURSWET, 2016:**

Ek, Etienne du Randt, synde die aansoeker te wees namens die geregistreerde eienaars van Erf 350, Sinoville, gee hiermee ingevolge Artikel 16(1)(f) van die Tshwane Grondgebruikbestuursbywet, 2016, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane se Grondgebruikbestuursbywet, 2016, van die bogenoemde eiendom, asook vir die opheffing van spesifieke beperkings soos vervat in die Titel Akte, in terme van Artikel 16(2) van die Stad Tshwane se Grondgebruikbestuursbywet, 2016. Die eiendom is geleë te Nommer 161 Sefako Makgatho Rylaan, Sinoville. Die hersonering van die eiendom is vanaf "Residensieël 1" na "Spesiaal" vir Woonhuis Kantore, Mediese Spreek kamers, 'n Motor Verkoop Lokaal, 'n Motor Verkoop Mark, Winkels en Aanverwante en Ondergeskikte gebruike. Die voorneme van die geregistreerde eienaar in hierdie aangeleentheid is om die aansoek eiendom wettiglik te kan ontwikkel vir die Grondgebruike soos voor aansoek gedoen. Die opheffing van die beperkende voorwaardes aansoek is vir die opheffing van die volgende beperkende voorwaardes, naamlik Voorwaarde B(a) op Bladsy 3 en Voorwaarde B(c), B(d) en B(f) op Bladsy 4 soos vervat in Titel Akte Nommer T81165/2011, wat die voorgestelde grondgebruike verhoed. Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan kontak maak met die beswaarmaker nie, kan gedurende gewone kantoorure ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 22 November 2017. Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit besigtig word, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing. Adres van Munisipale kantore: Kamer LG 004, Isivuno House, 143 Lilian Ngoyi Straat (H/v Madibastraat), Pretoria. Sluitingsdatum vir enige besware en/of kommentaar: 01 Maart 2017. Adres van applikant: Etienne du Randt Property Consultancy CC, 180 Vinko Straat, Sinoville, Pretoria. Telefoon No: 082 893 3938. Datums waarop kennisgewing gepubliseer word: 25 Oktober 2017 en 01 November 2017. Verw.: Hersonering: CPD/9/2/4/2-4390T, Item No. 27432. Verw.: Opheffing: CPD/SIN/0640/350, Item No. 27460. EDR390A en EDR390B.

25-1

NOTICE 1551 OF 2017

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) AND AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

We, **VAN ZYL & BENADE STADSBEPLANNERS BK**, being the applicant of **REMAINDER OF ERF 235, ERF 238 AND ERF 907 MENLO PARK** 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:

1. 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 properties as described above. The properties are situated respectively at **97 AND 95 SEVENTH STREET EAST AND 405 ATTERBURY ROAD, MENLO PARK.**

The rezoning is from **RESIDENTIAL 1** to **RESIDENTIAL 4 SUBJECT TO CERTAIN CONDITIONS.**

The intension of the applicant in this matter is the **DEVELOPMENT OF 51 DWELLING UNITS ON THE CONSOLIDATED ERF (144 DWELLING UNITS PER HECTARE, FAR 1,55, HEIGHT 5 STOREYS).**

2. The removal of certain conditions contained in the Title Deeds in terms of section 16(2) of the of the City of Tshwane Land Use Management By-law, 2016 of the properties as described above.

The application is for the removal of conditions

a - o in Title Deed T 30301/2017 (Erf 235/R);

a - o in Title Deed T 30303/2017 (Erf 238); and

a - m, B. a and b, C and D in Title Deed T 30302/2017 (Erf 907)

The intension of the applicant in this matter is to **remove the restrictive conditions in the title deeds regarding**

- **the number of dwelling houses to be erected on the erven;**
- **the street building line;**
- **the restriction to subdivide the erf;**
- **sewer servitude; and**
- **to remove all other redundant and irrelevant conditions in the title deeds.**

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 OCTOBER 2017**, until **23 NOVEMBER 2017**.

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 and newspapers (Beeld & The Star).

Address of Municipal offices: Centurion Municipal Offices, Registration Office, Room E10, c/o Basden and Rabie Streets, Centurion.

Closing date for any objections and/or comments: **23 NOVEMBER 2017**

Address of applicant:: Van Zyl & Benadé Stadsbeplanners CC, P.O. Box 32709, Glenstantia, 0010, 29 Selati Street, Ashlea Gardens, Telephone No: 012-346 1805, e-mail: vzbd@esnet.co.za

Dates on which notice will be published: **25 OCTOBER & 1 NOVEMBER 2017**

REFERENCE: CPD 9/2/4/2-4433 T (ITEM 27571) (REZONING)

REFERENCE: CPD MNP/0416/235/R (ITEM 27572) (REMOVAL)

KENNISGEWING 1551 VAN 2017**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N HERSONERINGSAAANSOEK INGEVOLGE ARTIKEL 16(1) EN AANSOEK OM OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITELAKTE INGEVOLGE ARTIKEL 16(2) VAN THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Ons, **VAN ZYL & BENADÉ STADSBEPLANNERS BK**, synde die applikant van **RESTANT VAN ERF 235, ERF 238 EN ERF 907 MENLO PARK** gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om :

1. Die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering ingevolge Artikel 16(1) van The City of Tshwane Land Use Management By-law, 2016, van die eiendomme hierbo beskryf. Die eiendomme is geleë onderskeidelik te **SEWENDESTRAAT – OOS 97 EN 95 EN ATTERBURY WEG 405, MENLO PARK**.

Die hersonering is van **RESIDENSIEEL 1** na **RESIDENSIEEL 4 ONDERWORPE AAN SEKERE VOORWAARDES**.

Die applikant se bedoeling met hierdie saak is die **ONTWIKKELING VAN 51 WOONEENHEDE OP DIE GEKONSOLIDEERDE ERF (144 WOONEENHEDE PER HEKTAAR, VRV 1,55, HOOGTE 5 VERDIEPINGS)**.

1. Opheffing van sekere voorwaardes in die titelaktes ingevolge Artikel 16(2) van die City of Tshwane Land Use Management By-law, 2016 van die eiendomme hierbo beskryf.

Die aansoek is vir die opheffing van voorwaardes

- a - o in Titelakte T 30301/2017 (Erf 235/R);**
- a - o in Titelakte T 30303/2017 (Erf 238); en**
- a - m, B.a en b, C en D in Titelakte T 30302/2017 (Erf 907)**

Die applikant se bedoeling met hierdie saak is die **opheffing van die beperkende voorwaarde in die titelaktes rakende**

- **die aantal woonhuise wat op die erwe opgerig gaan word;**
- **die straatboulyn;**
- **die verbod om te mag onderverdeel;**
- **rioolserwituut; en**
- **om alle ander oorbodige en irrelevante voorwaardes in die titelaktes op te hef.**

Enige besware en/of kommentare, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf **25 OKTOBER 2017** tot **23 NOVEMBER 2017**.

Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoor-ure by die Munisipale kantore soos hieronder aangetoon, vir n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant en nuusblaai (Beeld & The Star).

Adres van Munisipale kantore: Centurion Munisipale Kantore, Registrasiekantoor, Kamer E10, h/v Basden & Rabiestrade, Centurion.

Sluitingsdatum vir enige besware en/of kommentare: **23 NOVEMBER 2017**

Adres van applikant: Van Zyl & Benadé Stadsbeplanners BK, Posbus 32709, Glenstantia, 0010, Selatistraat 29, Ashlea Gardens, Tel: 012- 346 1805, e-mail: vzbd@esnet.co.za

Datums waarop kennisgewing gepubliseer word: **25 OKTOBER & 1 NOVEMBER 2017**

VERWYSING: CPD 9/2/4/2-4433 T (ITEM 27571 (HERSONERING)

VERWYSING: CPD MNP/0416/235/R (ITEM 27572) (OPHEFFING)

NOTICE 1553 OF 2017**KRUGERSDORP AMENDMENT SCHEME 1787**

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 THE ACT ON SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013 (ACT 16 OF 2013)

I, Andre Enslin of Wesplan Inc, authorized agent of the owner of the under mentioned properties, 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 2013 that I have applied to Mogale City Local Municipality for the amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of **Erven 281 and 505 Luipaardsvlei**, situated at Richmond Street, Luipaardsvlei from "**Residential 3**" to "**Industrial 1**".

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 **25 October 2017**. 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 **25 October 2017**.

25-1

KENNISGEWING 1553 VAN 2017**KRUGERSDORP WYSIGINGSKEMA 1787**

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

Ek, Andre Enslin van Wesplan Inc, gemagtigde agent van die eienaar van die ondergenoemde eiendomme, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe 1986, saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur 2013, kennis dat ek by Mogale City Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Krugersdorp Dorpsbeplanningskema, 1980 deur die hersonering van **Erwe 281 en 505 Luipaardsvlei**, geleë te Richmondstraat, Luipaardsvlei vanaf "**Residensieel 3**" na "**Nywerheid 1**".

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 **25 Oktober 2017**. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **25 Oktober 2017** 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.

25-1

NOTICE 1554 OF 2017**KRUGERSDORP AMENDMENT SCHEME 1788**

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 THE ACT ON SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013 (ACT 16 OF 2013)

I, Andre Enslin of Wesplan Inc, authorized agent of the owner of the under mentioned properties, 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 2013 that I have applied to Mogale City Local Municipality for the amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of **Portion 1 of Erf 304 and Erf 305 Luipaardsvlei**, situated at Richmond Street, Luipaardsvlei from **"Residential 3"** to **"Business 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 **25 October 2017**. 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 **25 October 2017**.

10-25

KENNISGEWING 1554 VAN 2017**KRUGERSDORP WYSIGINGSKEMA 1788**

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

Ek, Andre Enslin van Wesplan Inc, gemagtigde agent van die eienaar van die ondergenoemde eiendom, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe 1986, saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur 2013, kennis dat ek by Mogale City Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Krugersdorp Dorpsbeplanningskema, 1980 deur die hersonering van **Gedeelte 1 van Erf 304 en Erf 305 Luipaardsvlei**, geleë te Richmondstraat, Luipaardsvlei vanaf **"Residensieel 3"** na **"Besigheid 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 **25 Oktober 2017**. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **25 Oktober 2017** 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.

10-25

NOTICE 1559 OF 2017**NOTICE OF APPLICATION FOR THE DIVISION OF LAND IN TERMS OF SECTION 6(1) OF THE DIVISION OF LAND ORDINANCE, 1986 (ORDINANCE 20 OF 1986)**

The Mogale City 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 provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013)(SPLUMA) and its regulations, that an application to divide the land described hereunder has been received by it.

The owner of Portion 209 of the Farm Kalkheuvel 493, Registration Division JQ, Province of Gauteng, intends to subdivide the said farm portion as follows:

- Proposed Portion A of Portion 209: Measuring approximately 6.14ha in extent,
- Proposed Portion B of Portion 209: Measuring approximately 5.40ha in extent,
- Proposed Remainder of Portion 209: Measuring approximately 5.13ha in extent

The subject property is situated to the west of the R512 Provincial Road (Pelindaba Road), approximately 4.91 kilometres south-west of the intersection of the R512 and the R104 provincial roads.

Particulars of the application will be open for inspection during normal office hours at the office of the Executive Manager: Economic Services, First Floor, Furn City Building, Cnr. Human and Monument Streets, Krugersdorp from 25 October 2017 for a period of 28 days.

Objections or representations in respect of the application must be lodged with or made in writing, with reasons, to the Municipal Manager at the above address or at PO Box 94, Krugersdorp, 1740 within a period of 28 days from 25 October 2017.

Name and address of authorized agent: The Practice Group (Pty) Ltd, Cnr of Brooklyn Road and First Street, Menlo Park, Pretoria, 0081, or PO Box 35895, Menlo Park 0102

Date of first publication: 25 October 2017

Date of second publication: 1 November 2017

Closing Date for Objections: 22 November 2017

Reference number: 700/277

25-1

KENNISGEWING 1559 VAN 2017**KENNISGEWING VAN AANSOEK OM VERDELING VAN GROND INGEVOLGE ARTIKEL 6(1) VAN DIE VERDELING VAN GROND, ORDONNANSIE, 1986 (ORDONNANSIE 20 VAN 1986)**

Die Mogale City Plaaslike Munisipaliteit gee hiermee kennis ingevolge Artikel 6(8)(a) van die Verdeling van Grond Ordonnansie, 1986 (Ordonnansie 20 van 1986), saamgelees met die voorskrifte van die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013)(SPLUMA), dat aansoek vir die onderverdeling van die eiendom hierin beskryf, ontvang is.

Die eienaar van Gedeelte 209 van die plaas Kalkheuvel 493, Registrasie Afdeling JQ, Provinsie van Gauteng is van voorneme om die genoemde plaasgedeelte as volg te verdeel:

- Voorgestelde Gedeelte A van Gedeelte 209: By benadering ongeveer 6.14ha;
- Voorgestelde Gedeelte B van Gedeelte 209: By benadering ongeveer 5.40ha;
- Voorgestelde Restant van Gedeelte 209: By benadering ongeveer 5.13ha

Die Eiendom is geleë ten weste van die R512 Provinsiale Pad (Pelindaba Pad), ongeveer 4.91 kilometers suidwes van die interseksie van die R512 en R104 Provinsiale Paaie.

Alle relevante dokumentasie en gepaardgaande dokumentasie tot die aansoek sal lê vir inspeksie gedurende normale kantoorure by die Mogale City Plaaslike Munisipaliteit by die kantore van die Munisipale Bestuurder. Eerste Vloer, Furniture City Gebou, h/v Human en Monument Strate, Krugersdorp, vanaf 25 Oktober 2017 vir n periode van 28 dae.

Enige besware of verhoë teen die aansoek, met redes, moet skriftelik by die Algemene Bestuurder: Stedelike Beplanning van die voorgenoemde munisipaliteit by bogemelde adres ingedien word of by Posbus 94, Krugersdorp, 1740 op of voor 28 dae vanaf 25 Oktober 2017.

Naam en adres van gemagtigde agent: The Practice Group (Ends) Bpk: H/v Brooklynweg en Eerste Straat, Menlo Park, Pretoria, 0081 of Posbus 35895, Menlo Park, 0102.

Datum van eerste publikasie: 25 Oktober 2017

Datum van tweede publikasie: 1 November 2017

Sluitingsdatum vir besware: 22 November 2017

Verwysingsnommer: 700/277

NOTICE 1563 OF 2017**SCHEDULE 11 (REGULATION 21)
NOTICE OF APPLICATION TO ESTABLISH A TOWNSHIP**

The Mogale City Local 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 No. 15 of 1986), read with the Spatial Planning and Land Use Management Act, 2013, that an application to establish the townships referred to in the Annexure hereto, has been received.

Particulars of the application 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, for a period of 28 days from 25 October 2017.

Objections to or representations in respect to 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 and the agent, within a period of 28 days from 25 October 2017.

ANNEXURE

Name of township: Greengate Extension 72
Name of applicant: Portion 271 Rietfontein CC
Number of erven in the proposed township: 7 erven – Erven 1 to 5 will be zoned “Special” for shops, offices, commercial, light industrial uses and dwelling units, Erf 6 will be zoned “Special” for access road purposes and Erf 7 will be zoned “Private Open Space”

Description of land on which township is to be established on:

Portion 271 of the farm Rietfontein 189-IQ

Location of proposed township: The property is located in the Rietfontein farm area, directly to the north of the municipal boundary between Mogale City Local Municipality and Johannesburg Metropolitan Municipality in the Mogale City Local Municipality area of jurisdiction. The site is located ±400m from the intersection of Beyers Naude Drive and Boland Street.

Name of township: Greengate Extension 73
Name of applicant: Stand 274 Rietfontein CC
Number of erven in the proposed township: 7 erven – Erven 1 to 5 will be zoned “Special” for shops, offices, commercial, light industrial uses and dwelling units, Erf 6 will be zoned “Special” for access road purposes and Erf 7 will be zoned “Private Open Space”

Description of land on which township is to be established on:

Part of Portion RE/274 and Portions 414, 415, 416 and 417 of the farm Rietfontein 189-IQ

Location of proposed township: The property is located in the Rietfontein farm area, directly to the north of the municipal boundary between Mogale City Local Municipality and Johannesburg Metropolitan Municipality in the Mogale City Local Municipality area of jurisdiction. The site is located directly to the north of the intersection of Beyers Naude Drive and Boland Street.

Agent: Schalk Botes Town Planner P.O. Box 975 North Riding 2162
 Tel: 011-793-5441 Fax: 086-508-5714 sbtp@mweb.co.za www.sbtownplanners.co.za

25-01

KENNISGEWING 1563 VAN 2017**BYLAE 11 (REGULASIE 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Plaaslike Munisipaliteit van Mogale City gee hiermee ingevolge Artikel 69(6)(a), gelees met Artikel 96(3), van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonansie No. 15 van 1986), gelees saam met die Spatial Planning and Land Use Management Act, 2013, kennis dat 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 Munisipale Bestuurder, Eerste Vloer, Furniture City Gebou, op die hoek van Humanstraat en Monumentstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 25 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik by die Munisipale Bestuurder by bovermelde adres of by Posbus 94 Krugersdorp, 1740, asook die agent, ingedien of gerig word.

- BYLAE**
- Naam van dorp:** **Greengate Uitbreiding 72**
Volle naam van aansoeker: Portion 271 Rietfontein CC
Aantal erwe in die voorgestelde dorp: 7 Erwe – Erwe 1 to 5 sal gesoneer word “Spesiaal” vir winkels,
 kantore, kommersieel, ligte industrieel gebruike en wooneenhede. Erf 6 sal gesoneer word “Spesiaal” vir paddoeleindes en Erf 7 sal soneer word “Privaat Oop ruimte”.
- Beskrywing van grond waarop dorp gestig staan te word:** Gedeelte 271 van die plaas Rietfontein 189-IQ
- Ligging van voorgestelde dorp:** Die eiendom is geleë in die Rietfontein plaas gebied, direk ten noorde van die munisipale grens tussen Mogale City Munisipaliteit en Johannesburg Metropolitaanse Munisipaliteit in die Mogale City Plaaslike Munisipaliteit se area. Die terrein is geleë ±400m Noord van die interseksie van Beyers Naude Drive en Boland Street.
- Naam van dorp:** **Greengate Uitbreiding 73**
Volle naam van aansoeker: Stand 274 Rietfontein CC
Aantal erwe in die voorgestelde dorp: 7 Erwe – Erwe 1 to 5 sal gesoneer word “Spesiaal” vir winkels, kantore, kommersieel, ligte industrieel gebruike en wooneenhede. Erf 6 sal gesoneer word “Spesiaal” vir paddoeleindes en Erf 7 sal soneer word “Privaat Oop ruimte”.
- Beskrywing van grond waarop dorp gestig staan te word:** 'n Gedeelte van Gedeelte RE/274 en Gedeeltes 414, 415, 416 en 417 van die plaas Rietfontein 189-IQ
- Ligging van voorgestelde dorp:** Die eiendom is geleë in die Rietfontein plaas gebied, direk ten noorde van die munisipale grens tussen Mogale City Munisipaliteit en Johannesburg Metropolitaanse Munisipaliteit in die Mogale City Plaaslike Munisipaliteit se area. Die terrein is geleë direk ten noorde van die interseksie van Beyers Naude Drive en Boland Street.

Agent: Schalk Botes Stadsbeplanner Posbus 975 North Riding 2162
 Tel: (011) 793-5441 Faks: 086-508-5714 sbtp@mweb.co.za www.sbtownplanners.co.za

25-01

NOTICE 1569 OF 2017**SCHEDULE 11 (REGULATION 21)
NOTICE OF APPLICATION TO ESTABLISH A TOWNSHIP**

The Mogale City Local 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 No. 15 of 1986), read with the Spatial Planning and Land Use Management Act, 2013, that an application to establish the townships referred to in the Annexure hereto, has been received.

Particulars of the application 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, for a period of 28 days from 25 October 2017.

Objections to or representations in respect to 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 and the agent, within a period of 28 days from 25 October 2017.

ANNEXURE

Name of township: **Greengate Extension 72**
Name of applicant: Portion 271 Rietfontein CC
Number of erven in the proposed township: 7 erven – Erven 1 to 5 will be zoned “Special” for shops, offices, commercial, light industrial uses and dwelling units, Erf 6 will be zoned “Special” for access road purposes and Erf 7 will be zoned “Private Open Space”
Description of land on which township is to be established on: Portion 271 of the farm Rietfontein 189-IQ
Location of proposed township: The property is located in the Rietfontein farm area, directly to the north of the municipal boundary between Mogale City Local Municipality and Johannesburg Metropolitan Municipality in the Mogale City Local Municipality area of jurisdiction. The site is located ±400m from the intersection of Beyers Naude Drive and Boland Street.

Name of township: **Greengate Extension 73**
Name of applicant: Stand 274 Rietfontein CC
Number of erven in the proposed township: 7 erven – Erven 1 to 5 will be zoned “Special” for shops, offices, commercial, light industrial uses and dwelling units, Erf 6 will be zoned “Special” for access road purposes and Erf 7 will be zoned “Private Open Space”
Description of land on which township is to be established on: Part of Portion RE/274 and Portions 414, 415, 416 and 417 of the farm Rietfontein 189-IQ
Location of proposed township: The property is located in the Rietfontein farm area, directly to the north of the municipal boundary between Mogale City Local Municipality and Johannesburg Metropolitan Municipality in the Mogale City Local Municipality area of jurisdiction. The site is located directly to the north of the intersection of Beyers Naude Drive and Boland Street.

Agent: Schalk Botes Town Planner P.O. Box 975 North Riding 2162
 Tel: 011-793-5441 Fax: 086-508-5714 sbtp@mweb.co.za www.sbtownplanners.co.za

25-1

KENNISGEWING 1569 VAN 2017**BYLAE 11 (REGULASIE 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Plaaslike Munisipaliteit van Mogale City gee hiermee ingevolge Artikel 69(6)(a), gelees met Artikel 96(3), van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonansie No. 15 van 1986), gelees saam met die Spatial Planning and Land Use Management Act, 2013, kennis dat 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 Munisipale Bestuurder, Eerste Vloer, Furniture City Gebou, op die hoek van Humanstraat en Monumentstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 25 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik by die Munisipale Bestuurder by bovermelde adres of by Posbus 94 Krugersdorp, 1740, asook die agent, ingedien of gerig word.

BYLAE**Naam van dorp:****Greengate Uitbreiding 72****Volle naam van aansoeker:**

Portion 271 Rietfontein CC

Aantal erwe in die voorgestelde dorp:

7 Erwe – Erwe 1 to 5 sal gesoneer word “Spesiaal” vir winkels, kantore, kommersieel, ligte industrieel gebruike en wooneenhede. Erf 6 sal gesoneer word “Spesiaal” vir paddoeleindes en Erf 7 sal soneer word “Privaat Oop ruimte”.

Beskrywing van grond waarop dorp gestig staan te word:

Gedeelte 271 van die plaas Rietfontein 189-IQ

Ligging van voorgestelde dorp:

Die eiendom is geleë in die Rietfontein plaas gebied, direk ten noorde van die munisipale grens tussen Mogale City Munisipaliteit en Johannesburg Metropolitaanse Munisipaliteit in die Mogale City Plaaslike Munisipaliteit se area. Die terrein is geleë ±400m Noord van die interseksie van Beyers Naude Drive en Boland Street.

Naam van dorp:**Greengate Uitbreiding 73****Volle naam van aansoeker:**

Stand 274 Rietfontein CC

Aantal erwe in die voorgestelde dorp:

7 Erwe – Erwe 1 to 5 sal gesoneer word “Spesiaal” vir winkels, kantore, kommersieel, ligte industrieel gebruike en wooneenhede. Erf 6 sal gesoneer word “Spesiaal” vir paddoeleindes en Erf 7 sal soneer word “Privaat Oop ruimte”.

Beskrywing van grond waarop dorp gestig staan te word:

'n Gedeelte van Gedeelte RE/274 en Gedeeltes 414, 415, 416 en 417 van die plaas Rietfontein 189-IQ

Ligging van voorgestelde dorp:

Die eiendom is geleë in die Rietfontein plaas gebied, direk ten noorde van die munisipale grens tussen Mogale City Munisipaliteit en Johannesburg Metropolitaanse Munisipaliteit in die Mogale City Plaaslike Munisipaliteit se area. Die terrein is geleë direk ten noorde van die interseksie van Beyers Naude Drive en Boland Street.

Agent: Schalk Botes Stadsbeplanner Posbus 975 North Riding 2162

Tel: (011) 793-5441 Faks: 086-508-5714 sbtp@mweb.co.za www.sbtownplanners.co.za

25-1

NOTICE 1573 OF 2017**APPLICABLE SCHEME: RANDBURG TOWN PLANNING SCHEME, 1976**

Notice is hereby given, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016 that I/we, the undersigned, intend to apply to the City of Johannesburg for the establishment of a township.

SITE DESCRIPTION:

Erf/Erven (stand) No(s): HOLDINGS R/143 & 1/143 NORTH RIDING AGRICULTURAL HOLDINGS
Township (Suburb) Name: NORTH RIDING
Street Address: C/O WINDSOR WAY AND BLANDFORD ROAD
Code: 2169

APPLICATION TYPE:

Township establishment in terms of Section 26 of the City of Johannesburg Municipal By-Law, on Holdings R/143 & 1/143 North Riding Agricultural Holdings.

APPLICATION PURPOSE:

The establishment of a medium density residential township on the northern portion of Holdings R/143 & 1/143 North Riding Agricultural Holdings. The township will comprise of 2 erven (to be consolidated), subject to the restrictive measures listed below:

ERVEN 1 & 2 (22 246 m²)

Zoning: "Residential 3"

Coverage: 60 %

Floor area ratio: 0.8

Height restriction: 3 storeys

Density: 60 units / hectare

The above application, in terms of the Randburg Town Planning Scheme, 1976 will be open for inspection from 8:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner /agent and the Registration Section of the Department of Development Planning at the above mentioned address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by not later than 29/11/2017.

OWNER / AUTHORISED AGENT

Full name: Terraplan Associates

Postal address: P.O. Box 1903, Kempton Park, 1620

Residential address: 1st Floor, Forum Building, Thistle Road 6, Kempton Park

Tel No. (w): (011) 394 1418/9, Fax No: (011) 975 3716, E-mail address: jhb@terraplan.co.za

SIGNED: .WJS ROETS (Signature of Agent)

DATE: 01/11/2017

NOTICE 1574 OF 2017**CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016****NOTICE OF AN APPLICATION FOR A SUBDIVISION OF LAND IN TERMS OF SECTION 16(12)(a)(iii) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Tricia de Lange, being the applicant of Portion 158 The Willows 340-JR, 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 subdivision of the property described below. The intension of the applicant in this matter is to subdivide the Remainder of Portion 158 The Willows 340-JR into a Portion and a Remainder. 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 01 November until 29 November 2017. Full particulars and plans 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: Room E10, Cnr Basden and Rabie Streets, Centurion.

Address of applicant: Deo Juvante Building, 72 Watent Crescent, Wapadrand, 0050

PO Box 317, Wapadrand, 0050. Telephone No: 012 807 2985/6

Date on which notice will be published: 01 November 2017

Closing date for any objections and/or comments: 29 November 2017

Description of property: Portion 158 The Willows 340-JR

Proposed Portion: in extent approximately 1,8525 ha

Proposed Remainder: in extent approximately 3,3833 ha

TOTAL: 5,2358 ha

Reference: CPD 340-JR/0668/158

Item No.: 27386

KENNISGEWING 1574 VAN 2017**STAD VAN TSHWANE GRONDGEBRUIKSBEHEER VERORDENING, 2016 KENNISGEWING VAN 'N
AANSOEK OM ONDERVERDELING VAN GROND IN TERME VAN ARTIKEL 16(12)(a)(iii) VAN DIE
STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016**

Ek, Tricia de Lange, synde die applikant van Gedeelte 158 The Willows 340-JR, gee hiermee in terme van Klousule 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016 kennis, dat ek 'n aansoek aan die Stad van Tshwane Metropolitaanse Munisipaliteit geloods het vir die onderverdeling van die onderstaande eiendom. Die bedoeling van die aansoek is die onderverdeling van die Restant van Gedeelte 158 The Willows 340-JR in 'n Restant en 'n Gedeelte. Enige besware en/of kommentare, met die redes daarvoor, moet binne 28 dae na publikasie van die kennisgewing in die Provinsiale Koerant, vergesel met volledige kontakbesonderhede, waarsonder die munisipaliteit nie kan korrespondeer met die persoon of instansie wat die besware en/of komentare aanteken nie, sal aangeteken word of op skrif ingedien word te: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 01 November tot 29 November 2017. Volledige besonderhede en planne mag gedurende gewone kantoorure by onderstaande Munisipale kantore besigtig word, vir 'n periode van 28 dae na publikasie van die Kennisgewing in die Provinsiale Koerant.

Adres van die Munisipale kantoor: Kamer E10, h/v Basden en Rabie Strate, Centurion

Adres van applikant: Deo Juvante Gebou, 72 Watentsingel, Wapadrand, 0050

Posbus 317, Wapadrand, 0050. Telefoonnommer: 012 807 2985/6

Datum waarop kennisgewing geplaas gaan word: 01 November 2017

Sluitingsdatum vir enige besware en/of kommentare: 29 November 2017

Beskrywing van eiendom: Gedeelte 158 The Willows 340-JR

Voorgestelde Gedeelte: beraamde grootte 1,8525 ha

Voorgestelde Restant: beraamde grootte 3,3833 ha

TOTAAL: 5,2358 ha

Verwysing: CPD 340-JR/0668/158

Item No.: 27386

NOTICE 1575 OF 2017***RAND WEST CITY LOCAL MUNICIPALITY NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 37(2) OF THE RAND WEST CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017 (RANDFONTEIN AMENDMENT SCHEME 895)***

I Charlene Boshoff, being the authorised agent/applicant of Holding 225, Hillside Agricultural Holdings, Randfontein, hereby give notice in terms of section 37(2)(a) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017, that I have applied to the Rand West City Local Municipality for the amendment of the Randfontein Town-planning Scheme, 1988, by the rezoning of the property described above, in terms of section 37(1) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017, from "Special" for five dwelling units to "Special" for agricultural use, six dwelling units, shooting range, gift shop, restaurant and the manufacturing and distribution of plastic pipes. **The property is situated on 225 Road No. 6, Hillside Agricultural Holdings, Randfontein.** 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 Executive Manager: Economic Development, Human Settlement and Planning, PO Box 218, Randfontein, 1760 or to isabel.olivier@randwestcity.gov.za from 1 November 2017 until 29 November 2017. 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 publication of this notice. **Address of Municipal offices:** Library Building, corner of Sutherland Avenue & Stubbs Street, Randfontein, office of the Executive Manager: Economic Development, Human Settlement and Planning, 1st Floor, Room No. 1..

Closing date for any objections and/or comments: 23 November 2017. **Address of applicant (Physical as well as postal address):** Charlene Boshoff, P O Box 4721, Helikon Park, 1771 and/or Holding 10, Main Road, Dennydale Agricultural Holdings, Westonaria. Telephone No. of Applicant: 0823583110 Date of publication: 1 november 2017.

NOTICE 1576 OF 2017***RAND WEST CITY LOCAL MUNICIPALITY NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 37(2) OF THE RAND WEST CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017 (RANDFONTEIN AMENDMENT SCHEME 895)***

I Charlene Boshoff, being the authorised agent/applicant of Holding 225, Hillside Agricultural Holdings, Randfontein, hereby give notice in terms of section 37(2)(a) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017, that I have applied to the Rand West City Local Municipality for the amendment of the Randfontein Town-planning Scheme, 1988, by the rezoning of the property described above, in terms of section 37(1) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017, from "Special" for five dwelling units to "Special" for agricultural use, six dwelling units, shooting range, gift shop, restaurant and the manufacturing and distribution of plastic pipes. **The property is situated on 225 Road No. 6, Hillside Agricultural Holdings, Randfontein.** 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 Executive Manager: Economic Development, Human Settlement and Planning, PO Box 218, Randfontein, 1760 or to isabel.olivier@randwestcity.gov.za from 1 November 2017 until 29 November 2017. 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 publication of this notice. **Address of Municipal offices:** Library Building, corner of Sutherland Avenue & Stubbs Street, Randfontein, office of the Executive Manager: Economic Development, Human Settlement and Planning, 1st Floor, Room No. 1..

Closing date for any objections and/or comments: 23 November 2017. **Address of applicant (Physical as well as postal address):** Charlene Boshoff, P O Box 4721, Helikon Park, 1771 and/or Holding 10, Main Road, Dennydale Agricultural Holdings, Westonaria. Telephone No. of Applicant: 0823583110 Date of publication: 1 november 2017.

NOTICE 1577 OF 2017

**IN THE CONSUMER AFFAIRS COURT FOR THE PROVINCE OF GAUTENG
HELD AT JOHANNESBURG**

CASE NO: GCC/06/2017

In the matter between:

MR KGOMOTSO MOJAPELO

Complainant

and

POOL & DECKING RENOVATIONS

Respondent

JUDGMENT

WHEREAS a Summons initiating proceedings before the Gauteng Consumer Affairs Court in terms of Section 18(1) and Reg 14(1) of the Consumer Affairs (Unfair Business Practices) Act, 1996 (Act No 7 of 1996) was served on the Respondent on 27 July 2017;

And whereas the Respondent failed to appear before the Gauteng Consumer Affairs Court, despite the following reminders by the Office of the Consumer Protector on the morning of 10 August 2017: a telephone call that went unanswered, a SMS message to which no response was received and a WhatsApp message, with an indication that such message was opened;

And whereas the matter stood down for one hour to allow the Respondent to appear, the Consumer Protector presented the following evidence, in the absence of the Respondent, pertaining to the Complainant's claim to the Gauteng Consumer Affairs Court on 10 August 2017:

1. Details of the agreement entered into between the parties on 19 January 2016;
2. Payment of the deposit in the amount of R8 000,00 by the Complainant to the Respondent on 5 March 2016;
3. The Complainant, under oath, testified that the defendant undertook to perform in terms of the agreement on 20 March 2016, but failed to do so.
4. The Complainant further testified that the defendant thereafter undertook to perform in terms of the agreement on 29 March 2016, but failed to do so.
5. Thereafter, despite several requests by the Complainant, the Respondent continued to fail to perform as per the agreement.
6. During November 2016 the Complainant lodged a complaint with the Gauteng Consumer Affairs Office, whereafter the Respondent undertook to refund the deposit amount of R8 000,00 to the Complainant by 8 November 2016. Such refund was never made.
7. The Respondent furthermore failed to attend a mediation hearing set down for 7 May 2017 in terms of section 8 of the Consumer Affairs (Unfair Business Practices) Act, 1996 (Act No 7 of 1996).

8. In terms of section 54(2) of the Consumer Protection Act, No 68 of 2008, the Complainant elected to receive a refund of the deposit amount paid to the Respondent.

JUDGMENT

Adjudication of this matter is in terms of section 54 of the Consumer Protection Act, No 68 of 2008, reading:

54. Consumer's rights to demand quality service

(1) When a supplier undertakes to perform any services for or on behalf of a consumer, the consumer has a right to—

(a) the timely performance and completion of those services, and timely notice of any unavoidable delay in the performance of the services;

(b) the performance of the services in a manner and quality that persons are generally entitled to expect;

(c) the use, delivery or installation of goods that are free of defects and of a quality that persons are generally entitled to expect, if any such goods are required for performance of the services; and

(d) the return of any property or control over any property of the consumer in at least as good a condition as it was when the consumer made it available to the supplier for the purpose of performing such services, having regard to the circumstances of the supply, and any specific criteria or conditions agreed between the supplier and the consumer before or during the performance of the services.

(2) If a supplier fails to perform a service to the standards contemplated in subsection (1), the consumer may require the supplier to either—

(a) remedy any defect in the quality of the services performed or goods supplied; or

(b) refund to the consumer a reasonable portion of the price paid for the services performed and goods supplied, having regard to the extent of the failure.

From the evidence, as indicated above, the members of this court came to the following conclusions:

1. The Office of the Consumer Protector, on the morning of the hearing employed all reasonable efforts to ensure that the Respondent is made aware of the pending hearing, despite due service on the Respondent in terms of Section 18(1) and Reg 14(1) of the Consumer Affairs (Unfair Business Practices) Act, 1996 (Act No 7 of 1996).
2. In the circumstances, it was judicious to proceed with the hearing in the absence of the Respondent.
3. The Respondent is in contravention of section 54(1) of the Consumer Protection Act, No 68 of 2008 in that no services were rendered in terms of the agreement dated 19 January 2016.
4. In view whereof, the Complainant is, in terms of section 54(2) of the aforementioned Act, entitled to a refund of the full deposit amount of R8 000,00 paid on 5 March 2016.

ORDER:

The court makes the following order:

1. The Respondent must make payment in the amount of R8 000,00 to the Complainant.
2. The Respondent must pay interest at the rate of 10,25% on the amount of R8 000,00 to the Complainant, calculated from date of judgment until date of payment.

ORDERED AS SUCH at JOHANNESBURG on 10 August 2017.

.....

Prof. M A du Plessis
CHAIRPERSON

MEMBERS P Opperman and P Hlahane concurred.

NOTICE 1578 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION

Erf No : 336
Township : MARLBORO GARDENS
Street Address : 42 Marigold Crescent

APPLICATION TYPE: REZONING

From "Residential 1" 1 dwelling per erf, to "Residential 3" permitting 6 dwelling units on-site, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **29 November 2017**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w) : 011 440 5303 Fax No: 086 570 6767
Cell : 0828946786 E-mail address: zaidc@mweb.co.za

DATE: 01 November 2017

**NOTICE 1579 OF 2017
IN THE CONSUMER AFFAIRS COURT FOR THE PROVINCE OF GAUTENG
HELD AT JOHANNESBURG**

CASE NO: GCC/05/2017

In the matter between:

FABIA MODUMAELE

Complainant

and

**MACKOVITJ (PTY)LTD
Reg No: 2013/002953/07**

Respondent

JUDGMENT

IT IS HEREBY ORDERED THAT:

The Settlement Agreement between the parties, signed at Johannesburg on 13 June 2017, attached hereto as Annexure "A", is made an order of the Consumer Affairs Court for the Province of Gauteng.

ORDERED AS SUCH at JOHANNESBURG on 27 July 2017.

.....
Prof. M A du Plessis
CHAIRPERSON

MEMBERS T Lebeko and P Opperman concurred.

NOTICE 1580 OF 2017**IN THE CONSUMER AFFAIRS COURT FOR THE PROVINCE OF GAUTENG****HELD AT JOHANNESBURG****CASE NO: GCC 04/2017**

In the matter between:

SUSAN MOLOKOMME

Complainant

and

RORO HARDWARE

Respondent

JUDGMENT

SUMMARY OF EVIDENCE

The complainant, Mrs Susan Molokomme, on Thursday 26 May 2016, ordered certain building materials from the respondent, Roro Hardware, operating as a hardware store and the supply of building materials in Protea Glen Ext 6, Soweto. The sole proprietor of Roro Hardware is Mr Marvin Musekwa, who at all material times represented the respondent.

On 26 May 2016, after business hours at about 17H22, the complainant paid an amount of R25 560,00 by way of electronic transfer from her FNB bank account into the Nedbank bank account of Mr Musekwa, upon his request. As will be indicated below, there was conflicting evidence as to the date of delivery of the building materials, it being either on 28 May or on 30 May 2016. On 29 May the complainant, through her building contractor, gave an instruction to the respondent, her understanding thereof to amount to a cancellation of an advance order of building materials. The respondent, on the other hand, understood the instruction to mean cancellation of the delivery, but not cancellation of the order.

Evidence during the trial proceedings indicated that a number of telephone calls between the parties ensued after 29 May 2016, relating to the refund of the amount paid by the complainant to the respondent. The parties met in person on 24 June 2016 where the respondent indicated that he accepts the cancellation and informed the complainant that his cancellation costs amounts to

R5 000. The complainant requested a list, setting out the costs, from the respondent. The respondent failed to provide the list timeously and failed to make payment to the complainant.

The following emails were presented in evidence:

The complainant, on 19 July 2016, sent an email to the respondent, confirming a discussion the parties had on 17 July 2016. The email reads: "This email serves to reiterate what we discussed on above date [17 July 2016]. I will expect to receive a refund from the total amount of R25 560 that I paid for the slab, before or by the end of August 2016. I also expect to receive the details of costs that you said you incurred, such costs are subject to discussion before being implemented as they were never disclosed initially. Please send those details as soon as possible." A further email from the complainant, sent to the respondent on 31 July 2016, reads: "I am still awaiting your response to the email sent on 19 July as well as on the telephone conversation we had on the 28th July 2016, where you promised to send me the said costs you claim to have incurred through the cancelled transaction by the 29th July 2016. I'm also including my bank details to make it easier for transfer of funds: FNB cheque a/c XXXXX branch code XXX." The complainant sent a further email to the respondent on 15 August 2016, reading: "This serves as a reminder that as per agreement, you as a seller promised to refund the money I transferred to your account towards the purchase of a building slab. You indicated that you will send your invoice of costs that you claim to have incurred due to the cancellation of the transaction. I have been patiently waiting for your response so that we can discuss those costs but you haven't forwarded them to me. According to our discussion in July you indicated that before or by the end of August 2016 you have no doubt that the slab would be sold and I will receive my refund, I am still waiting. I would like you to respond to my emails as you indicated that this is the convenient way of communication." On 28 August 2016 the complainant sent the following email to the respondent: "This e-mail serves as a reminder on what has been discussed previously. As the agreed date for refund looms, i.e. the end of August, I would like to again remind you of our last face to face and telephonic discussion where you promised to send an invoice of your said costs which are due for discussion. I am still patiently waiting. As a reminder my bank is FNB - a/c XXXXX branch code XXX."

The respondent's only email response was on 11 October 2016, reading: "Hi susan am sorry for not attending to your refund am too busy. Am sorry if it did inconvenience you, so I will write all cost below if u agree then you can print and sign and it back to me. The amount you paid to my account is R25560 which I went to buy those material fo slab which was I bought and you cancel due to your own inconvenience. I then gave you a date to give you a rufund due to your situation and then on my side i try to do a resale of the material (note: contradicts his evidence of not sold and still in store room) i bought for then I recover my loses which is handling cost of 30% my bank charges and labour telephone calls and then transport as much am not done selling your material i will relmburse with the am amount u can get for now. Handling fee of R25560 is R7,668 and my transport is R1800 bank charges R1240 then total cost R10,708 then which mean i have to pay you is R14,852 if u agree pls print the email and sign it and send It yo my email address. For any grievances u may have pls dont hesitate to contact me or email me thank you marvin."

The complainant elected not to accept the refund proposed by the respondent and proceeded to procure the assistance of the Office for the Investigation of Unfair Business Practices ("the Office"). The Office attempted to negotiate an arrangement between the parties, which was unsuccessful. A summons was issued, resulting in the trial before this Gauteng Consumer Affairs Court.

The complainant testified that to date, nothing was delivered to her. She furthermore received no notice of intention to deliver from the respondent. The complainant testified that she made a number of telephone calls to the respondent, throughout the ensuing months, but the respondent always indicated that he was too busy to attend to her matter. She further testified that during July 2016 she went to the respondent's place with her brother to attempt to resolve the matter.

During cross-examination of the complainant by counsel for the respondent, the complainant testified that the parties first met in person on 24 June 2016 at the Protea Glen Mall where the respondent confirmed the cancellation and advised that his cost for the cancellation would be R5 000. Respondent's counsel directed the complainant that the respondent will testify that the contract was not cancelled on 29 May 2016 and that the effective date of cancellation was 24 June 2016. The complainant replied that, if the contract was not cancelled on 29 May 2016, the respondent would have delivered the building materials on 30 May 2016. Counsel directed the complainant that the respondent will testify that the building contractor, who phoned on behalf of the complainant, advised him that delivery will only be kept in abeyance. The complainant then conceded and agreed to accept the date of cancellation to be 24 June 2016.

Counsel directed the complainant that the respondent will testify that the lintel slabs were cut according to specifications. The complainant testified that she was unaware of such fact, as it was standard to other buildings in Soweto, that respondent had the plans for the building alterations, and that the respondent indicated to her that he would be able to re-sell the lintels quickly.

The respondent testified that he did not regard the notification on 29 May 2016 not to deliver as a cancellation. He was under the impression that the agreement was just left in abeyance, as he was informed by the building contractor that the complainant is experiencing financial difficulties. He testified that cancellation occurred on 24 June 2016 during a meeting with the complainant, where he advised her of the costs. He did not indicate the amount of costs in his evidence. The respondent indicated that he quoted on the building materials according to the specifications received. He detailed on how the strength of lintels may vary according to the intended usage. The respondent's practice is to source and order the lintels from other suppliers. The respondent testified that he received a telephone call from the building contractor on either Wednesday 25 May 2016 or Thursday 26 May 2016, advising him that the money for the building material was deposited into his bank account. He disputed the date of Monday 30 May 2016 as date of delivery and testified that the agreed date of delivery of the building material was on Saturday 28 May 2016.

The respondent testified that he met with the complainant on 24 June 2016 and accepted the cancellation. He testified that he advised the complainant that he will have problems re-selling the building materials, that the complainant will lose money with a re-sell, and that she will have to pay cancellation costs. Upon counsel's question as to whether the respondent tried to sell the building materials, the respondent answered in the negative, explaining that he was waiting for instructions from the complainant. He further testified that the building material is currently kept in his storage facility. The respondent explained that upon cancellation, he has to 'work around' storage costs, banking fees, workers' remuneration, a handling fee and transportation. He further testified that he had to use three different trucks to collect building materials from three different suppliers. The respondent further testified that, where building materials are not manufactured according to specific specifications, he has no problem in re-selling the materials.

During cross-examination of the respondent, he testified that he sourced and ordered the materials from alternate suppliers on Friday 27 May 2016 when he was notified of the deposit by the complainant by his bank. The respondent testified that he took delivery of the materials on Saturday 28 May 2016 at his place of business. The respondent confirmed his earlier testimony that the materials were to be delivered to the complainant on Saturday 28 May 2016. He failed to make such delivery, testifying that he received a call from the complainant's building contractor not to deliver on that day. The respondent testified that he received a telephone call from the complainant's building contractor on Sunday 29 May 2016 to 'hold back' on delivery. The respondent confirmed his testimony that he did not regard the telephone call on 29 May 2016 as an instruction that the order was cancelled. Upon being questioned by the Consumer Protector as to why, if the contract was not cancelled, he failed to deliver, his response was that it can still be delivered any day, as the lintel slab is still in his store room. The Consumer Protector asked the respondent who the owner of the building materials is, to which his reply was that the owner is the company that manufactured them.

The Consumer Protector questioned the respondent on the building materials ordered. The respondent testified that the B2 and B3 blocks, the mesh wire and the Y12 steel shape 20 were standard building materials. The Consumer Protector directed the respondent that, as to the 4.5m rib lintels and the 5.5m rib lintels, could not have been specially made for the complaint, as they were delivered the day after the order was placed. The respondent testified that he phoned the manufacturer on Friday 27 May 2017, whereupon the lintels were cut. Upon questioning by the Consumer Protector whether he can provide evidence that the lintels were specifically cut for his order, his response was that the only way to see whether the lintels were specifically cut, was to look at a change of colour in the cement. The respondent conceded that the lintels are not unique, they are merely ordered for a specific customer. He further conceded that there is some kind of standardisation of houses in Soweto.

The Consumer Protector proceeded to question the respondent on the cancellation fees charged. On storage fees the respondent explained that he accepted cancellation on 24 June 2016, but is still waiting for the complainant to give him the go-ahead to sell the building materials and therefore kept them in storage. On the handling fee of R7 668,00 the respondent indicated it to be the payment for people and workers who handle the goods. On the bank charges of R1 240,00 the respondent indicated it to be the amount he would be required to pay the bank when he takes out the money to pay for the goods.

The Consumer Protector directed the respondent to examples of the general practice in the industry on cancellation: Buco (formerly PennyPinchers) 5%; Build It 15%; RMM Building Supplies 15%; Cashbuild 0%; Builders Warehouse 0%; Sandpit Building Suppliers 10% and DIY Depot 0%. None of the canvassed companies in the industry charged in excess of 15% as a cancellation fee. Upon questioning the respondent on the usual charges in the industry for cancellation, he replied that many companies charge 30% and some more than 50%. The respondent was unable to provide specific evidence.

The following questions were directed to the respondent by members of the Consumer Affairs Court:

- (a) On the initial quotation the transport costs were indicated as R1 000, but the current claim is for R1 800. The respondent indicated that more than one truck was needed to collect and

deliver the materials to his business premises, as he sourced materials from three different companies.

- (b) To provide authority for the cancellation costs of 30%. The respondent indicated that he has no authority and charges what he thinks will cover his costs. He indicated that he knows that the company where he usually orders lintels, CAW, will charge 30%. As to the delivery costs, he indicated that his business is responsible for payment of his workers. He further testified that his bank charges a 3% fee on an amount of R75 000. The respondent was unable to provide any proof. The respondent proceeded to notify the court that he neglected to add the storage fees in his 11 October 2016 email and wishes to add them to his claim for cancellation charges.
- (c) Proof of storage and storage fees were not presented. The respondent, after having some trouble in explaining where the storage facility is, indicated it as 137 Zuurbekom, but remained unsure of the street name where the storage facility is situated. He confirmed that only the lintels are currently in storage, that the monthly fees could be R500pm, but that he is not paying the monthly fees.
- (d) When asked why he is unable to provide the court with proof of payment to the suppliers where he sourced the materials and proof of payment of the casual workers he employed, the respondent testified that he always pays in cash and does not have any receipts. He was unable to indicate how receipts are issued by the suppliers where he sources his building materials - whether by computer, till slip or written out. He indicated his willingness to return to the suppliers to obtain receipts.
- (e) Was the entire deposit paid by the complainant used to buy supplies, as you had to factor in your profit. The respondent indicated that his profit was factored in.

In her closing arguments, the Consumer Protector, on behalf of the complainant, indicated that, for purposes of section 17 of the Consumer Protection Act, No 68 of 2008, the nature of the respondent's business is that of providing building supplies. There were no special order goods amongst the materials ordered by the complainant. The complainant testified that cancellation was on 29 May 2016 and the respondent received first notice of cancellation on 28 May 2016. The respondent however accepted cancellation to be on 24 June 2016. To date the respondent made no effort to sell or market the building supplies after cancellation of the advanced order.

The Consumer Protector provided examples of the general practice in the industry on cancellation costs and summarised them as: Buco (formerly PennyPinchers) 5%; Build It 15%; RMM Building Supplies 15%; Cashbuild 0%; Builders Warehouse 0%; Sandpit Building Suppliers 10% and DIY Depot 0%. No store canvassed in the business of selling building supplies charges in excess of 15% as a cancellation fee. In general, if the goods did not leave the store premises, the cancellation fee is 0%. If goods were delivered, a delivery fee will be charged. The Consumer Protector stated that the sale was not complete and that there was no delivery of any building supplies. The Consumer Protector requested that an order be made for the return of the complainant's money paid to the respondent and that a 0% cancellation fee be ordered. In accepting that the cancellation date was agreed to be on 24 June 2016, that it will be the date upon which the refund of the complainant's money became

due and payable. The Consumer Protector therefore asked for an order for interest to accrue from date of cancellation.

In his closing arguments, counsel for the respondent placed the date of cancellation in dispute, arguing that abeyance does not amount to cancellation. He argued that there was no evidence as to the actual date of cancellation and that cancellation only occurred during late June when the parties met and negotiated a resale of the building material. He further argued that s 17(5) of the Consumer Protection Act indicates that there should be a reason offered for the cancellation of an order, which the Consumer Protector failed to provide, such as, for example, that the family is not happy or that the charges are not fair. He argued that the court must take surrounding circumstances into account, such as that the complainant did not deal with the respondent, but that her building contractor did so on her behalf. Counsel argued that cancellation should have been earlier, but the building contractor did not advise as such. Counsel opined that the respondent should not be punished for the complainant's change of mind and that the consequences must be shared. He argued that the complainant is the cause of self-inflicted injury and that she cannot attribute all the blame to the respondent. The respondent charging a 30% cancellation fee is due to his naivety of the law. In his argument on section 17(4), counsel argued that there is no authority to say what the cancellation fee must be.

JUDGMENT

Adjudication of this matter is in terms of section 17 of the Consumer Protection Act, No 68 of 2008, reading:

- 17. Consumer's right to cancel advance reservation, booking or order**
- (1) This section does not apply to a franchise agreement, or in respect of any special-order goods.
 - (2) Subject to subsections (3) and (4), a consumer has the right to cancel any advance booking, reservation or order for any goods or services to be supplied.
 - (3) A supplier who makes a commitment or accepts a reservation to supply goods or services on a later day may-
 - (a) require payment of a reasonable deposit in advance; and
 - (b) impose a reasonable charge for cancellation of the order or reservation, subject to subsection (5).
 - (4) For the purposes of this section, a charge is unreasonable if it exceeds a fair amount in the circumstances, having regard to-
 - (a) the nature of the goods or services that were reserved or booked;
 - (b) the length of notice of cancellation provided by the consumer;
 - (c) the reasonable potential for the service provider, acting diligently, to find an alternative consumer between the time of receiving the cancellation notice and the time of the cancelled reservation; and
 - (d) the general practice of the relevant industry.
 - (5) A supplier may not impose any cancellation fee in respect of a booking, reservation or order if the consumer is unable to honour the booking, reservation or order because of the death

or hospitalisation of the person for whom, or for whose benefit the booking, reservation or order was made.

From the evidence, as indicated above, the members of this court came to the following conclusions:

1. The complainant is Mrs Susan Molokomme. The respondent is Roro Hardware, with sole proprietor, Mr Marvin Musekwa, who at all material times represented the respondent. Mr Musekwa accepted co-responsibility for Roro Hardware and its transactions upon instructing the complainant to make payment of her advance order into his personal banking account.
2. The parties entered into an agreement whereby the complainant placed an order for certain building materials to be supplied and delivered by the respondent at a future date. The respondent made a commitment to supply and deliver such building materials to the complainant on a later date, and required the complainant to make a deposit of the full amount in advance.
3. The complainant made payment in the amount of R25 560,00 to the respondent on 26 May 2016.
4. Conflicting evidence was presented on the agreed date of delivery of the advance order. The complainant testified that the agreed date of delivery was Monday 30 May 2016. The respondent testified that the agreed date of delivery was Saturday 28 May 2016. The respondent testified that he sourced and ordered the building materials from alternate suppliers on Friday 27 May 2016 after he was notified of the complainant's deposit by his bank and that he took delivery of the materials on Saturday 28 May 2016 at his place of business. He however, failed to make delivery to the complainant on that day, it being the day that he considered as the agreed date of delivery, testifying that he received a telephone call from the complainant's building contractor not to deliver. The respondent further testified that he received a telephone call from the complainant's building contractor on Sunday 29 May 2016 to 'hold back' on delivery. This court finds the testimony inconsistent. If the building contractor made a telephone call on Saturday 28 May 2016 not to deliver on that day, there seems to be no need to repeat the instruction on Sunday 29 May 2016. Evidence indicates that the complainant gave her instructions on Sunday 29 May 2016. The inference drawn is that, if delivery was indeed scheduled for Saturday 28 May 2016, and cancelled, the telephone call on Sunday 29 May 2016 may in all probability have been an instruction to cancel an advance order of goods. However, the dispute relating to the date of cancellation of the advance order will not be further pursued in terms of the above testimony, as the parties, during the course of the trial conceded that the effective date of the cancellation of the advance order was on 24 June 2016. Due to the respondent's inconsistent testimony regarding the date of delivery, this court finds the complainant's testimony more probable and therefore concludes that the agreed date of delivery was Monday 30 May 2016.
5. The parties agreed that a telephone call was made from the complainant's home by her building contractor on Sunday 29 May 2016. The complainant's interpretation of the

telephone call was that the advance order was cancelled, whereas the respondent understood it to mean that only the delivery of the material was cancelled, not the advance order. Be that as it may, the parties, during the course of the trial conceded that the effective date of the cancellation of the advance order was on 24 June 2016. There was therefore a cancellation of an advance order to supply goods on a later date, as contemplated in s 17(2).

6. In terms of s 17(1), s 17 will not apply to special order goods. In his testimony, the respondent testified that he ordered the building materials from other sources on Friday 27 May 2016 and took delivery on Saturday 28 May 2016, leaving little time for the manufacture of special-order goods. During cross examination the respondent testified that the B2 and B3 blocks, the mesh wire and the Y12 steel shape 20 were standard building materials. As to the 4.5m rib lintels and the 5.5m rib lintels, the respondent conceded that they are not unique, they are merely ordered for a specific customer. He further conceded that there is some kind of standardisation of houses in Soweto. It is therefore concluded that the building materials which are the subjects of the advance order do not constitute special-order goods.
7. In terms of s 17(3)(b) the respondent may impose a reasonable charge for the cancellation of an advance order of goods. According to testimony before this court, the respondent imposed an initial cancellation charge of R5 000, but failed to provide a break-down of the charge to the complainant when requested to do so. In an email dated 11 October 2016, the respondent increased his cancellation charge to R10 708. These charges will be dealt with in paragraph 9 below.
8. Turning to what would constitute an unreasonable charge as set out in s 17(4).
 - (a) The nature of the goods ordered, as indicated in s 17(4)(a) are building materials of a standard nature, generally available in hardware and building supply stores.
 - (b) In terms of s 17(4)(b) regard must be had to the length of notice of cancellation provided. Despite initial disagreement on the date of cancellation, the parties conceded the effective date to be 24 June 2016. As the goods were made up of standard building materials, the respondent should have been able to, during that period, re-sell and re-stock the building materials, without detrimental effect to his hardware business.
 - (c) Regard must be had, in terms of s 17(4)(c), to the potential for the respondent, acting diligently, to find an alternative consumer, for these purposes, to market the building materials to. During his testimony, counsel asked the respondent whether he tried to sell the material, to which the respondent replied that he was waiting for instructions from the complainant. This court finds it odd that a businessman, after cancellation of an advanced order, fails to attempt to re-sell goods, waiting for instructions from a consumer who already cancelled the agreement and requested the return of her money. The respondent testified that he kept, even up to the date of this trial, the building materials in storage. It was established by evidence presented before this court that the building materials were of a standard nature and re-marketing thereof to other consumers should therefore not be problematic to the respondent who is in the business of selling building material. The respondent failed to act diligently by merely keeping the building materials in storage.

- (d) In terms of s 17(4)(d) regard must be had to the general practice of the relevant industry. The Consumer Protector, for the complainant, provided the court with examples of the general practice in the building supply industry, covering larger and smaller stores, on cancellation costs ranging from 0% to a maximum of 15%, with a general approach that no cancellation charges are levied when goods do not leave the store premises. The respondent testified that cancellation charges range from 30% to 50%, but did not provide this court with any evidence to that effect.
9. The respondent indicated his cancellation charges in his email dated 11 October 2016 as: a handling fee of 30%, amounting to R7 668,00, transport costs of R1 800,00 and bank charges of R1 240,00, totalling R10 708,00. During his testimony he requested the court to add storage fees, but was unable to indicate an amount, guessing that it could be around R500,00 per month, but adding that he did not pay the storage fees. During cross-examination the respondent was unable to clarify the term 'handling fees'. On the reasonableness of the cancellation fees charged, this court finds as follows:
- (a) During his testimony the respondent alluded to 'handling fees' being payments made to his workers in loading and off-loading the building materials. He failed to provide proof of any such payments. Regardless, should this constitute 'handling fees', they cannot be passed on to the complainant, as these would fall within his usual business activities and expenses in sourcing building material for his business, which are of no concern to consumers. Consumers approach suppliers, trusting that they are able to provide the goods and services that they market. If a supplier does not have the goods in stock, but nonetheless undertake to deliver such goods against payment, the sourcing of the goods, including difficulties the supplier may encounter, remain the concern of the supplier. A supplier may not, in addition, charge the consumer for collecting goods from other suppliers, as this is expected to be factored into the supplier's quotation to the consumer, subject to s44(1)(c) of the Consumer Protection Act.
- The absence of a full explanation by the respondent of what 'handling fees' would amount to, in conjunction with his inability to provide proof of any form of standard charge of 30% in the industry, is in stark contrast to the evidence of the general practice in the building supply industry regarding cancellation fees, provided by the Consumer Protector. No 30% 'handling fees' charges are ordered by this court.
- (b) The respondent increased his initial quote of R1 000,00 for transport costs to R1 800,00. In his testimony he indicated that he made use of three different trucks, making multiple collections. This court finds that, regardless of how many trucks, or how many collections or deliveries were made, these were made to collect stock for his business, which falls within his usual business activities. The initial quote of R1 000,00 was for delivery of the building material from his place of business to the premises of the complainant. No such delivery was made. No charge for delivery costs is ordered by this court.
- (c) This court finds it peculiar that the respondent sees any necessity to levy bank charges against the complainant whilst he is earning interest on the amount paid by the complainant. Nevertheless, bank charges fall within the respondent's usual business activities. No bank charges are ordered by this court.
- (d) In light of the respondent's failure to provide any evidence of storage fees, no order for payment of these is made by this court.

In sum, this court finds that the respondent's cancellation charges, in light of the evidence presented, is unreasonable.

ORDER:

The court makes the following order:

1. The respondent must make payment in the amount of R25 560,00 to the complainant on or before 30 June 2017.
2. The respondent must pay interest at the rate of 10,25% on the amount of R25 560,00 to the complainant, calculated from 24 June 2016 until date of payment.

ORDERED AS SUCH at JOHANNESBURG on 7 June 2017.

Prof. M A du Plessis
CHAIRPERSON

MEMBERS T Lebeko, P Opperman and P Hlahane concurred.

Appearance on behalf of the complainant: Consumer Protector, Ms Welman

Appearance on behalf of the respondent: Advocate Mufamadi on instruction of Attorney Danis Daswa

NOTICE 1581 OF 2017

IN THE CONSUMER AFFAIRS COURT FOR THE PROVINCE OF GAUTENG

HELD AT JOHANNESBURG

CASE NO: GCC 06/2016

In the matter between:

GEORGE LEDWIKA

Applicant

and

MONYEMAKGOBE PROJECT TRADING

Respondent

JUDGMENT

IT IS HEREBY ORDERED THAT:

The Settlement Agreement between the parties, signed at Johannesburg on 27 July 2016, attached hereto as Annexure "A", is made an order of the Consumer Affairs Court for the Province of Gauteng.

ORDERED AS SUCH at JOHANNESBURG on 30 AUGUST 2016.

Prof M A du Plessis
CHAIRPERSON

MEMBERS T Lebeko, P Opperman and P Hlahane concurred.

NOTICE 1582 OF 2017

IN THE CONSUMER AFFAIRS COURT FOR THE PROVINCE OF GAUTENG

HELD AT JOHANNESBURG

CASE NO: GCC 07/2016

In the matter between:

DAVID HATTINGH

Applicant

and

SUNRISE STEEL CONSTRUCTION

Respondent

JUDGMENT

IT IS HEREBY ORDERED THAT:

The Settlement Agreement between the parties, signed at Pretoria on 21 and 25 July 2016 respectively, attached hereto as Annexure "A", is made an order of the Consumer Affairs Court for the Province of Gauteng.

ORDERED AS SUCH at JOHANNESBURG on 6 SEPTEMBER 2016.

Prof. M A du Plessis

CHAIRPERSON

MEMBERS T Lebeko, P Opperman and P Hlahane concurred.

NOTICE 1583 OF 2017

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
Thereto 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
Kelland	Kelland Residents Association	368	Pitsani Road/ Willow Close	Fully manned 24 hour with full, free vehicular and pedestrian access to any person
			Shashi Road/ Monkor Road	Locked palisade gate Pedestrian gate open between 05:00 and 19:00
			Jukskei Road/ Monkor Road	Locked palisade gate Pedestrian gate open between 05:00 and 19:00

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.
- 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.
66 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

NOTICE 1584 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION

Erf No : 10
Township : MARLBORO GARDENS Ext 1
Street Address : 7 Sunflower Crescent

APPLICATION TYPE: REZONING

From "**Residential 1**" 1 dwelling per erf, to "**Residential 3**" permitting 13 dwelling units on-site, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **29 November 2017**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w) : 011 440 5303 Fax No: 086 570 6767
Cell : 0828946786 E-mail address: zaidc@mweb.co.za

DATE: 01 November 2017

NOTICE 1585 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION

Erf No : 44
Township : MARLBORO GARDENS Ext 1
Street Address : 47 Jumna Street

APPLICATION TYPE: REZONING

From "**Residential 1**" 1 dwelling per erf, to "**Residential 3**" permitting 8 dwelling units on-site, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **29 November 2017**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)
 Postal Address: PO Box 2910 Houghton Code: 2041
 Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w) : 011 440 5303 Fax No: 086 570 6767
 Cell : 0828946786 E-mail address: zaidc@mweb.co.za

DATE: 01 November 2017

NOTICE 1586 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION

Erf No : 48
Township : MARLBORO GARDENS Ext 1
Street Address : 39 Jumna Street

APPLICATION TYPE: REZONING

From "**Residential 1**" 1 dwelling per erf, to "**Residential 3**" permitting 8 dwelling units on-site, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **29 November 2017**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)
 Postal Address: PO Box 2910 Houghton Code: 2041
 Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w) : 011 440 5303 Fax No: 086 570 6767
 Cell : 0828946786 E-mail address: zaidc@mweb.co.za

DATE: 01 November 2017

NOTICE 1587 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION

Erf No : 108
Township : MARLBORO GARDENS Ext 1
Street Address : 6 Jumna Street

APPLICATION TYPE: REZONING

From "Residential 1" 1 dwelling per erf, to "Residential 3" permitting 8 dwelling units on-site, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **29 November 2017**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w) : 011 440 5303 Fax No: 086 570 6767
Cell : 0828946786 E-mail address: zaidc@mweb.co.za

DATE: 01 November 2017

NOTICE 1588 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION

Erf No : 49
Township : MARLBORO GARDENS Ext 1
Street Address : 39 Jumna Street

APPLICATION TYPE: REZONING

From "**Residential 1**" 1 dwelling per erf, to "**Residential 3**" permitting 8 dwelling units on-site, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **29 November 2017**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w) : 011 440 5303 Fax No: 086 570 6767
Cell : 0828946786 E-mail address: zaidc@mweb.co.za

DATE: 01 November 2017

NOTICE 1589 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION	
Erf No	: 111
Township	: MARLBORO GARDENS Ext 1
Street Address	: 12 Jumna Street

APPLICATION TYPE: REZONING

From "**Residential 1**" 1 dwelling per erf, to "**Residential 3**" permitting 8 dwelling units on-site, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **29 November 2017**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w)	: 011 440 5303	Fax No:	086 570 6767
Cell	: 0828946786	E-mail address:	zaidc@mweb.co.za

DATE: 01 November 2017

NOTICE 1590 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION

Erf No : 110
Township : MARLBORO GARDENS Ext 1
Street Address : 10 Jumna Street

APPLICATION TYPE: REZONING

From "**Residential 1**" 1 dwelling per erf, to "**Residential 3**" permitting 8 dwelling units on-site, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **29 November 2017**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w) : 011 440 5303 Fax No: 086 570 6767
Cell : 0828946786 E-mail address: zaidc@mweb.co.za

DATE: 01 November 2017

NOTICE 1591 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION

Erf No : 117
Township : MARLBORO GARDENS Ext 1
Street Address : 24 Jumna Street

APPLICATION TYPE: REZONING

From "**Residential 1**" 1 dwelling per erf, to "**Residential 3**" permitting 8 dwelling units on-site, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **29 November 2017**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w) : 011 440 5303 Fax No: 086 570 6767
Cell : 0828946786 E-mail address: zaidc@mweb.co.za

DATE: 01 November 2017

NOTICE 1592 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION

Erf No : 115
Township : MARLBORO GARDENS Ext 1
Street Address : 20 Jumna Street

APPLICATION TYPE: REZONING

From "**Residential 1**" 1 dwelling per erf, to "**Residential 3**" permitting 8 dwelling units on-site, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **29 November 2017**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w) : 011 440 5303 Fax No: 086 570 6767
 Cell : 0828946786 E-mail address: zaidc@mweb.co.za

DATE: 01 November 2017

NOTICE 1593 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION

Erf No : 479
Township : MARLBORO GARDENS
Street Address : 19 Islambad Street

APPLICATION TYPE: REZONING

From "**Residential 1**" 1 dwelling per erf, to "**Residential 3**" permitting 8 dwelling units on-site, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **29 November 2017**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w) : 011 440 5303 Fax No: 086 570 6767
 Cell : 0828946786 E-mail address: zaidc@mweb.co.za

DATE: 01 November 2017

NOTICE 1594 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION

Erf No : 429
Township : MARLBORO GARDENS
Street Address : 64 Basil Crescent

APPLICATION TYPE: REZONING

From "**Residential 1**" 1 dwelling per erf, to "**Residential 3**" permitting 8 dwelling units on-site, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **29 November 2017**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w) : 011 440 5303 Fax No: 086 570 6767
Cell : 0828946786 E-mail address: zaidc@mweb.co.za

DATE: 01 November 2017

NOTICE 1595 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION

Erf No : 347
Township : MARLBORO GARDENS
Street Address : 20 Marigold Crescent

APPLICATION TYPE: REZONING

From "**Residential 1**" 1 dwelling per erf, to "**Residential 3**" permitting 6 dwelling units on-site, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **29 November 2017**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)
Postal Address: PO Box 2910 Houghton Code: 2041
Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w) : 011 440 5303 Fax No: 086 570 6767
Cell : 0828946786 E-mail address: zaidc@mweb.co.za

DATE: 01 November 2017

NOTICE 1596 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16
OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)**

I, Jolien Janse van Rensburg of Cadre Plan Pty (Ltd), being the applicant of Portion 1 of Erf 834 Brooklyn, hereby give notice in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014), that I/we have applied to the City of Tshwane Metropolitan Municipality for a Consent Use for a Boarding House.

The property is situated at: 265 Brooks Street, Brooklyn
The current zoning of the property is: "Residential 1"

The intension of the applicant in this matter is to: Use the existing dwelling house as a Boarding House.

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 November 2017, until 28 November 2017.

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 publication of the notice in the Provincial Gazette.

Address of Municipal offices: LG004, Isivuno House, 143 Lilian Ngoyi Street
Closing date for any objections and/or comments: 28 November 2017.

Address of applicant: Cadre Plan, 35 College Avenue, Bailey's Muckleneuk, 0181 Telephone No: 082 568 0305
Email: jolien@cadreplan.co.za
Date publication: 1 November 2017
Ref no: CPD/0068/834/1 (ITEM: 27550)

KENNISGEWING 1596 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N TOESTEMMINGSGEBRUIKAANSOEK IN TERME VAN KLOUSULE 16 VAN DIE
TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ek, Jolien Janse van Rensburg van Cadre Plan Edms(Bpk), synde die applikant van Gedeelte 1 van Erf 834 Brooklyn, gee hiermee kennis in terme van Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die toestemming vir 'n Losieshuis.

Die eiendom is geleë te 265 Brooksstraat, Brooklyn.
Die huidige sonering van die eiendom is: "Residensieël 1"

Die intensie van die applikant in hierdie geval is om: Die bestaande woonshuis te gebruik as Losieshuis.

Besware teen of verhoë, insluitend die redes vir die besware en/of verhoë, met volledige kontakbesonderhede, waaronder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat hierdie besware en/of verhoë ingedien het nie, moet skriftelik ingedien word by of gerig word aan: Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 1 November 2017 tot 28 November 2017.

Besonderhede van die aansoek met planne (indien enige) lê ter insae gedurende gewone kantoor-ure by die Munisipale kantore soos hieronder uiteengesit, vir 'n periode van 28 dae vanaf die eerste dag van publikasie van die kennisgewing in the Provinsiale Koerant.

Adres van Munisipale kantore: LG004, Isivuno House, 143 Lilian Ngoyi Straat
Sluitingsdatum vir enige besware en/of verhoë: 28 November 2017.

Adres van agent: Cadre Plan, 35 College Laan, Bailey's Muckleneuk, 0181
Tel: 082 568 0305
E-pos: jolien@cadreplan.co.za
Datum van publikasie: 1 November 2017
Verw no: CPD/0068/834/1 (ITEM: 27550)

NOTICE 1597 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) AND AN APPLICATION FOR
THE REMOVAL OF A RESTRICTIVE CONDITION IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I Jolien Janse van Rensburg of Cadre Plan Pty (Ltd), being the applicant of a part of the Remaining Extent of Portion 112 of the farm Kameelfontein 297 JR (to be known as Portion 375 (a portion of Portion 112) of the farm Kameelfontein 297 JR 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) and for the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the of the City of Tshwane Land Use Management By-law, 2016 of the property(ies) as described above. The property is situated at: Plot 112 Kameelfontein.

The rezoning is from "Undetermined" to "Institutional".

The application is for the removal of the following conditions of Title Conditions on pages 3 & 4: Condition E(i) and (ii) from Title Deed number T21383/1983.

The intension of the applicant in this matter is to: Establish a Church on 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 November 2017, until 28 November 2017.

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 / Citizen and Beeld newspaper.

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

Closing date for any objections and/or comments: 28 November 2017.

Address of applicant: Cadre Plan, 35 College Avenue, Bailey's Muckleneuk, 0181 Telephone No:
082 568 0305
Email: jolien@cadreplan.co.za

Dates on which notice will be published: 1 November 2017 & 8 November 2017

Reference: CPD/9/2/4/2-4426T (ITEM: 27547) & CPD/0290/112/R (ITEM: 27590)

KENNISGEWING 1597 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N HERSONERINGSAAANSOEK INGEVOLGE ARTIKEL 16(1) EN VIR DIE
VERWYDERING VAN BEPERKENDE VOORWAARDES INGEVOLGE ARTIKEL 16(2) VAN DIE STAD
TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ek, Jolien Janse van Rensburg van Cadre Plan Edms(Bpk), synde die applikant van 'n deel van die Resterende Gedeelte van Gedeelte 112 van die plaas Kameelfontein 297 JR (om bekend te staan as Gedeelte 375 ('n deel van Gedeelte 112) van die plaas Kameelfontein 297 JR gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering in terme van artikel 16(1) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016 en vir die gelyktydige verwydering van sekere voorwaardes vervat in die Titelakte in terme van artikel 16(2) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016, van die eiendom beskryf hierbo. Die eiendom is geleë te Plot 112, Kameelfontein.

Die hersonering is van "Onbepaald" na "Institusioneel".

Die aansoek is vir die verwydering van die volgende titelvoorwaardes op bladsye 3 & 4: Voorwaarde E(i) en (ii) van Titleakte nommer T21383/1983.

Die intensie van die applikant in hierdie geval is om: 'n Kerk op die eiendom te bou.

Besware teen of verhoë, insluitend die redes vir die besware en/of verhoë, met volledige besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat hierdie besware en/of verhoë ingedien het

moet, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 1 November 2017 tot 28 November 2017.

Besonderhede van die aansoek met planne (indien enige) lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, vir 'n periode van 28 dae vanaf die eerste dag van publikasie van die kennisgewing in the Provinsiale Koerant / Beeld en Citizen koerant.

Adres van Munisipale kantore: LG004, Isivuno House, 143 Lilian Ngoyi Straat
Sluitingsdatum vir enige besware en/of verhoë: 28 November 2017.

Adres van agent: Cadre Plan, 35 College Laan, Bailey's Muckleneuk, 0181
Tel: 082 568 0305
E-pos: jolien@cadreplan.co.za

Datums waarop kennisgewing geplaas word: 1 November 2017 & 8 November 2017
Verw no: CPD/9/2/4/2-4426T (ITEM: 27547) & CPD/0290/112/R (ITEM: 27590)

NOTICE 1598 OF 2017**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 **Erf 1512 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) in operation, by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, of the property described above. The property is situated at 863 Stanza Bopape Street (the old Church Street) in Arcadia, Pretoria.

The Rezoning of Erf 1512 Arcadia is **from Part A "Special"** for Offices and one dwelling house, and with the written consent of the City Council, subject to the provisions of Clause 18 of the Town-Planning Scheme, other offices, with a non applicable density, a minimum erf size of 700sqm for a dwelling house, a coverage subject to condition 5(1) of the applicable Annexure T (T3333), a floor area ratio subject to condition 5(2) of the applicable Annexure T (T3333), a maximum height subject to condition 5(1) of the applicable Annexure T (T3333), and further subject to certain conditions; and

Part B From "Special" for Offices and one dwelling house, and with the written consent of the City Council, subject to the provisions of Clause 18 of the Town-Planning Scheme, other offices; with a non-applicable density; a minimum erf size of 700sqm for a dwelling-house; a coverage subject to condition 5(1) of the applicable Annexure T (T3062); a Floor Area Ratio subject to condition 5(2) of the applicable Annexure T (T3062); a maximum height subject to condition 5(1) of the applicable Annexure T (T3062); and further subject to certain conditions;

To "Business 4" for Offices, medical consulting rooms and a dwelling unit, with a density of four (4) dwelling units per hectare, a FAR of 0,32 (Provided that offices be restricted to a FAR of 0.31); a coverage of forty (40) percent; a height of two (2) storeys (10m); and further subject to certain conditions.

The intension of the owner of the property in this matter is to: amend the zoning of the property to enable the expansion of the office building to include one additional building behind the existing western office block which will be used for professional purposes.

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 November 2017** (the first date of the publication of the notice set out in section 16(1)(f) of the By-Law referred to above), until 29 November 2017 (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 LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria Municipal Offices.

Closing date of any objection(s) and/or comment(s): 29 November 2017

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: R445

Date on which notice will be published: 1 and 8 November 2017

Ref no: CPD 9/2/4/2-444T

Item No: 27602

1-8

KENNISGEWING 1598 VAN 2017**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 **Erf 1512 Arcadia** 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 eiendom hierbo beskryf. Die eiendom is geleë aan 863 Stanza Bopape straat (die ou Kerk straat) in Arcadia, Pretoria.

Die hersonering van **Erf 1512 Arcadia**, is **van Deel A "Spesiaal"** vir kantore en een woonhuis, en met die skriftelike toestemming van die Stadsraad, onderworpe aan die bepalings van Klousule 18 van die Dorpsbeplanningskema, ander kantore, met 'n nie-toepaslike digtheid, 'n minimum erfgrootte van 700m² vir 'n woonhuis, 'n dekking onderhewig aan voorwaarde 5 (1) van die toepaslike Bylae T (T3333), 'n vloeroppervlakteverhouding onderhewig aan voorwaarde 5 (2) van die toepaslike Bylae T (T3333), 'n maksimum hoogte onderhewig aan voorwaarde 5 (1) van die toepaslike Bylae T (T3333), en verder onderhewig aan sekere voorwaardes; en

Deel B vanaf "Spesiaal" vir Kantore en een woonhuis, en met die skriftelike toestemming van die Stadsraad, onderworpe aan die bepalings van Klousule 18 van die Dorpsbeplanningskema, ander kantore; met 'n nie-toepaslike digtheid; 'n minimum erfgrootte van 700m² vir 'n woonhuis; 'n dekking onderhewig aan voorwaarde 5 (1) van die toepaslike Bylae T (T3062); 'n Vloeroppervlakteverhouding onderhewig aan voorwaarde 5 (2) van die toepaslike Bylae T (T3062); 'n maksimum hoogte onderhewig aan voorwaarde 5 (1) van die toepaslike Bylae T (T3062); en verder onderworpe aan sekere voorwaardes;

Na "Besigheid 4" vir Kantore, mediese spreekkamers en 'n wooneenheid met 'n digtheid van vier (4) wooneenhede per hektaar, 'n VRV van 0,32 (Met dien verstande dat kantore beperk word tot 'n VRV van 0.31); 'n dekking van veertig (40) persent; 'n hoogte van twee (2) verdiepings (10m); en verder onderworpe aan sekere voorwaardes.

Die voorneme van die eienaar van die eiendom is: om die sonering van die eiendom te wysig om die uitbreiding van die kantoorgebou moontlik te maak om een addisionele gebou agter die bestaande westelike kantoorblok in te sluit wat vir professionele doeleindes gebruik sal word.

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 November 2017** (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 29 November 2017 (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: Kamer LG004, Isivuno House, 143 Lilian Ngoyi straat, Pretoria Munisipale Kantore

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 29 November 2017

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: R445

Dag waarop die kennisgewing sal verskyn: 1 en 8 November 2017

Ref no: CPD 9/2/4/2-444T

Item No: 27602

1-8

NOTICE 1599 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEMES IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING & TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, M. Brits, being the authorized agent of the owners of Erven 583 & 584 Lilianton Extension 8 and Erven 585 & 586 Lilianton Extension 9, 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, Act 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 properties described above, situated adjacent to and south of Pretoria Road, in Lilianton Extensions 8 and 9, from "Residential 3" and "Public Services" to "Residential 3" to allow a maximum of 100 dwelling units and a height of 4 storeys, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Manager: City Planning Department, weekdays from 08h00 to 13h00, Third Floor, corner Trichardts Road and Commissioner Street, Boksburg, for a period of 28 days (twenty-eight) from 01 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager: City Planning Department at the above address or at P.O. Box 215, Boksburg, 1460, within a period of 28 (twenty-eight) from 01 November 2017.

Address of agent: PO Box 1133, Fontainebleau, 2032 Tel: (011) 888-2232. Email: info@rbtps.co.za

1-8

KENNISGEWING 1599 VAN 2017**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMAS INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, M. Brits, synde die gemagtigde agent van die eienaars van Erwe 583 & 584 Lilianton Uitbreiding 8 en Erwe 585 & 586 Lilianton Uitbreiding 9, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met die Ruimtelike Beplanning en Wet Grondgebruikbestuur, Wet van 2013, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë aanliggend aan en suid van Pretoria Road, in Lilianton Uitbreidings 8 en 9, vanaf "Residensieel 3" en "Public Services" na "Residensieel 3" met 'n maksimum van 100 wooneenhede en 'n hoogte van 4 verdiepings, onderworpe aan voorwaardes toelaat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Bestuurder: Stadsbeplanning Departement, weksdae van 08:00 tot 13:00, Derde Vloer, hoek van Trichardts en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae (agt-en-twintig) vanaf 01 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet met ingedien of skriftelik en in tweevoud by die Area Bestuurder by bovermelde adres of by Posbus 215, Boksburg, 1460 Stadsbeplanning Departement binne 'n tydperk van 28 (agt en twintig) vanaf 01 November 2017.

Adres van agent: Posbus 1133, Fontainebleau, 2032 Tel: (011) 888-2232. E-pos: info@rbtps.co.za.

1-8

NOTICE 1600 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We, Guy Balderson Town Planners, being the authorised agents of the owner of Erf 126 Frankenwald Ext 26 And Erf 127 Frankenwald Ext 27, hereby give notice of an application made in terms of section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 for the amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the property described above, situated at No.s 44 and 42 Saturn Crescent, Frankenwald, from "Industrial 1" in terms of amendment schemes 02-0890 and 02-0891 to "Industrial 1"; with an FAR of 0.6 and parking requirement of 1 bay per 115m² of warehouses. The purpose of the application is to increase the floor area ratio from 0.5 to 0.6, to relax the parking requirements and to allow the site to be considered as a single entity from a zoning point of view while it is notarially tied.

Particulars of the application will lie for inspection during office hours at the offices of the City of Johannesburg, Executive Director: Development Planning, 8th Floor, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Objections, comments or representations in respect of the relevant application must be submitted in writing to the City of Johannesburg, Executive Director: Development Planning either by hand at the abovementioned address; by registered mail to PO Box 30733, Braamfontein, 2017; by fax to 0113394000 or by email to benp@joburg.org.za within a period of 28 days from 1 November 2017.

Address of agent: Guy Balderson Town Planners, PO Box 76227, Wendywood, 2144, Tel: 0116564394, Fax: 0866067933, Email: guy@gbtp.co.za

NOTICE 1601 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We, Guy Balderson Town Planners, being the authorised agents of the owner of Portion 1 of Erf 472 Kew, hereby give notice of an application made in terms of section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 for the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property described above, situated at No 92 1st Avenue Kew, from "Residential 1" to "Residential 4"; including places of instruction and business purposes, Six Storeys; FAR:2.0; Coverage:70%, 100% for basements; Parking: 0.33 bays per dwelling unit, 1 bay per 100m² for business purposes, subject to certain conditions. The purpose of the application is to allow for a mixed-use development with dwelling units and limited business uses and places of instruction, to increase the height, floor area and coverage and to relax the parking requirements.

Particulars of the application will lie for inspection during office hours at the offices of the City of Johannesburg, Executive Director: Development Planning, 8th Floor, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Objections, comments or representations in respect of the relevant application must be submitted in writing to the City of Johannesburg, Executive Director: Development Planning either by hand at the abovementioned address; by registered mail to PO Box 30733, Braamfontein, 2017; by fax to 0113394000 or by email to benp@joburg.org.za within a period of 28 days from 1 November 2017.

Address of agent: Guy Balderson Town Planners, PO Box 76227, Wendywood, 2144, Tel: 0116564394, Fax: 0866067933, Email: guy@gbtp.co.za

NOTICE 1602 OF 2017**Form E3d – Newspaper Rezoning****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016.**

Notice is hereby given in terms of Section 21 of the Johannesburg Municipal Planning By-Law, 2016 that I, the undersigned, intend to apply to the City of Johannesburg for an amendment of the land use scheme.

APPLICABLE SCHEME: Johannesburg Town Planning Scheme, 1979

Erf No: Portion 3 of Erf 247 Township Name: Linden

Street Address: 49 Eighth Street, Linden, 2195

APPLICATION TYPE:

Application in terms of Section 21 for the Amendment of Land Use Scheme.

APPLICATION PURPOSES:

The intention is rezone the property, Portion 3 of Erf 247 Linden, from “Residential 1” to “Residential 3” to allow the property to be developed with eight dwelling units, subject to the conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail to benp@joburg.org.za, by not later than 29 November 2017.

AUTHORISED AGENT: Name: M. Brits of Rinus Brits Town Planning Solutions, Postal Address: P.O Box 1133, Fontainebleau, 2032, Physical address: 31 Seventh Street, Linden, 2195, Tel: 011 888 2232, Fax: 011-888-2165, Cell: 082 456 4229, email: info@rbtps.co.za.

Date: 01 November 2017

NOTICE 1603 OF 2017**EKURHULENI AMENDMENT SCHEME F0284**

I, François du Plooy, being the authorised agent of the owner of Erf 102 Ravenswood Extension 8 Township, give notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986, read with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA) that I have applied to Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Agency) for the amendment of the Town Planning Scheme known as the Ekurhuleni Town Planning Scheme, 2014, by rezoning the property described above situated, at 99 Thirteenth Avenue, Ravenswood Extension 2, from Residential 1 to Business 2 for business purposes/ offices, subject to certain conditions.

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of SPLUMA, (Act 16 of 2013), 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 Area Manager: City Planning Department, Boksburg Customer Care Agency, 3rd Floor, Boksburg Civic Centre, cnr. Trichardt's Road and Commissioner Street, Boksburg for a period of 28 days from 01 November 2017.

Objection to or representation in respect of the application must be lodged with or made in writing to The Area Manager : City Planning Department, Boksburg Customer Care Centre at the above address or at P O Box 215, Boksburg, 1460 within a period of 28 days from 01 November 2017.

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

01-08

KENNISGEWING 1603 VAN 2017**EKURHULENI WYSIGINGSKEMA F0284**

Ek, François du Plooy synde die gemagtigde agent van die eienaar van Erf 102 Ravenswood Uitbreiding 8 Dorpsgebied, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die voorskrifte van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, 16 van 2013, (SPLUMA), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Kliënte Agentskap) 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 Dertiendelaan 99, Ravenswood Uitbreiding 2, vanaf Residensieel 1 na Besigheid 2 vir Besigheidsdoeleindes / kantore, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure en in gevolg Artikel 45 van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, SPLUMA (Wet 16 van 2013), 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 Area Bestuurder: Stadsbeplanningsdepartement, Boksburg Kliëntesorgsentrum, 3de Vloer, Boksburg Burgersentrum, h/v Trichardtsweg en Commissionerstraat, Boksburg vir 'n tydperk van 28 dae vanaf 01 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 01 November 2017, skriftelik by of tot die Area Bestuurder: Stadsbeplanningsdepartement, Boksburg Kliëntesorgsentrum by bovermelde adres of Posbus 215, Boksburg, 1460, 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

01-08

NOTICE 1604 OF 2017**RAND WEST CITY LOCAL MUNICIPALITY**

NOTICE OF AN APPLICATION FOR THE REZONING AND SIMULTANEOUS REMOVAL OF RESTRICTIVE TITLE CONDITION/S IN THE TITLE DEED IN TERMS OF SECTIONS 37(2) AND 59(6) OF THE RAND WEST CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017/RANDFONTEIN AMENDMENT SCHEME 896

I, Charlene Boshoff, being the authorised agent/applicant of Erf 1225, Greenhills, Randfontein hereby give notice in terms of section 37(2) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017, that I have applied to the Rand West City Local Municipality for the amendment of the Randfontein Town-planning Scheme, 1988 by the rezoning in terms of section 37 (1) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017 of the property as described above. The property is situated at 133 Greenhills Avenue, Greenhills, Randfontein. The rezoning is from "Residential 1" to "Business 2" as well as the simultaneous removal of conditions B.(a) to B.(h), C.(a), C.(c), C.(c)(i), C.(c)(ii), C.(d) and C.(e) in Title Deed No. T32933/2017, in terms of Section 59(4) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017. The intension of the applicant is to conform the existing dwelling house into offices and a shop for the selling and distribution of toilet paper rolls.

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 Executive Manager: Economic Development, Human Settlement and Planning, PO Box 218, Randfontein, 1760 or to isabel.olivier@randwestcity.gov.za from 1 November 2017 to 29 November 2017. 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 publication of this notice. **Address of Municipal offices:** Library Building, corner of Sutherland Avenue & Stubbs Street, Randfontein, office of the Executive Manager: Economic Development, Human Settlement and Planning, 1st Floor, Room No. 1. **Address of applicant:** Charlene Boshoff, P O Box 4721, Helikonpark, 1771 and/or Holding 10, Main Road, Dennydale Agricultural Holdings, Westonaria. Telephone No. of Applicant: 0823583110 Date of publication: 1 November 2017.

NOTICE 1605 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A SUBDIVISION OF LAND IN TERMS OF SECTION 16(12)(a)(iii) OF THE CITY OF TSHWANE LAND
USE MANAGEMENT BY-LAW, 2016**

I, **Michael Vincent Van Blommestein (Van Blommestein & Associates Town Planners)**, being the applicant on behalf of the owner of Portion 78 of the farm Doornkloof 391 JR, 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 subdivision of land in terms of Section 16(12)(a)(iii) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above.

The intention of the applicant in this matter is to subdivide the property into eight (8) portions.

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 November 2017 until 29 November 2017**.

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: Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices.

Dates on which notice will be published: 1 November 2017 and 8 November 2017

Closing date for any objections and/or comments: **29 November 2017**

Description of the property: Portion 78 of the farm Doornkloof 391 JR

Number and area of proposed portions:

Proposed Portion 1 in extent approximately	1,0966 hectares
Proposed Portion 2 in extent approximately	1,0463 hectares
Proposed Portion 3 in extent approximately	1,0827 hectares
Proposed Portion 4 in extent approximately	1,0099 hectares
Proposed Portion 5 in extent approximately	1,0052 hectares
Proposed Portion 6 in extent approximately	1,0067 hectares
Proposed Portion 7 in extent approximately	1,1187 hectares
Proposed Portion 8 in extent approximately	<u>1,1992 hectares</u>
	8,5653 hectares

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

Reference: CPD 391-JR/0175/78 **Item No** 27570

1-8

KENNISGEWING 1605 VAN 2017**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM 'N ONDERVERDELING VAN GROND IN TERME VAN ARTIKEL
16(12)(a)(iii) VAN DIE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Ek, **Michael Vincent van Blommestein (Van Blommestein & Associates Stadsbeplanners)**, synde die aansoeker namens die eienaar van Gedeelte 78 van die plaas Doornkloof 391 JR, 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 onderverdeling van grond in terme van Artikel 16(12)(a)(iii) van die City of Tshwane Land Use Management By-law, 2016 van die eiendom hierbo beskryf.

Die bedoeling van die aansoeker in hierdie saak is om 'die eiendom in agt (8) gedeeltes te verdeel.

Enige beswaar en/of kommentaar, insluitend die gronde vir so 'n beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder 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 November 2017 tot 29 November 2017**.

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: Kamer E10, hv Basden en Rabiestrate, Centurion Munisipale Kantore.

Datums waarop kennisgewing gepubliseer sal word: 1 November 2017 en 8 November 2017

Sluitingsdatum vir enige besware en / of kommentaar: 29 **November 2017**

Beskrywing van die eiendom: Gedeelte 78 van die plaas Doornkloof 391 JR

Hoeveelheid en area van die gedeeltes

Voorgestelde Gedeelte 1 groot ongeveer	1,0966 hektaar
Voorgestelde Gedeelte 2 groot ongeveer	1,0463 hektaar
Voorgestelde Gedeelte 3 groot ongeveer	1,0827 hektaar
Voorgestelde Gedeelte 4 groot ongeveer	1,0099 hektaar
Voorgestelde Gedeelte 5 groot ongeveer	1,0052 hektaar
Voorgestelde Gedeelte 6 groot ongeveer	1,0067 hektaar
Voorgestelde Gedeelte 7 groot ongeveer	1,1187 hektaar
Voorgestelde Gedeelte 8 groot ongeveer	1,1992 hektaar
	<u>8,5653 hektaar</u>

Adres van applikant: **Straatadres:** Sibeliussstraat 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

Verwysing: CPD 391-JR/0175/78 **Item No** 27570

1-8

NOTICE 1606 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF AN APPLICATION FOR SUBDIVISION IN
TERMS OF SECTION 16(12)(a)(iii) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, *Plan Associates Town and Regional Planners Inc*, being the applicant of *Holding 12 Gerardsville Agricultural Holdings* 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 subdivision of the above mentioned property in terms of section 16(12)(a)(iii) of the City of Tshwane Land Use Management By-law, 2016. The property is situated at 9 Nerina Avenue, Gerardsville Agricultural Holdings. The intention of the application is to divide the property into two portions of approximately 1,ha each for residential Purposes. Any objection and/or comment, 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 November 2017 until 29 November 2017. 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. Closing date for any objections and/or comments: 29 November 2017. Reference: Item 27359. Address of Municipal Offices: Registration Office, Room E10, Corner of Basden- and Rabie Streets, Centurion. P O Box 3242, Pretoria, 000. Address of applicant: Plan Associates Town and Regional Planners Inc., PO Box 14732, Hatfield 0028, 339 Hilda Street, Hatfield, Telephone No: 012 342 8701, Email: bertus@planassociates.co.za.

1-8

KENNISGEWING 1606 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN AANSOEK OM ONDERVERDELING INGEVOLGE ARTIKEL 16(12)(a)(iii) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR-VERORDENING, 2016**

Ons *Plan Medewerkers Stads- en Streekbeplanners Ingelyf*, synde die applikant van die eienaar van *Hoewe 12 Gerardsville Landbouhoewes* gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die onderverdeling van die eiendom, ingevolge Artikel 16(12)(a)(iii) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016 ten opsigte van die bogenoemde eiendom. Die eiendom is geleë te Nerinalaan 9 Geradsville Landbouhoewes.. Die doel van die aansoeke is om die eiendom in twee dele van ongeveer 1ha elk te verdeel vir woondoeleindes. Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek(e), met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gedurende gewone kantoorure ingedien word of skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 1 November 2017 tot 29 November 2017. Volledige besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder aangetoon, vir 'n typerk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Gauteng Provinsiale Koerant, Beeld en Citizen koerante. Sluitingsdatum vir enige besware: 29 November 2017. Verwysing: Item 27359. Adres van Munisipale kantore: Registrasie kantoor, Kamer E10, hoek van Basden- en Rabie Strate, Centurion Naam en adres van applikant: Plan Medewerkers Stads- en Streekbeplanners Ing., Posbus 14732, Hatfield 0028, 339 Hilda Straat, Hatfield, Telefoon No: 012 342 8701, Epos: bertus@planassociates.co.za

1-8

NOTICE 1607 OF 2017**NOTICE FOR THE AMENDMENT OF THE WESTONARIA TOWN PLANNING SCHEME, 1981, IN TERMS OF SECTION 37 AND 48 OF THE RAND WEST CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017.**

We, Ripinda Development Planning Consultants, being the representative for the owner of Erven 13 & 14, Simunye, hereby give notice in terms of Section 37 and 58 of the Rand West City Local Municipality Spatial Planning and Land Use Management By-Law, 2017, that we have applied to the Municipality for the Simultaneous Consolidation and Rezoning of Erven 13 & 14, Simunye, From "Residential 1" to "Residential 1" with an Annexure for a Guest House.

Particulars of this application may be inspected between normal office hours (08h00 to 16h00) at the Municipal Offices, Randfontein and/ or Westonaria. Objections, if any, to the application, together with the grounds thereof, must be lodged in writing to the Municipal Manager, Rand West City Local Municipality, PO Box 218, Randfontein, 1760 and to the applicant within a period of 28 days from 1st of November 2017. Authorized Agent: Ripinda Development Planning Consultants of 55 Oberholzer, 2499.

NOTICE 1608 OF 2017**NOTICE OF APPLICATION FOR THE AMENDMENT OF RANDBURG TOWN PLANNING SCHEME 1976 IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

Applicable Town Planning Scheme: Randburg Town Planning Scheme 1976

Notice is hereby given in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 that I, Sandra Felicity de Beer, being the authorized agent of the registered owner intend to apply to the City of Johannesburg for amendment of the Randburg Town Planning Scheme 1976.

Site Description: 'QUARTETTO' SECTIONAL SCHEME 19/1994 WHICH CONSTITUTES THE SECTIONS, DWELLING UNITS, GARDENS, EXCLUSIVE USE AREAS AND COMMON PROPERTY SITUATED ON THE FORMER PORTION 1 OF ERF 183 SHARONLEA EXTENSION 6 TOWNSHIP SITUATED AT 31 JARRA STREET, SHARONLEA EXTENSION 6 TOWNSHIP

Application Type: Rezoning Application: To rezone the property from "Residential 1, One dwelling per 1000m²" as per Randburg Amendment Scheme 1601 subject to certain conditions to "Residential 2" subject to certain amended conditions including the right to permit a maximum of 2 attached dwelling units on the property in order to accommodate the existing structures on the property as described fully in the application documents. Please refer.

Application purpose: The ultimate intention is to facilitate the existing structures on the property i.e. a maximum of two sectional title attached individually owned dwelling units on the property with a corresponding zoning in order that the development is town planning compliant.

Particulars relating to the application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street/Civic Boulevard, Braamfontein for the period of 28 days from 1 November 2017.

Objections, comments or representations in regard to the application must lodged in writing to the applicant/authorized agent and to the City of Johannesburg, Executive Director: Department of Development Planning, Registration Section by hand at the above address, or by registered post to PO Box 30733, Braamfontein, 2017, or by facsimile to 0113394000 or by email to BenP@joburg.org.za OR objectionsplanning@joburg.org.za within a period of 28 days from 1 November 2017 i.e. on or before 29 November 2017.

Details of the Applicant/ Authorized Agent: Sandy de Beer, Consulting Town Planner

Postal address: PO Box 70705, Bryanston, 2021.

Tel. 0117064532 / Fax 0866 712 475 / Cell 082 570 6668

Email: sandydb@icon.co.za

Date: 1 November 2017

NOTICE 1609 OF 2017**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

Notice is hereby given, in terms of Section 21 & 41 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION

Erf No : 635 & 636
Township : GREENSIDE EXTENSION
Street Address : 262 & 264 BARRY HERTZOG

APPLICATION TYPE: REZONING

From "Residential 1" 1 dwelling per erf to "Residential 3" 56 dwelling units per Hectare, permitting 12 units on the combine site, subject to conditions.

APPLICATION TYPE: REMOVAL OF RESTRICTIVE CONDITIONS

The removable of conditions (f); (g); (h); (i); (j); (k) as contained in Deed of Transfer T55341/1991 in respect of Erf 635 Greenside Extension.

The removable of conditions (6); (7); (8); (9); (10); (11) as contained in Deed of Transfer T10508/2015 in respect of Erf 636 Greenside Extension.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **29 November 2017**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w) : 011 440 5303 Fax No: 086 570 6767
 Cell : 0828946786 E-mail address: zaidc@mweb.co.za

DATE: 1 November 2017

NOTICE 1610 OF 2017**BEYERSPARK EXTENSION 118 TOWNSHIP**

The Administrator herewith gives notice that General Notice 1366 of 2017 dated 20 September 2017 in respect of Beyerspark Extension 118 Township is hereby amended by the substitution of the wording "a right of way servitude" in Condition 2(2) of the Schedule with the wording "a servitude for municipal purposes"

DPLG 11/3/1/9/B/44

NOTICE 1611 OF 2017**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)**

We, Origin Town Planning Group (Pty) Ltd, being the authorized agent of the owner of **Erf 460, Lynnwood**, 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 we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed of Erf 460, Lynnwood, which property is situated at Number 471, Rodericks Road, Lynnwood, and the simultaneous amendment of the Tshwane Town-Planning Scheme, 2008 (revised 2014), in operation by the rezoning of the property described above, from **“Residential 1”** to **“Residential 2”** subject to certain conditions.

Application is made for the removal of Condition I(b), I(f), I(g), II(a), II(c)(i), II(c)(ii), II(c)(iii) II(d), V(a) and V(b) of Title Deed T98270/2016.

The intension of the application is to remove the restrictive conditions mentioned above, which prohibit the development of multiple residential dwelling units on the subject property and to simultaneously amend the Tshwane Town-Planning Scheme 2008 (revised 2014) to allow for such development to take place.

The Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) came into effect on the 1 July 2015. The principles as contained in the provisions of the said Act shall be considered for purposes of this application.

Any person wishing to make representation, comment and or object on the application is hereby invited to provide such representation or objections in terms of the provisions of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) and the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), with specific reference to Section 45(3) of the said Act by indicating their interest and how their interest may be affected by the application hereby advertised.

Any person making representation and or objecting to the application must provide his or her contact details in order for the municipality to, where applicable, correspond with them with regard to their submissions.

Particulars of the application will lie for inspection during normal office hours at the office of General Manager: Centurion Municipal Offices: City Planning Division, City of Tshwane Metropolitan Municipality, Room E10, corner of Basden and Rabie Streets, Centurion Municipal Offices for a period of 28 days from **1 November 2017**.

Objections to or representations in respect of the application must be lodged with or made in writing to the General Manager: City Planning Division, City of Tshwane Metropolitan Municipality at the above address or at PO Box 3242, Pretoria, 0001 within a period of 28 days from **1 November 2017** until **29 November 2017**.

Address of authorised agent: Origin Town Planning, 306 Melk Street, Nieuw Muckleneuk. PO Box 2162, Brooklyn Square, 0075. Telephone: (012) 346-3735, Fax 012 346 4217 or E-mail: plan@origintrp.co.za

Date of first publication: **1 November 2017**

Date of second publication: **8 November 2017**

Reference: CPD 9/2/4/2-3674T

Item No: 24816

1-8

KENNISGEWING 1611 VAN 2017**KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) GELEES MET ARTIKEL 2(2) EN DIE RELEVANTE BEPALINGS VAN DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIK BESTUUR WET, 2013 (WET 16 VAN 2013)**

Ons, Origin Stadsbeplanningsgroep (Edms) Bpk, synde die gemagtigde agent van die eienaar van **Erf 460, Lynnwood**, 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 die relevante bepalinge van die Ruimtelike Beplanning en Grondgebruik Bestuur Wet, 2013 (Wet 16 van 2013), kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in Titelakte van Erf 460, Lynnwood, geleë te Roderick's Straat Nommer 471, Lynnwood, asook die gelyktydige wysiging van die Tshwane Dorpsbeplanningsskema, 2008 (hersiende 2014) vanaf "Residensieël 1" na "Residensieël 2", onderhewig aan sekere verdere voorwaardes.

Aansoek is gedoen vir die opheffing van Voorwaarde I(b), I(f), I(g), II(a), II(c)(i), II(c)(ii), II(c)(iii) II(d), V(a) en V(b) in Titelakte T98270/2016.

Die intensie van die applikant is om die beperkende voorwaardes soos hierbo genoem wat die ontwikkeling van meervoudige wooneenhede op die eiendom verhoed te verwyder sowel as die gelyktydige wysiging van die Tshwane Dorpsbeplanningsskema, 2008 (hersiende 2014) om die vermelde ontwikkeling te magtig.

Die Ruimtelike Beplanning en Grondgebruik Bestuur Wet, 2013 (Wet, 16 van 2013) het op 1 Julie 2015 in werking getree. Die beginsels soos vervat in die bepalinge van die genoemde Wet sal in ag geneem word vir die doeleindes van hierdie aansoek.

Enige persoon wat vertoë kommentaar en of beswaar teen die aansoek het word uitgenooi om dit in terme van die bepalinge van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) en die bepalinge van die Ruimtelike Beplanning en Grondgebruik Bestuur Wet, 2013 (Wet 16 van 2013), met spesifieke verwysing na Artikel 45(3) van die genoemde Wet, te lewer deur aan te dui wat hul belange is en hoe hul belange beïnvloed word deur die aansoek soos wat hier geadverteer word.

Enige persoon wat vertoë ten opsigte van of beswaar teen die aansoek maak, moet sy of haar kontak besonderhede voorsien sodat die munisipaliteit met hulle kan korrespondeer waar van toepassing in verband met hul inhandiging.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Stedelike Beplanning Afdeling, Centurion Munisipale Kantore, Stad van Tshwane Metropolitaanse Munisipaliteit, Kamer E10, hoek van Basden en Rabie Straat, Centurion Munisipale Kantore, vir 'n tydperk van 28 dae vanaf **1 November 2017**.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **1 November 2017** skriftelik by die Algemene Bestuurder: Stedelike Beplanning Afdeling, Stad Tshwane Metropolitaanse Munisipaliteit by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien word of per epos gerig word na CityP_Registration@tshwane.gov.za vanaf **1 November 2017** tot **29 November 2017**.

Adres van gemagtigde agent: Origin Stadsbeplanning, Melkstraat 306, Nieuw Muckleneuk. Posbus 2162, Brooklyn Square, 0075. Telefoon: (012) 346-3735, Faks: (012) 346 4217 of E-pos: plan@origintrp.co.za.

Datum van eerste publikasie: **1 November 2017**

Datum van tweede publikasie: **8 November 2017**

Verwysing: CPD 9/2/4/2-3674T

Item No: 24816

1-8

NOTICE 1612 OF 2017**Notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, (Act 3 of 1996) as amended read with section (2) and the relevant provisions of the Spatial Planning and Land Use Management Act, (Act No. 16 of 2013)**

I, Hendrik Leon Janse van Rensburg of 43 Livingstone Boulevard, Vanderbijlpark, being the authorized agent of the owner hereby give the notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 as amended read with section (2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013) that I have applied to the Municipal Manager, Midvaal Municipal Council, P.O. Box 9, Meyerton 1960 for the removal of certain conditions contained in the title deed of Erf 334 Meyerton which property (ies) is situated at nr. 42 Shippard Street, as well as for the amendment of the Meyerton Town Planning Scheme, 1986 (Amendment scheme H528) to re-zone the property from "Residential 1" to "Institutional". The owner intends to establish a retirement village / frail care facility on the property.

All relevant documents relating to the application will be open for inspection during normal office hours at the said authorized local authority at the office of the Executive Director : Development and Planning, Municipal Offices, Mitchell Street, Meyerton, P. O. Box 9, Meyerton, 1960 and at H.L. Janse van Rensburg, 43 Livingstone Boulevard, Vanderbijlpark, 1911 from 1 November 2017 until 30 November 2017. 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 its address specified above on or before 30 November 2017. Details of agent: Vaalplan Town & Regional Planners, C/O : H. L. Janse van Rensburg, 43 Livingstone Boulevard, Vanderbijlpark, 1911, Tel (016) 981 0507, fax : (016) 931 1342, e-mail : vaalplan1 @telkomsa.net

01-08

KENNISGEWING 1612 VAN 2017**Kennisgewing in terme van artikel 5 (5) van die gauteng wet op opheffing van beperkings 1996, (wet van 1996) soos gewysig saamgelees met Artikel (2) en die toepaslike bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013)**

Ek, Hendrik Leon Janse van Rensburg van Livingstone Boulevard 43, Vanderbijlpark, as die gevolmagtigde agent van die eienaar, gee hiermee in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 soos gewysig, saamgelees met Artikel (2) en die toepaslike bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013), kennis dat ek by die Munisipale Bestuurder, Midvaal Munisipale Raad, Posbus 9, Meyerton, 1960 aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titel akte van toepassing op Erf 334 Meyerton, wat geleë is te Shippardstraat no. 42 asook vir die wysiging van die Meyerton Dorpsbeplanningskema, 1986, (wysigingskema nommer H528) vir die hersonering van die eiendom vanaf "Residensieël 1" na "Inrigting". Die eienaar is van voorneme om 'n aftree oord / Verswakte sorg fasiliteit op die eiendom te skep.

Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die gemagtigde plaaslike owerheid by die kantoor van die Uitvoerende Direkteur : Ontwikkeling en Beplanning, Munisipale Kantore, Mitchell straat, Midvaal Plaaslike Munisipaliteit, Posbus 9, Meyerton 1960 en by H.L. Janse van Rensburg, Livingstone Boulevard 43, Vanderbijlpark, 1911 vanaf 1 November 2017 tot 30 November 2017. Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermeldde gemagtigde plaaslike owerheid by die betrokke adres soos hierbo aangedui voor of op 30 November 2017.

Besonderhede van agent: Vaalplan Stads- en Streekbeplanners, s.v : H.L. Janse van Rensburg, Livingstone Boulevard 43, Vanderbijlpark, 1911, Tel (016) 981 0507, faks : (016) 931 1342, e-pos : vaalplan1@telkomsa.net.

01-08

NOTICE 1613 OF 2017**HALFWAY HOUSE AND CLAYVILLE TOWN PLANNING SCHEME, 1976**

Notice is hereby given, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016, that I/we, Willem Georg Groenewald a member of Landmark Planning CC, intend to apply to the City of Johannesburg Metropolitan Municipality for the establishment of townships.

The purpose of the applications are to replace the proposed townships Randjesfontein Extensions 9, 10 and 11, in-line with the comments received from interested and affected parties by the establishment of three townships to be known as Randjesfontein Extensions 17, 22 and 23 consisting of: Erf 156, Randjesfontein Extension 17 zoned "Educational", Erf 157, Randjesfontein Extension 17 zoned "Business 2"; Erf 166, Randjesfontein Extension 22 and Erf 168, Randjesfontein Extension 23 all zoned "Residential 3" with a density of 75 units per hectare; and Erf 167, Randjesfontein Extension 22 and Erf 169, Randjesfontein Extension 23 zoned "Special" for the purpose of Private Open Space; subject to certain proposed conditions.

Site Description: Parts of Portion 48 of the farm Randjesfontein, 405-JR

Street Address: The application sites are located east of the Old Pretoria Main Road (K101) and Gautrain, between the intersections of the K101 with Samrand Road and Olifantsfontein Road, south of the Randjesfontein Racehorse Training Facility and both west and north of the Randjesfontein Equestrian Estate, Midrand, Gauteng.

The above applications, in terms of the Halfway House and Clayville Town Planning Scheme, 1976, will be open for inspection from 08:00 to 15:00 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the applications must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by no later than 29 November 2017.

Authorised Agent: Willem Georg Groenewald a member of Landmark Planning CC, P.O. Box 10936, Centurion, 0046, Tel: 012 667 4773, Fax: 012 667 4450, Cell: 082 371 5770, info@land-mark.co.za, Our Ref: Commercial/Residential. Date: 1 November 2017

NOTICE 1614 OF 2017**NOTICE OF APPLICATION IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NUMBER 3 OF 1996) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT NUMBER 16 OF 2013)**

I, Ciska Bezuidenhout, being the authorized agent of the owner of Erf 230, Marlands, Extension 2, situated at the intersection of Pine Avenue and Totius Street, Marlands, Extension 2, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, read together with the Spatial Planning and Land Use Management Act, 2013, that I have applied to the Germiston Customer Care Centre of the Ekurhuleni Metropolitan Municipality for the removal of certain restrictive Conditions of Title in Title Deed T22243/2014.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager : City Planning Department, Germiston Customer Care Centre of the Ekurhuleni Metropolitan Municipality, United House Building, First Floor, Corner Meyer Street and Library Street, Germiston, for a period of 28 days from 1 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager : City Planning Department, at the above address or at P.O. Box 145, Germiston, 1400, within a period of 28 days from 1 November 2017.

Address of the authorized agent : Postnet Suite 107, Private Bag X30, Alberton, 1450, 082 -774-4939

1-8

KENNISGEWING 1614 VAN 2017**KENNISGEWING VAN AANSOEK INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET NOMMER 3 VAN 1996) SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET NOMMER 16 VAN 2013)**

Ek, Ciska Bezuidenhout, synde die gemagtigde agent van die eienaar van Erf 230, Marlands, Uitbreiding 2, geleë op die hoek van Pine Laan en Totius Straat, Marlands, Uitbreiding 2, gee hiermee ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013, kennis dat ek by die Germiston Diensleweringssentrum van die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om sekere beperkende Titelvoorwaardes in Titelakte T22243/2014, op te hef.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder : Departement Stadsbeplanning, Germiston Diensleweringssentrum van die Ekurhuleni Metropolitaanse Munisipaliteit, United House Gebou, Eerste Vloer, Hoek van Meyer Straat en Library Straat, Germiston, vir 'n tydperk van 28 dae van 1 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 November 2017, skriftelik by of tot die Area Bestuurder : Departement Stadsbeplanning, by bovermelde adres of by Posbus 145, Germiston, 1400, ingedien of gerig word.

Adres van die gemagtigde agent : Postnet Suite 107, Privaatsak X30, Alberton, 1450, 082-774-4939

1-8

NOTICE 1615 OF 2017**Form E3d -Newspaper Rezoning****JOHANNESBURG TOWN PLANNING SCHEME, 1979**

Notice is hereby given, in terms of Section 21(1) and 41(4), read with Section 41(6) of the City of Johannesburg: Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme and the removal of restrictive conditions of title.

SITE DESCRIPTION:

Erven 631 and 632 Linmeyer

Street Address: 109 and 111 Prince Albert Street, Linmeyer, Johannesburg.

APPLICATION TYPE: Amendment of land use scheme (rezoning) and the removal of restrictive conditions of title from Deeds of Transfer T12542/2010 and T28867/2009.

APPLICATION PURPOSE: To amend the mentioned land use scheme, pertaining to the above properties from "Residential 1" one dwelling per Erf to "Special" for a caretaker's residential unit and an administrative office for use by the school located on Erven 479,725 and 781 Linmeyer, subject to conditions. Further to this, application is also made to remove conditions A (a) – (n) from Deed of Transfer T12542/2010 and conditions A (a) – (o) in Deed of Transfer T28867/2009.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000 or an e-mail send to benp@joburg.org.za by not later than 28th November 2017.

AUTHORISED AGENT

Sasha Komadinovic of the firm Deftozone Consulting

P O Box 84248
GREENSIDE
2034

Tel No (w): 0 7 1 6 8 5 6 3 4 3

Fax No: 0 8 6 5 4 7 6 9 6 8

Cell: 071 685 6343

E-mail address : sashakomadinovic@gmail.com

DATE: 1st November 2017

NOTICE 1616 OF 2017**REMOVAL OF RESTRICTIVE CONDITIONS**

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016 that we, the undermentioned, have applied to the City of Johannesburg for:

APPLICATION TYPE:

Removal of Restrictive Conditions of Title

APPLICATION PURPOSES:

The removal of Condition B.3 and Condition B.7(iii) in Deed of Transfer T114257/1998 in order to permit a two storey outbuilding and to obtain approval of building plans without the approval of the township owner first being obtained.

SITE DESCRIPTION:

Erf Number: Erf 154
Township Name: Parkmore
Street Address: 14 Thirteenth Street

Particulars of this application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by no later than 29 November 2017.

OWNER/AUTHORISED AGENT

Full name:	Attwell Malherbe Associates	Code:	2152
Postal Address:	P.O. Box 98960, Sloane Park	Fax No:	011 463 1422
Tel No (w):	011 463 1188		
Email Address:	ama.dirk@mweb.co.za		
DATE:	1 November 2017		

NOTICE 1617 OF 2017**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**

We, DLC Town Plan (Pty) Ltd, being the authorised agent of the owner of Portions 1,2,3,4,5,6,8 and the Remainder of Erf 762 Newlands Extension 1 Township, Registration Division JR, Gauteng Province 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 of the City of Tshwane Land Use Management By-Law, 2016 of the property as described above.

The property is situated at: 95 Matroosberg Street Newlands Extension 1

The rezoning is: from "Special" to "Residential 2" with a density of 18 dwelling units per hectare

The intension of the applicant in this matter is to: Develop one additional dwelling unit, thus an eighth unit on the combined property.

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 November 2017 until 29 November 2017.**

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 / Daily Sun newspaper.

Address of municipal offices: The Strategic Executive Director: City Planning, Development and Regional Services: Centurion: Room E10, Town Planning Office, Cnr of Basden and Rabie Streets, Centurion.

Closing date for any objections and/or comments: 29 November 2017

Address of applicant: DLC Town Plan (Pty) Ltd, P.O. Box 35921, Menlo Park, 0102 or 46 26th Street, Menlo Park, 0081

Telephone No: 012 346 7890

Dates on which notice will be published: 1 November 2017 and 8 November 2017

Reference: CPD 9/2/4/2-3904 T

Item no: 25664

1-8

KENNISGEWING 1617 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VIR DIE AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16 (1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIK BESTUUR BYWETTE, 2016**

Ons, DLC Town Plan (Pty) Ltd, die gemagtigde agent, van die eienaar van Gedeeltes 1,2,3,4,5,6, 8 en die Restant van Erf 762 Newlands Uitbreiding 1, Registrasie Afdeling JR, Provinsie van Gauteng gee hiermee kennis in terme van artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuurs Bywette, 2016 dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014) deur die hersonering ingevolge artikel 16(1) van die Stad van Tshwane Grondgebruik Bestuur Bywette, 2016 van die eiendom soos hierbo beskryf.

Die eiendom is geleë: 95 Matroosberg Straat, Newlands Uitbreiding 1.

Die hersonering sal wees: vanaf "Spesiaal" na "Residensieel 2" met 'n digtheid van 18 eenhede per hektaar.

Die intensie van die eienaar/applikant in die geval is: om addisionele wooneenheid te bou, dus 8 in totaal op die eiendom in geheel.

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 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 **vanaf 1 November tot en met 29 November 2017.**

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoor ure geïnspekteer word by die munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste keer van tentoonstelling van hierdie kennisgewing.

Adres van munisipale kantore: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste Centurion: Kamer E10, Stedelike Beplanning Kantore, H/V Basden- en Rabiestraat, Centurion.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 29 November 2017.

Adres van agent: DLC Town Plan (Pty) Ltd, PO. Boks 35921, Menlo Park, 0102 of 46 26th Straat, Menlo Park, 0081

Datums wat die kennisgewing geplaas sal word: 1 November 2017 en 8 November 2017

Telefoon no: 012 346 7890

Verwysing: CPD 9/2/4/2-3904 T

Item no: 25664

1-8

NOTICE 1618 OF 2017

**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP IN TERMS OF SECTION 16(4) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016
PROPOSED SINOVILLE EXTENSION 41**

We, DLC Town Plan (Pty) Ltd, being the applicant hereby give notice in terms of section 16(1)(f) and schedule 13 of the City of Tshwane Land Use Management Bylaw, 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 Bylaw, 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 **1 November 2017** until **29 November 2017**.

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 / Daily Sun newspaper.

Address of municipal offices: The Strategic Executive Director: City Planning, Development and Regional Services: Isivuno House: LG004, Number 143 Lilian Ngoyi Street, Municipal Offices, Pretoria.

Closing date for any objections and/or comments: 29 November 2017

Address of applicant: DLC Town Plan (Pty) Ltd, P.O. Box 35921, Menlo Park, 0102 or Number 46 26th Street, Menlo Park, 0081

Telephone no: 012 346 7890

Dates on which notice will be published: 01 November 2017 and 08 November 2017

ANNEXURE

Name of township:	Proposed Sinoville Extension 41
Full name of applicant:	DLC Town Plan (Pty) Ltd
Number of erven:	1 Erf
Proposed Zoning:	Residential 3
Development control measures:	73 dwelling units per hectare; Coverage: 40%; Floor Area Ratio (FAR): 0.6; Height: 3 storeys.
The intension of the applicant in this matter is to:	Develop a total of 156 dwelling units on the property
Locality and description of property on which township is to be established:	Number 374 3 rd Road; Sinoville Pretoria Portion 89 of the Farm Hartebeestfontein 324-JR
The proposed township is situated:	at Number 374 3 rd Road; Sinoville and falls within Ward 5, Region 2

Reference: CPD 9/2/4/2 – 4446 T

Item no: 27605

1-8

KENNISGEWING 1618 VAN 2017

**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM DORPSTIGTING INGEVOLGE ARTIKEL 16(4) VAN DIE STAD TSHWANE
GRONDGEBRUIK BESTUUR BYWETTE, 2016
VOORGESTELDE SINOVILLE UITBREIDING 41**

Ons, DLC Town Plan (Pty) Ltd, die applikant gee hiermee kennis in terme van artikel 16(1)(f) en skedule 13 van die Stad van Tshwane Grondgebruiksbestuur Bywette, 2016 dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die stigting van die dorp ingevolge artikel 16(4) van die Stad Tshwane rondgebruikbestuur Bywette, 2016, soos verwys in the Bylaag hieraan.

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 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 vanaf **01 November 2017** tot en met **29 November 2017**.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoor ure geïnspekteer word by die munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste keer van tentoonstelling van hierdie kennisgewing in die Provinsiale Gazette / Beeld / Daily Sun koerant.

Adres van munisipale kantore: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste: Isivuno Huis: LG004, Lilian Ngoyi Straat Nommer 143, Munisipale Kantore, Pretoria.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 29 November 2017.

Adres van agent: DLC Town Plan (Pty) Ltd, Posbus 35921, Menlo Park, 0102 of 26th Straat Nommer 46, Menlo Park, 0081

Telefoon no: 012 346 7890

Datums wat die kennisgewing geplaas sal word: 01 November 2017 en 08 November 2017

BYLAAG

Naam van dorp:	Voorgestelde Sinoville Uitbreiding 41
Volle naam van applikant:	DLC Town Plan (Pty) Ltd
Hoeveelheid erwe:	1 Erf
Voorgestelde Sonering:	Residensiël 3
Ontwikkelingsvoorwaardes:	73 wooneenhede per hektaar; Dekking: 40%; Vloeroppervlakte Verhouding (VOV): 0.6; Hoogte: 3 verdiepings.
Die voorneme van die applikant in hierdie geval is om:	'n Totaal van 156 wooneenhede op die eiendom te ontwikkel
Ligging en omskrywing van die eiendom waarop die dorp gestig sal word:	3de Weg Nommer 374; Sinoville; Pretoria Gedeelte 89 van die Plaas Hartebeestfontein 324-JR
Die voorgestelde dorp is geleë te:	3de Weg Nommer 374; Sinoville en is geleë in Wyk 5, Streek 2

Verwysing: CPD 9/2/4/2 – 4446 T

Item no: 27605

1-8

NOTICE 1619 OF 2017**NOTICE FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE ROODEPOORT TOWN PLANNING SCHEME, 1987**

Notice is hereby given in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law 2016 that I, the undersigned, applied to the City of Johannesburg for township establishment on the following property:

The proposed township will be known as Ruimsig Extension 117 and will consist of 2 erven zoned "Institution". The purpose of the application is to obtain land-use rights for a care centre for the elderly.

Site description: Portion 61 of the farm Ruimsig 265-IQ (374 Equestrian Road, Ruimsig, 1724)

The above application in terms of the Roodepoort Town Planning Scheme, 1987, will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733 Braamfontein 2017, or a facsimile sent to (011) 339-4000, or an e-mail sent to BenP@joburg.org.za, by not later than **29 November 2017**.

Agent: Alida Steyn Stads- en Streekbeplanners BK, PO Box 2526 Wilropark 1731, Tel: (011) 955-4450, Fax: 086 272 0075, E-mail: alidasteyn@mweb.co.za

Date: 1 November 2017

NOTICE 1620 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme by the rezoning of the properties from "Residential 1" and "Special", subject to conditions to "Special" for a limited services hotel, subject to conditions and for the removal of restrictive conditions of title.

SITE DESCRIPTION: ERVEN 178 AND 179 MORNINGSIDE MANOR

STREET ADDRESS: NO'S 22 AND 24 STUART AVENUE, MORNINGSIDE MANOR

APPLICATION TYPE: REZONING AND REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE

The purpose of the application will be to permit the consolidated properties to be used for a limited services hotel and to remove restrictive conditions of title.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objections or representations with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339-4000, or an e-mail send to benp@joburg.org.za by no later than 29 November 2017.

AUTHORISED AGENT: Beth Heydenrych Town Planning Consultant, P.O. Box 3544, Witkoppen, 2068
No 40 Wessel Road, Rivonia
Tel/Fax: (011) 234-1534. Cell: 072 172 5589
beth@tplanning.co.za
Date of Advertisement: 1 November 2017

NOTICE 1621 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED AND REZONING IN TERMS OF SECTIONS 16(2) AND 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, DLC Town Plan (Pty) Ltd, being the authorised agent of the owner of Erf 432 Menlo Park Township, Registration Division JR, The Province of Gauteng 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 removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-Law, 2016 and 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: 32 15th Street, Menlo Park

The application is: to remove restrictive title conditions (c), (e) and (g) from Title Deed T80373/2008

The rezoning is: from "Residential 1" to "Residential 3" with a density of 75 dwelling units per hectare

The intension of the applicant in this matter is to: remove restrictive title conditions in the Title Deed and develop a total of 16 residential units on the property.

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 November 2017 until 29 November 2017.**

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 / Daily Sun newspaper.

Address of municipal offices: The Strategic Executive Director: City Planning, Development and Regional Services: Centurion: Room E10, Town Planning Office, Cnr of Basden and Rabie Streets, Centurion.

Closing date for any objections and/or comments: 29 November 2017

Address of applicant: DLC Town Plan (Pty) Ltd, P.O. Box 35921, Menlo Park, 0102 or 46 26th Street, Menlo Park, 0081

Telephone no: 012 346 7890

Dates on which notice will be published: 1 November 2017 and 8 November 2017

Reference: CPD 9/2/4/2 – 4084T & CPD MNP/0416/432

Item no: 26330 & 26321

KENNISGEWING 1621 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM GELYKTYDIGE OPHEFFING VAN BEPERKENDE VOORWAARDES
IN DIE TITLEAKTE EN HERSONERING INGEVOLGE ARTIKEL 16(2) EN ARTIKEL 16(1) VAN DIE STAD
VAN TSHWANE GRONDGEBRUIKSBESTUUR BYWETTE, 2016**

Ons, DLC Town Plan (Pty) Ltd, die gemagtigde agent van die eienaar van Erf 432 Menlo Park Dorpgebied, Registrasie Afdeling JR, Die Provinsie van Gauteng gee hiermee kennis in terme van artikel 16(1)(f) van die Stad van Tshwane Grondgebruik Bestuur Bywette, 2016 dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing van beperkende voorwaardes in die Titelakte ingevolge artikel 16(2) van die Stad Tshwane Grondgebruikbestuur Bywette, 2016, tesame die gelyktydige wysiging van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014) deur die hersonering ingevolge artikel 16(1) van die Stad van Tshwane Grondgebruik Bestuur Bywette, 2016 van die eiendom soos hierbo beskryf.

Die eiendom is geleë: 15de Straat Nommer 32, Menlo Park

Die aansoek is: vir die opheffing van beperkende voorwaardes (a), (e) en (g) in Titelakte T80373/2008

Die hersonering sal wees: vanaf "Residensieël 1" na "Residensieël 3" met 'n digtheid van 75 wooneenhede per hektaar.

Die intensie van die eienaar/applikant in die geval is: om die beperkende voorwaardes in die Titelakte op te hef en 'n totaal van 16 eenhede op die eiendom te ontwikkel.

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, waarsonder die munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet 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 **vanaf 1 November 2017 tot en met 29 November 2017.**

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoor ure geïnspekteer word by die munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste keer van tentoonstelling van hierdie kennisgewing.

Adres van munisipale kantore: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste Centurion: Kamer E10, Stedelike Beplanning Kantore, H/V Basden- en Rabiestraat, Centurion.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 29 November 2017.

Adres van agent: DLC Town Plan (Pty) Ltd, PO. Boks 35921, Menlo Park, 0102 of 46 26th Straat, Menlo Park, 0081

Datums wat die kennisgewing geplaas sal word: 1 November 2017 en 8 November 2017

Telefoon no: 012 346 7890

Verwysing: CPD 9/2/4/2-4084T & CPD MNP/0416/432 **Item no:** 26330 & 26321

NOTICE 1622 OF 2017

CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016
NOTICE OF AN APPLICATION FOR A SUBDIVISION OF LAND IN TERMS OF SECTION
16(12)(a)(iii) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016.

We, **MHP Geomatics**, being applicant and authorised agent of the registered owner 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 subdivision of the property as described below. The property is situated **14 Erica Road, Winternest Agricultural Holdings**. The intention of the applicant is to subdivide a portion of the property to be incorporated with the declared road reserve (N4/12). Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **01 November 2017** (the first date of the publication of the notice set out in Section 16(1)(f) of the By-Law referred above), until **08 November 2017** (not less than 28 days after the date of first publication of 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.

Address of Municipal Office: Akasia Municipal Complex, 485 Heinrich Avenue (entrance in Dale Street), 1st Floor, Room F12 or 8, Karenpark, Akasia.

Description of property: Portion 448 (a portion of Portion 22) of the farm Witfontein No. 301 – JR

Address of applicant: P.O. Box 10564, Centurion, 0046 and GeoAfrika House, 2 Pieter Street, Highveld Techno Park, Centurion, 0157. Tel: (012) 665 2252; e-mail: andrewc@mhpgeo.co.za (Reference: S-4195)

Number and area of proposed portions: Proposed Portion A (a portion of Portion 448) of the farm Witfontein No. 301 – JR in extent approximately 9m².

Dates on which notice will be published: 01 November 2017 and 08 November 2017

Closing date for any objection(s) and/or comment(s): 08 November 2017

Reference (Council):

KENNISGEWING 1622 VAN 2017

**STAD VAN TSHWANE GRONGEBRUIKBESTUUR BY-WET, 2016
KENNISGEWING VAN 'N AANSOEK VIR ONDERVERDELING IN TERME VAN ARTIKEL
16(12)(a)(iii) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BY-WET, 2016.**

Ons, **MHP Geomatics**, synde die applikant en gemagtigde agent van die geregistreerde eienaar gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur By-Wet, 2016, kennis da tons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die onderverdeling van die eiendom hieronder beskryf. Die eiendom is geleë te **14 Erica Straat, Winternest Landbouhoewe**. Die voorneme van die applikant in die verband is om 'n gedeelte van die eiendom onderverdeel en inkorporeer by die verklaar pad reserwe (N4/12). 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 28 dae van **01 November 2017** (die datum van die eerste publikasie van hierdie kennisgewing ingevolge Artikel 16(1)(f) van bogenoemde By-Wet, 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 **08 November 2017** (nie minder as 28 dae na die datum van die eerste publikasie van die kennisgewing). Volledige besonderhede en planne (indien enige) 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.

- Adres van Munisipale Kantoor:** Akasia Munisipale Kompleks, 485 Heinrich Laan (ingang in Dale Straat), 1^{ste} Vloer, Kamer F12 of 8, Karenpark, Akasia
- Beskrywing van eiendom:** Gedeelte 448 ('n gedeelte van Gedeelte 22) van die plaas Witfontein No. 448 – JR.
- Adres van agent:** Posbus 10564, Centurion, 0046 en GeoAfrika House, 2 Pieter Straat, Highveld Techno Park, Centurion, 0157. Tel: (012) 665 2252; epos: andrew@mhpgeo.co.za (Verwysing: S-4195)
- Nommer en area van voorgestelde gedeeltes:** Voorgestelde Gedeelte A ('n gedeelte van Gedeelte 448) van die plaas Witfontein No. 301 – JR ongeveer 9m² groot.
- Datums waarop die advertensie geplaas work:** 01 November 2017 en 08 November 2017
- Sluitingsdatum vir enige besware en/of kommentaar:** 08 November 2017
- Verwysing (Stadsraad):**

PROCLAMATION • PROKLAMASIE

PROCLAMATION 165 OF 2017**EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
EKURHULENI AMENDMENT SCHEME R0034**

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 Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the Remainder of Portion 37 of the Farm Weltevreden 118-IR from "Agricultural" 1" to "Public Services", 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, Ekurhuleni Metropolitan Municipality (Brakpan Customer Care Centre), E-Block, Brakpan Civic Centre, cnr Elliot Rd and Escombe Avenue, Brakpan; as well as at the Gauteng Provincial Government, Office of the Premier, Gauteng Planning Division.

This amendment scheme is known as Ekurhuleni Amendment Scheme R0034. This Scheme shall come into operation from date of publication of this notice.

I. Mashazi, Acting City Manager
2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

Notice No. 05/2017

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 938 OF 2017**EKURHULENI AMENDMENT SCHEME NO. G 0239****NOTICE OF APPLICATION IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO 3 OF 1996) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013(ACT 16 OF 2013)**

We/I Lehloma Development, being the authorized agent of the owner of **Portion 81 of Erf 196 Klippoortjie Township**, hereby gives notice in terms of section 5 (5) of Gauteng Removal of Restrictions Act, 1996, that we have applied to the Ekurhuleni Metropolitan Municipality (Germiston Customer Care Centre), for the removal of a certain condition contained in the Title Deed of Erf **Portion 81 of Erf 196 Klippoortjie Township** and the amendment of the Ekurhuleni Town Planning Scheme 2014, by rezoning of the property described above, from "Residential 1" to "Residential 3" to permit 10 boarding rooms

Particular of the application will lie for inspection during normal office hours at the Area Manager: City Development, 175 Meyer Street, Germiston 1400, for the period of 28 days from 25th October 2017

Any person or persons wishing to object to the approval of this application must lodge such objection, together with the grounds thereof in writing to the area Manager. City Development, at the above mentioned address or at P O Box 145, Germiston 1400, within a period of 28 days from 25th October 2017

Name and address of applicant: **Lehloma developments, 8577 Roodekop Ext 25, Cyrus Mc Cormick Crescent, Germiston 1400**

Tel: **078 323 3210**

Email: lehlomadevelopments@gmail.com

PROVINSIALE KENNISGEWING 938 VAN 2017**EKURHULENI – WYSIGINGSKEMA G 0223****KENNISGEWING VAN AANSOEK IN TERME VAN ARTIKEL 5(5) VN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET NO 3 VAN 1996) SAAMGELEES MET DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIK-BESTUURSWET 2013 (WET 16 VAN 2013)**

Ons/Ek, Lehloma Developments, die gamagtigde agent van die eienaar van **Portion 81 of Erf 196 Klippoortjie Township**, gee hiermee kennis in terme van artikel 5(5) van die Gauteng Opheffing Van Beperkingwet, 1996, dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston Kliëntesorgsentrum), aansoek gedoen het om die opheffing van 'n sekere voorwaarde in die titelakte asook die wysiging van die Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die erf hierbo beskryf, geleë in Van **Portion 81 of Erf 196 Klippoortjie Township**, vanaf Residensieël 1 met Residensieël 3, met 10 losieskamers.

Besonderhede van die aansoek le ter insar gedurende gewone kantoor van die Uitvoerende Direkteur: Ontwikkeling Beplanning, 175 Meyer Street, Germiston 1400, vir n tydperk van 28 dae vanaf 25th Oktober 2017.

Besware teen of vertoe ten opsigte van die aansoek moet binne tydperk van 28 dae van 25th Oktober 2017, skriftelik by op tot die Uitvoerende Direkteur: Ontwikkeling Beplanning by bovermelde adres of by Oosbus 145 Germiston 1400, ingedien of gerig word.

Naam en adres van Aansoeker: **Lehloma Developments, 8577 Roodekop Ext 25, Cyrus Mc Cormick Crescent, Germiston 1400**

Tel: **078 323 3210**

Email: lehloma.developments@gmail.com

25-1

PROVINCIAL NOTICE 939 OF 2017**HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME, 1976**

Notice is hereby given in terms of Section 26 of the City of Johannesburg Municipality Planning By-Law, 2016, that I, the undersigned, Robert Bremner Fowler of Rob Fowler & Associates (Consulting Town & Regional Planners), intend to apply on behalf of the registered owner Mola's Properties Close Corporation to the City of Johannesburg for the establishment of a township in respect of the property identified below:

APPLICATION TYPE:

Township Establishment

Proposed township name **President Park Extension 72**

APPLICATION PURPOSE:

Proposed Erf 1 "**Residential 3**" purposes at a density of **70 dwelling units** per hectare FSR 0,8 Coverage 60% Height 4 Storeys (GF +3)

Proposed Erf 2 "**Private Open Space**"

SITE DESCRIPTION:

Remainder of Holding 142, President Park Agricultural Holdings.

STREET ADDRESS: 55A, Republic Road, President Park AH.

Particulars of this application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objections or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za by not later than 22 November, 2017.

DATE OF FIRST ADVERTISEMENT : 25 October, 2017.

ADDRESS OF OWNER: c/o **Rob Fowler & Associates**, (Consulting Town & Regional Planners)

PO Box 1905, Halfway House, 1685 Tel. 011238 7937/45 Fax. 086 672 4932 or email rob0208@gmail.com

Ref. R2732

25-01

PROVINCIAL NOTICE 940 OF 2017**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
EKURHULENI METROPOLITAN MUNICIPALITY
BOKSBURG CUSTOMER CARE CENTRE**

The Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre), hereby gives notice in terms of Section 96 of the Town Planning and Townships Ordinance of 1986 (Ordinance 15 of 1986) read with the Spatial Planning and Land Use Management Act (SPLUMA) (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 Area Manager: City Planning Department, Boksburg Customer Care Area, Second Floor, Civic Centre, Trichardt Road, Boksburg, for a period of 28 days from 25 October 2017.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager: City Planning: Boksburg Customer Care Centre at the above address or at P.O. Box 215, Boksburg, 1460, within a period of 28 days from 25 October 2017.

ANNEXURE

Name of township	Salfin Extension 18
Full name of applicant:	Delta Built Environment Consultants on behalf of Dionysios Arvanitakis (Four Falcon Crest CC)
Number of erven in proposed township	"Residential 2": 87 Erven – "Residential 4": 6 Erven – "Business 2": 1 Erf – "Community Facility": 1 Erf – "Public Open Space": 3 Erven – "Agriculture": 1 Erf
Property Description Locality	A Portion of Portion 44 of the Farm Finaalspan 114 Registration Division IR The application site is situated in the southern part of the Boksburg Customer Care Area adjacent to the existing Salfin Residential area and south of Van Dykpark residential suburb. The application site is situated on the corner of North Boundary Road and Barry Marais Road in Boksburg. Possible access to the property can be obtained through the existing Salfin Extensions.
Contact Details	Email: tian.vanrooy@deltabec.com – Tel: (012) 368 1850.

25-1

PROVINSIALE KENNISGEWING 940 VAN 2017

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

**EKURHULENI METROPOLITAANSE MUNISIPALITEIT
BOKSBURG KLIENTESORGSENTRUM**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Klientesorgsentrum) gee hiermee ingevolge Artikel 96 van die Ordonnansie op Dorpsbeplanning en Dorpe van 1986 (Ordonnansie 15 van 1986), gelees met die “Wet op Ruimtelike Grondgebruikbestuur 2013” (SPLUMA)(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 Areabestuurder: Departement Stadsbeplanning, Boksburg Klantesorggebied, Tweede Vloer, Burgersentrum, Trichardtsweg, Boksburg vir ‘n tydperk van 28 dae vanaf 25 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne ‘n tydperk van 28 dae vanaf 25 Oktober 2017, skriftelik en in tweevoud by of tot die Area Bestuurder: Ontwikkelingsbeplanning Boksburg Klientesorgsentrum by bovermelde adres of Posbus 215, Boksburg, 1460 ingedien of gerig word.

BYLAE

Naam van dorp	Salfin Extension 18
Naam van aansoeker:	Delta Built Environment Consultants namens Dionysios Arvanitakis (Four Falcon Crest CC)
Aantal erwe in voorgestelde dorp	“Residentieel 2”: 87 Erwe – “Residentieel 4”: 6 Erwe – “Besigheid 2”: 1 Erf – “Gemeenskaps Fasiliteit”: 1 Erf – “Publieke Oop Ruimte”: 3 Erwe – “Landbou”: 1 Erf
Eiendomsbeskrywing	N Gedeelte van Gedeelte 44 van die Plaas Finaalspan 114, Registrasie Afdeling IR
Ligging	Die eiendom waarop aansoek gedoen word is gelee in die suidelike deel van die Boksburg Klientesorgsentrum Area aangrensend aan die bestaande Salfin residensiële uitbreidings. Die eiendom is verder gelee op die hoek van North Boundary Straat en Barry Marais Straat in Boksburg. Toegang na die eiendom kan verkry word deur die bestaand Salfin Residensiële uitbreidings.
Kontak Besonderhede	Epos: tian.vanrooy@deltabec.com – Tel: (012) 368 1850.

25-1

PROVINCIAL NOTICE 941 OF 2017

**EKURHULENI METROPOLITAN MUNICIPALITY
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)**

We, Hunter Theron Inc. being the authorized agent of the owner of Erf 2275 and Erf 2276 Benoni, 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 Ekurhuleni Metropolitan Municipality, Benoni Customer Care Centre, for the removal of certain conditions contained in the Title Deeds for Erf 2275 and Erf 2276 Benoni of which the properties are situated at 19 Fifth Avenue and 20 Fourth Avenue, Northmead, Benoni, respectively and the simultaneous amendment of the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the properties from "Residential 1" to "Business 2" to allow for, but not limited to offices and a training centre.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorized local authority at the Manager: Department City Planning, Benoni Customer Care Centre, Treasury Building, 6th Floor, Room 601, c/o Tom Jones and Elston Avenue, Benoni for a period of 28 (twenty-eight) days from 25 October 2017.

Objections to or representation in respect of the application must be lodged with or made in writing to The Manager: Department City Planning, Benoni Customer Care Centre at the above address or at Private Bag X014, Benoni, 1500 within a period of 28 days from 25 October 2017.

Address of applicant: Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716, Tel: (011) 472-1613 Fax: (011) 472-3454 Email: trisha@huntertheron.co.za

Date of first publication: 25 October 2017 Date of second publication: 1 November 2017

25-01

PROVINSIALE KENNISGEWING 941 VAN 2017

**EKURHULENI 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 2275 en Erf 2276 Benoni, gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 36 van 1996), saamgelees met die Wet of Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Benoni Diensleweringssentrum, aansoek gedoen het vir die opheffing van sekere beperkende voorwaardes, soos vervat in die Titleaktes van Erf 2275 en Erf 2276 Benoni, geleë te 19 Vyfde Laan en 20 Vierde Laan, Northmead, Benoni, onderskeidelik en die gelyktydige wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die genoemde eindomme van "Residensieël 1" na "Besigheid 2" insluitend, maar nie beperk tot kantore en 'n opleidingsentrum

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die bogenoemde plaaslike owerheid, Bestuurder: Departement Stadsbeplanning, Benoni Diensleweringssentrum, Tesourie Gebou, 6^{de} Vloer te Kamer 601, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n periode van 28 dae vanaf 25 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 25 Oktober 2017, skriftelik by die Bestuurder: Departement Stadsbeplanning, Benoni Diensleweringssentrum by die bovermelde adres of Privaatsak X014, Benoni, 1500 ingedien of gerig word.

Adress van applikant: Hunter Theron Ing, Posbus 489, Florida Hills, 1716, Tel: (011) 472-1613, Faks: (011) 472-3454 email: trisha@huntertheron.co.za

Datum van eerste publikasie: 25 Oktober 2017 Datum van tweede publikasie: 1 November 2017

25-01

PROVINCIAL NOTICE 946 OF 2017**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, Mandla Shabangu, being the applicant of Portion 1 of Erf 135 Waterkloof Ridge, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I/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 262 Canopus street, Waterkloof Ridge. The rezoning is from "Residential 1" to "Residential 2", subject to certain proposed conditions. The intension of the property owner is to develop two dwelling units on the property.

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, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 25 October 2017 until 22 November 2017. 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/The Star and Beeld Newspapers. Address of Municipal offices: Centurion Municipal Offices, Room E10, Corner of Basden- and Rabie Streets, Centurion. Closing date for any objections and/or comments: 22 November 2017.

Address of applicant: P O Box 14288, The Tramshed, Pretoria, 0126. Tel no: 012 753 3159. Dates of notice publication: 25 October 2017 and 01 November 2017. Reference: CPD 9/2/4/2-4432T (Item No. 27568)

25-1

PROVINSIALE KENNISGEWING 946 VAN 2017**METROPOLITAANSE MUNISIPALITEIT STAD VAN TSHWANE****KENNISGEWING VAN 'N HERSONERINGSAAANSOEK INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016**

Ek, Mandla Shabangu, synde die applikant van Gedeelte 1 van Erf 135 Waterkloof Ridge gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016, dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek geloods het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering van die bogenoemde eiendomme ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016. Die eiendomme is geleë te 262 Canopus straat, Waterkloof Ridge. Die hersoneringsaansoek is vanaf "Residensiële 1" na "Residensiële 2", onderworpe aan sekere voorgestelde voorwaardes. Die voorneme van die grondeienaar is om 'n twee wooneenhede op die eiendom te ontwikkel.

Enige beswaar(e) en/of kommentaar(e), insluitend die gronde vir die beswaar(e) en/of kommentaar(e) met volle kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of entiteit wat die beswaar(e) en/of kommentaar(e) loods nie, sal gerig of skriftelik geloods word aan: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 22 November 2017. Volledige besonderhede en planne (indien enige) mag gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae van die datum van die eerste plasing van die kennisgewing in die Provinsiale Gazette/ Die Star en Beeld Koerante. Die adres van die Munisipale kantore: Centurion Munisipale kantore, Kamer E10, Hoek van Basden- and Rabiestrate, Centurion. Sluitingsdatum vir enige besware en/of kommentaar: 22 November 2017.

Adres van applikant: P O Box 14288, The Tramshed, Pretoria, 0126. Tel: 012 753 3159. Datum van publikasie van kennisgewing: 25 Oktober 2017 and 01 November 2017. Verwysing: CPD 9/2/4/2-4432T (Item No. 27568)

25-1

PROVINCIAL NOTICE 947 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE
TSHWANE TOWN PLANNING SCHEME, 2008 (REVISED 2014)**

Terry Ezekiel-Okoh being of the agent of the

Remainder of Erf 86, Arcadia, hereby give notice in terms of Clause 16 of the Tshwane Town Planning Scheme, 2008 (Revised 2014) that we have applied to the City of Tshwane Metropolitan Municipality, for the consent use for a 'place of childcare'.

The property is situated at 570 Pretorius Street

The current zoning of the property is 'Residential 4' in terms of the Tshwane Town Planning Scheme, 2008 (Revised 2014).

The intension of the applicant is to legalise the land use rights of the place of childcare on the subject property. Any objection and/or comments, including the grounds for such objection(s) and/or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) 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 from 25 October 2017 until 21 November 2017

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 the Municipal Offices: Isivuno House, First Floor, Room 1003 or 1004, 143 Lilian Ngoyi Street, Pretoria Closing date of objections and/or comments: 21 November 2017

Address of applicant: Terry Ezekiel-Okoh., 570 Pretorius Street Telephone No: 073 3129 555

Reference: Item 26153

DBS Number: CPD/0020/00086/R

Date on which notice will be published: 25 October 2017 and 01 November 2017

25-1

PROVINSIALE KENNISGEWING 947 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN N TOESTEMMINGSGEBRUIK AANSOEK INGEVOLGE
KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Terry Ezekiel-Okoh die Agent van die Remainder of Erf 86, Arcadia, gee hiermee ingevolge Klousule 16 van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014) dat daar aansoek gedoen is by die Stad van Tshwane Metropolitaanse Munisipaliteit vir n 'plek van kindersorg'

Die eiendom is geleë te 570 Pretorius Street Die huidige sonering van die eiendom is 'Residensiële 4' in terme van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014). Die doel van die applikant is om die grondgebruiksregte in plek te kry vir die bestaande plek vir kindersorg. Enige besware en/of kommentare, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die person of liggaam wat die kommentaar of beswaar ingedien het kan kommunikeer nie, moet binne 'n tydperk van 28 dae vanaf die eerste datum van publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stads beplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 21 November 2017

Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder aangetoon, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Gauteng Provinsiale Gazette Adres van Munisipale kantore: Isivuno House, Eerste Vloer, Kamer 1003 or 1004, 143 Lilian Ngoyi Straat, Pretoria

Sluitingsdatum van besware of kommentare: 21 November 2017

Naam en adres van applikant: Terry Ezekiel-Okoh 570 Pretorius Street, Telefoon No: 073 3129 555, Verwysing: Reference: Item 26153

DBS Number: CPD/0020/00086/R

Datum waarop kennisgewing gepubliseer gaan word: 25 Oktober 2017 and 01 November 2017

25-1

PROVINCIAL NOTICE 949 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR REZONING IN TERMS OF SECTION 16(1) AND SIMULTANEOUS BUT SEPARATE
APPLICATION FOR THE REMOVAL OF TITLE CONDITIONS IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE
LAND USE MANAGEMENT BY-LAW, 2016**

I, Viljoen du Plessis (I.D. No. 711029 5085 088) of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") being the authorised agent of the owner of Erf 313 Groenkloof, 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) in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016, by the rezoning of the property as described above from "Residential 1" to "Business 4" excluding medical consulting rooms subject to conditions contained in an Annexure T.

Notice is further given in terms of Section (16)(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have simultaneously applied for the removal of title conditions B. (1), B. (2), B. (3), B. (4), B. (5), B. (6), B. (7), B. (8), B. (9), B. (10), B. (10) (a), B. (10) (b), B. (10) (c), B. (11), B. (13), B. (15) (i) and B. (15) (ii) contained in Deed of Transfer T56757/2016 in terms of Section 16(2) of the City of Tshwane Land Use Management By-law, 2016.

The property is situated at 25 George Storrar Drive, Groenkloof, Pretoria.

The intention of the applicant in this matter is to obtain the required rights to upgrade and retain the existing footprint of the dwelling house and to convert it into offices at a height of 2 storeys and to remove restrictive and obsolete conditions of title from the Deed of Transfer to allow for the proposed development.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and/or comment(s), 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. Objections and/or comments can be mailed to P.O. Box 3242, Pretoria, 0001 or e-mailed to CityP_Registration@tshwane.gov.za or submitted by hand at Room LG 004, Isivunu Building, 143 Lilian Ngoyi Street, Pretoria, to reach the Municipality from 25 October 2017 until 22 November 2017.

Full particulars of the applications and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below and at the offices of Metroplan, for a period of 28 days from 25 October 2017.

Address of Metroplan (the applicant): Postal Address: P.O. Box 916, Groenkloof, 0027; Physical Address: 96 Rauch Avenue, Georgeville, Pretoria; Tel: (012) 804 2522; Fax: (012) 804 2877; and E-mail: viljoen@metroplan.net/ barend@metroplan.net

Dates on which notices will be published: 25 October 2017 and 1 November 2017

Closing date for any objections: 22 November 2017

Reference_ Rezoning: CPD 9/2/4/2-4438T

Item no. 27583

Reference_ Removal: CPD/0260/313

Item no. 27582

PROVINSIALE KENNISGEWING 949 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) EN DIE GELYKTYDIGE MAAR APARTE AANSOEK VIR OPHEFFING VAN TITEL VOORWAARDES IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR BY-WET, 2016**

Ek, Viljoen du Plessis (I.D. No. 711029 5085 088) van Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan"), synde die gemagtigde agent van die eienaar van Erf 313 Groenkloof, gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien 2014) deur die hersonering van die bogenoemde eiendom ingevolge Artikel 16(1) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 vanaf "Residensieel 1" na "Besigheid 4" met die uitsluiting van mediese spreekkamrs onderhewig aan voorwaardes in 'n Bylaag.

Verdere kennis word gegee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing van Titel voorwaardes B. (1), B. (2), B. (3), B. (4), B. (5), B. (6), B. (7), B. (8), B. (9), B. (10), B. (10) (a), B. (10) (b), B. (10) (c), B. (11), B. (13), B. (15) (i) and B. (15) (ii) in Titelakte T56757/2016 in terme van Artikel 16(2) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-Wet, 2016.

Die eiendom is geleë te George Storrar Weg 25, Groenkloof, Pretoria.

Dit is die voorneme van die grondeienaar om die bestaande woonhuis in kantore te omskep met 'n hoogte van 2 verdiepings en om beperkende en verouderde voorwaardes uit die titelakte te verwyder om die voorgestelde ontwikkeling moontlik te maak.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek, met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet ingedien word of skriftelik gerig word aan die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling. Besware en/of kommentare kan gepos word na Posbus 3242, Pretoria, 0001, of kan per e-pos gestuur word na CityP_Registration@tshwane.gov.za of per hand ingedien word by Kamer LG 004, Isivunu Gebou, 143 Lillian Ngoyi Straat, Pretoria, om die Munisipaliteit te bereik vanaf 25 Oktober 2017 tot 22 November 2017.

Volle besonderhede van die aansoek en planne (indien enige) kan gedurende gewone kantoorure besigtig word by die Munisipale kantore en by die kantore van Metroplan vir 'n periode van 28 dae vanaf 25 Oktober 2017.

Adres van Metroplan (die applikant): Posadres: Posbus 916, Groenkloof, 0027; Fisiese adres: Rauch Laan 96 Georgeville, Pretoria; Tel: (012) 804 2522; Faks: (012) 804 2877; en E-pos: viljoen@metroplan.net / barend@metroplan.net.

Datums waarop kennisgewings gepubliseer word: 25 Oktober 2017 en 1 November 2017.

Die sluitingsdatum vir besware: 22 November 2017

Verwysing_Hersonering: CPD 9/2/4/2-4438T

Verwysing_Opheffing: CPD/0260/313

Item no. 27583

Item no. 27582

25-1

PROVINCIAL NOTICE 954 OF 2017

CITY OF JOHANNESBURG

NOTICE OF INTENT FOR THE SECURITY ACCESS RESTRICTION OF
Kayburne Avenue, Tiptol Road, Chaplin Road, Ferero Drive and Farrow Drive
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
Randpark Ridge Extensions 13,18,23,40 Randburg	Randridge Residents Association	204	<ul style="list-style-type: none"> • Kayburne Avenue • Tiptol Road • Chaplin Road • Ferero Drive • Farrow Drive 	<ul style="list-style-type: none"> • A 24-hour manned boom gate on Kayburne Avenue near its intersection with John Vorster Road. (Open hours 6am – 9am and 4pm – 7pm week days) • A 24-hour manned boom gate on Tiptol Road near its intersection with Dale Lace Avenue (Open hours 6am – 9am and 4pm – 7pm week days) • A 24-hour manned boom gate on Chaplin Road near its intersection with Beyers Naude Drive. (Open hours 6am – 9am and 4pm – 7pm week days) • A locked palisade gate on Ferero Drive near its intersection with John Vorster Road. • A locked palisade gate on Farrow Drive west, near its intersection with Bloekom Drive.

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

PROVINCIAL NOTICE 955 OF 2017

**EKURHULENI METROPOLITAN MUNICIPALITY
EDENVALE SERVICE DELIVERY CENTRE
LOCAL GOVERNMENT NOTICE
NOTICE IN TERMS OF SECTION 44(4) READ WITH SECTION 45(3) OF THE
RATIONALISATION OF LOCAL GOVERNMENT AFFAIRS ACT, 1998**

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of Section 46(2) read with Section 45(3) of the Rationalisation of Local Government Affairs Act, No. 10 of 1998, that it has imposed a restriction of access for security and safety purposes to Atkinson Place, Bedfordview extension 460 and extension 347 Township for a period of **two (2) years**.

Description of the public place:

Atkinson Place, Bedfordview Extension 460 and extension 347 Township.

Boundaries: Kings Road, Bowling Road, Dean Road and Davis Road.

The existing closure is as follows:

- A 24-hour manned boomed gate at Atkinson Place (cul-de-sac).
- A boom gate at Bowling Road is operational at peak periods during weekdays: 07H00-08H00 and 16H30-17H30
- A pedestrian gate for access to Atkinson Place

Conditions of the closures are as follows:

- (a) **That** provision of Section 44 of the Act being complied with;
- (b) **That** the main access point at Atkinson Place cul-de-sac be manned on a 24 hour basis;
- (c) **That** Atkinson Place be available for all residents;
- (d) **That** access of Emergency Services vehicles must be available on 24 hour basis;
- (e) **That** the association has to provide water and sewer department with access to its sewer services during all hours including weekends and public holidays;
- (f) **That** Access will be controlled in a manner that upholds the constitutional right of the people of the Republic of South Africa with regards to privacy, dignity, equality and freedom of movement residence and the right to enter anywhere.
- (g) **That** the Guardhouse has been erected illegally and necessary building plans must be submitted to Building Control Division for consideration.
- (h) **That** The lane width of either the ingress or egress lane should be at-least 4.5 m in accordance to COTO TMH 16 to accommodate service or emergency vehicles.
- (i) **That** a minimum allowable ingress storage lane by the guideline is 12m. Should the existing storage lane not satisfy the requirement a remedial action should be taken to meet the requirement.
- (j) **That** a stop or yield control should be implemented on approach to Kings Road /Atkinson Place intersection from the access control point to allow for safety reasons.
- (k) **That** duration of retro-reflectivity of the road /traffic signs is Seven years and therefore it is the responsibility of the applicant to ensure that the requirements are met. All costs associated with the latter are for the applicants account.
- (l) **That** the height of the gate should be high enough to allow heavy duty emergency vehicles to access area in case of emergency;
- (m) **That** access should be wide enough to accommodate refuse removal trucks;
- (n) **That** no permanent structures shall be constructed within 1m of any municipal water, sewer and electricity systems;

ADDRESS: Edenvale Customer Care Centre
CITY/TOWN: Edenvale, Ekurhuleni Metropolitan Municipality
DATE: 01 November 2017
REF NO: 15/4/5/4 Atkinson Closure

Dr IM Mashazi
CITY MANAGER

PROVINCIAL NOTICE 956 OF 2017**CITY OF TSHWANE****METROPOLITAN MUNICIPALITY**

NOTICE OF CONSENT USE APPLICATION
IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN-
PLANNING SCHEME, 2008 (REVISED 2014) I, Jacobus
Richard Hammond, being the authorized agent of the
owner of Erf 2458 Soshanguve M, Ext.1 hereby gives
notice in terms of Clause 16 of the Tshwane Town
Planning Scheme,2008 (revised 2014) that I have
applied to the City of Tshwane Metropolitan Municipality
for a Consent Use for the increase of amount of limited
pay out machines.

The property is situated at Soshanguve Crossing, cnr.
Aubry Matlala and Ruth First Road.

The current zoning of the property is Business 1, subject
to Annexure T 1013.

The intension of the applicant in this matter is to
increase the maximum allowable amount of two limited
pay out machines to five.

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
01/11/2017 (the date of the publication of the notice) ,
until 30/11/2017 (not less than 28 days after the date of
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
the publication of the advertisement in the Provincial
Gazette.

Address of Municipal offices :
Acacia Municipal Complex, Room F8,
485 Heinrich Avenue,
Karen Park
0118.

Closing date for objections and/or comments:
30/11/2017

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

16 KLIPKRAAL AVE.	P.O. BOX 841
ROOIHUISKRAAL	ROOIHUISKRAAL
0154	0154

Telephone No. 0721933318

Date on which notice will be published : 01/11/2017

Reference; CPD/0213/02458 Item No.27261

PROVINSIALE KENNISGEWING 956 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE
MUNISIPALITEIT.**

KENNIS VAN VERGUNNINGSGEBRUIK AANSOEK IN
TERME VAN KLOUSULE 16 VAN DIE TSHWANE
DORPSBEPLANNINGSKEMA, 2008 (GEWYSIG 2014)

Ek, Jacobus Richard Hammond, synde die gemagtigde agent namens
die geregistreerde eienaar van Erf 2458 Soshanguve M-Ext.1

gee hiermee kennis dat ek by die Stad van Tshwane
Metropolitaanse Munisipaliteit aansoek gedoen vir
vergunningsgebruik vir die vermeerdering van beperkte
uitbetalingsmasjiene in terme van Klousule 16 van die
Tshwane Dorpsbeplanningskema, 2008 (gewysig 2014)
Die eiendom is gelee by Soshanguve Crossing, h/v
Aubry Matlala en Ruth First Road.

Die huidige sonering van die eiendom is : Besigheid 1,
onderworpe Aan Bylae T 1013.

Die intensie van die applikant is om die maksimum toelaatbare
beperkte uitbetalingsmasjiene van 2 na 5 te vermeerder.

Volledige dokumente en planne (indien enige) wat verband
hou met hierdie aansoek sal tydens normale kantoorure
besikbaar wees vir besigtiging by die Munisipale kantore, soos
hieronder aangedui word, vir 'n periode van 28 dae vanaf die
datum van publikasie van hierdie kennisgewing.

Enige besware/kommentare tesame met die redes daarvoor en
volle kontakbesonderhede, waarsonder die Stadsraad nie kan
korrespondeer met die persoon of liggaam wat besware of
kommentare geloods het nie, sal skriftelik ingedien word

by : Die Strategiese Uitvoerende Direkteur: Stedelike
Beplanning en Ontwikkeling, Posbus 3242, Pretoria,0001,
of rig aan: CityP_registration@tshwane.gov.za

vanaf 01/11/2017 (die dag van publikasie van
die kennisgewing in die Provinsiale Koerant),
tot 30/11/2017(nie minder as 28 dae na die datum
van publikasie van die kennisgewing)

Adres van Munisipale kantore:

Akasia Munisipale Kompleks,

Kamer F8, Heinrich Ave 485, Karen Park 0118

Sluitingsdatum vir enige besware en/of kommentare :

30/11/2017

Adres van aansoeker :

Klipkraallaan 16 / Posbus 841, Rooihuiskraal 0154

Tel. 0721933318

Datum wanneer kennisgewing gepubliseer word:

01/11/2017

VERWYSING : CPD/_0213/02458_Item no. 27261

PROVINCIAL NOTICE 957 OF 2017

Notice is hereby given, in terms of Section 35 of the City of Johannesburg Municipal By-Law, 2016, that we the undersigned, intend to apply to the City of Johannesburg for:

APPLICATION TYPE: The Division of Land in terms of Section 35 of the City of Johannesburg Municipal By-Law, 2016 (Spatial Planning and Land Use Management Act, 2013).

APPLICATION PURPOSES: The intention of the applicant is to subdivide the subject property into two portions in order to enable the transfer of one portion to another entity.

SITE DESCRIPTION: Remaining Extent of Portion 31 (Portion of Portion 6) of the Farm Weltevreden 202 IQ. Street Address: n/a Locality : East and adjacent to the N1 Western Bypass, west and adjacent to Cornelis Road. Particulars of the application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by no later than **29 November 2017**. **OWNER / AUTHORISED AGENT**

Full name: Hunter Theron Inc./ Postal address: P.O. Box 489 Florida Hills, 1716, Tel No (w): (011) 472-1613, Fax No: (011) 472-3454, Cell: 082 555 3866 (Nita Conradie), E-mail address: nita@huntertheron.co.za

DATE: 1 November 2017

PROVINCIAL NOTICE 958 OF 2017**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**

We, SFP Townplanning (Pty) Ltd, being the applicant/authorised agent of the owners of Portion 203 of the farm Derdepoort No. 326-JR, 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 properties as described above. This application is done to rezone the property from "Agricultural" to "Special" for Tavern. The property is situated on the corner of Sefako Makgatho Drive and Kameeldrift Road

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 November 2017 to 28 November 2017.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out above, 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, Land-Use Rights Division, Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria.

Closing date for any objections and/or comments: 29 November 2017

Name and Address of applicant: SFP Townplanning (Pty) Ltd, 371 Melk Street, Nieuw Muckleneuk

PO Box 908, Groenkloof, 0027

Telephone No: (012) 346 2340

Fax No: (012) 346 0638

Email: admin@sfplan.co.za

Dates on which notice will be published: 1 November 2017 and 8 November 2017

Reference: CPD 9/2/4/2-4437T, Item No 27581

Our ref: F3574

PROVINSIALE KENNISGEWING 958 VAN 2017**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIKSBESTUURVERORDENING, 2016**

Ons, SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde agent van die eienaars van Gedeelte 203 van die plaas Derdepoort No. 326-JR, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurverordening, 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane-Dorpbeplanningskema, 2008 (Hersien 2014), in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuurverordening, 2016. Die aansoek is om hersonering vanaf "Landbou" tot "Spesiaal vir Taverne". Die eiendom is geleë op die hoek van Sefako Makgatho Rylaan en Kameeldrift Straat.

Enige beswaar(e) of kommentaar(e), met die gronde daarvoor met volledige kontakbesonderhede waarsonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 1 November 2017 tot 29 November 2017.

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

Adres van Munisipale Kantore, Die Uitvoerende Strategiese Bestuurder, Stad van Tshwane, die Tshwane Departement van Stedelike Beplanning en Ontwikkeling. Kamer: LG0004, Isivuno Huis, 143 Lilian Ngoyi Straat.

Sluitingsdatum vir besware en kommentaar: 29 November 2017

Naam en adres van aansoeker: SFP Stadsbeplanning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk, Posbus 908, Groenkloof, 0027

Tel: (012) 346 2340

Faks: (012) 346 0638

E-pos: admin@sfplan.co.za

Datum waarop kennisgewing gepubliseer word: 1 November 2017 en 8 November 2017

Verwysing: CPD 9/2/4/2-4437T, Item No 27581

Ons verwysing: F3574

PROVINCIAL NOTICE 959 OF 2017**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**

We, SFP Townplanning (Pty) Ltd, being the applicant/authorised agent of the owners of Erf 39, Clubview Township 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 150 Edinburgh Avenue, Clubview Township. This application is done to rezone the property back to its original rights, since the owner of the property does not wish to continue with a previous approved development rights. The rezoning is from “Residential 1 with a density of one dwelling-house per 600m²” to “Residential 1 with a density of 1 dwelling-house per 1000m²”.

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 14013, Centurion, 0043 or to CityP_Registration@tshwane.gov.za from 1 November 2017 to 29 November 2017.

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, Land-Use Rights Division, Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices.

Closing date for any objections and/or comments: 29 November 2017

Name and Address of applicant: SFP Townplanning (Pty) Ltd, 371 Melk Street, Nieuw Muckleneuk

PO Box 908, Groenkloof, 0027

Telephone No: (012) 346 2340

Fax No: (012) 346 0638

Email: admin@sfplan.co.za

Dates on which notice will be published: 1 November 2017 and 8 November 2017

Reference: CPD 9/2/4/2-4429T, Item No 27559

Our ref: F3196

PROVINSIALE KENNISGEWING 959 VAN 2017**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIKSBESTUURVERORDENING, 2016**

Ons, SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde agent van die eienaar van Erf 39, Dorp Clubview, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurverordening, 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane-Dorpbeplanningskema, 2008 (Hersien 2014), in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuurverordening, 2016. Die eiendom is geleë te 150 Edinburgh Laan, Dorp Clubview. Die rede vir die hersonering is om terug te soneer na die oorspronklike regte aangesien die einaar nie wil voortgaan met die vorige goedgekeurde ontwikkeling. Die hersonering is vanaf "Residentieël 1 met 'n dightheid van een woonhuis per 600m²" na "Residentieël 1 met 'n digtheid van een woonhuis per 1000m²".

Enige beswaar(e) of kommentaar(e), met die gronde daarvoor met volledige kontakbesonderhede waarsonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder nie as 28 dae na die datum van die eerste publikasie (4 Oktober 2017) van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling Centurion: Posbus 14013, Centurion, 0043 of by CityP_Registration@tshwane.gov.za vanaf 1 November 2017 tot 28 November 2017.

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

Adres van Munisipale Kantore, Die Uitvoerende Strategiese Bestuurder, Stad van Tshwane. Departement van Stedelike Beplanning en Ontwikkeling. Kamer E10, cnr Basden en Rabie Straat, Centurion Munisipale kantoor. Sluitingsdatum vir besware en kommentaar: 29 November 2017

Naam en adres van aansoeker: SFP Stadsbeplanning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk, Posbus 908, Groenkloof, 0027
Tel: (012) 346 2340

Faks: (012) 346 0638

E-pos: admin@sfplan.co.za

Datum waarop kennisgewing gepubliseer word: 1 November 2017 en 8 November 2017

Verwysing: CPD 9/2/4/2-4429T, Item No 27559

Ons verwysing: F3196

1-8

PROVINCIAL NOTICE 960 OF 2017**ROODEPOORT TOWN PLANNING SCHEME, 1987**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION: Erf 673, **TOWNSHIP:** Florida Park, **STREET ADDRESS:** 417 Ontdekkers Service Road or 33 Snell Drive, Florida Park, 1709. **APPLICATION TYPE:** Rezoning application in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016.

APPLICATION PURPOSES: The purpose of this application is to amend the Roodepoort Town Planning Scheme, 1987, by the rezoning of the above-mentioned property from "Residential 1" to "Business 4", subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by not later than **29 November 2017**.

OWNER / AUTHORISED AGENT: Full name: **Hunter Theron Inc.**, Postal address: P.O. Box 489 Florida Hills, 1716; Street address : 53 Conrad Street, Florida North, 1709, Tel No (w): (011) 472-1613, Fax No: (011) 472-3454 Cell: 083 6355 466 (Etienné van der Schyff), E-mail address: etienne@huntertheron.co.za

DATE OF PLACEMENT OF ADVERT: 1 November 2017.

PROVINCIAL NOTICE 961 OF 2017**THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP IN TERMS OF SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 TO BE KNOWN AS ELDORETTE EXTENSION 53**

I, Ina Jacobs, of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") being the authorised agent of the owner of Holding 45, Heatherdale Agricultural Holdings 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 Eldorette Extension 53 Township in terms Section 16(4) of the City of Tshwane Land Use Management By-law, 2016 referred to in the Annexure below.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and or comment(s), 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, Akasia Municipal Complex, 485 Heinrich Avenue (Entrance Dale Street), 1st Floor, Room F12, Karenpark, Akasia or P.O. Box 58393, Karenpark, 0118 or CityP_Registration@tshwane.gov.za from 1 November 2017 until 29 November 2017.

Full particulars of the application and plans (if any) may be inspected during normal office at the Municipal Office as set out above and at the offices of Metroplan, for a period of 28 days from 1 November 2017 (date of first publication). Contact details of Metroplan (the authorised agent): Postal Address: P.O. Box 916, Groenkloof, 0027; Physical Address: 96 Rauch Avenue, Georgeville, Pretoria; Tel: (012) 804 2522; Fax: (012) 804 2877 and E-mail: ina@metroplan.net / deonb@metroplan.net.

Dates on which notices will be published: 1 November 2017 and 8 November 2017.

Closing date for objection(s) and/or comment(s): 29 November 2017.

ANNEXURE

Name of Township: Eldorette Extension 53.

Name of authorised agent: Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan").

Number of erven, proposed zoning and proposed development control measures:

- 2 "Residential 3" zoned erven with a height of 13m (3 storeys), Floor Area Ratio (FAR) of 0,60, coverage of 60% and a density of 80 dwelling unit per hectare;
- 1 "Educational" zoned erf with a height of 10m (2 storeys), FAR of 0,60 and a coverage of 60%;
- 1 "Private Open Space" zoned erf with a height of 10m (2 storeys), FAR of 0,10 and a coverage of 20%; and
- An area to be zoned "Existing Street".

The intension of the applicant/owner in this matter is to: obtain approval for the establishment of a township on the property to allow for the development of approximately one-hundred-and-two (102) dwelling units, a place of childcare and a private open space.

Description of the property on which the township is to be established: Holding 45, Heatherdale Agricultural Holdings.

Location of the property on which the township is to be established: The property is located at 15 First Avenue, Eldorette immediately south of the Rose Street and First Avenue intersection.

Should any definition or description of land use rights applied for, differ in the Afrikaans from the English text. The English text shall prevail.

Tshwane Reference: CPD 9/2/4/2-4439T

Tshwane Item No: 27589

1-8

PROVINSIALE KENNISGEWING 961 VAN 2017**DIE STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP INGEVOLGE ARTIKEL 16(4) DIE STAD VAN TSHWANE GRONDGEBRUIKSBESTUUR BY-WET, 2016 WAT BEKEND GAAN STAAN AS ELDORETTE UITBREIDING 53**

Ek, Ina Jacobs, van Metroplan Town Planners and Urban Designers (Edms) Bpk (Reg. Nr. 1992/06580/07) ("Metroplan"), synde die gemagtigde agent van die eienaar van Hoewe 45, Heatherdale Landbouhoewes, gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur By-wet, 2016 dat ons aansoek gedoen het vir die stigting van die Eldorette Uitbreiding 53 dorp in terme van Artikel 16(4) van die Stad van Tshwane Grondgebruiksbestuur By-wet, 2016 soos beskryf in die onderstaande bylaag.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek, met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gedurende gewone kantoorure ingedien word of skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Akasia Munisipale Kompleks, 485 Heinrich Laan (Ingang Dalestraat), 1^{ste} Vloer, Kamer F12, Karenpark, Akasia of Posbus 58393, Karenpark, 0118 of CityP_Registration@tshwane.gov.za van 1 November 2017 tot 29 November 2017.

Volledige besonderhede van die aansoek en planne (indien enige) kan gedurende gewone kantoorure besigtig word by die bogemelde Munisipale Kantoor en by die kantore van, Metroplan, vir 'n tydperk van 28 dae vanaf 1 November 2017 (datum van eerste publikasie). Kontakbesonderhede van Metroplan (gemagtigde agent): Posadres: Posbus 916, Groenkloof, 0027; Fisiese adres: Rauch Laan 96, Georgeville, Pretoria; Tel: (012) 804 2522; Faks: (012) 804 2877; en E-pos: ina@metroplan.net / deonb@metroplan.net.

Datums waarop kennisgewings gepubliseer word: 1 November 2017 en 8 November 2017.

Die sluitingsdatum vir besware en/of kommentaar: 29 November 2017.

BYLAAG

Naam van dorp: Eldorette Uitbreiding 53.

Naam van gemagtigde agent: Metroplan Town Planners and Urban Designers (Edms) Bpk (Reg. Nr. 1992/06580/07) ("Metroplan").

Aantal erwe, voorgestelde sonering en voorgestelde ontwikkeling kontroles:

- 2 "Residensieel 3" gesoneerde erwe met 'n hoogte van 13m (3 verdiepings), Vloeroppervlakte (VRV) van 0,60, dekking van 60% en 'n digtheid van 80 wooneenheid per hektaar;
- 1 "Opvoedkundige" gesoneerde erf met 'n hoogte van 10m (2 verdiepings), VRV van 0,60 en 'n dekking van 60%;
- 1 "Privaat Oopruimte" gesoneerde erf met 'n hoogte van 10m (2 verdiepings), VRV van 0,10 en 'n dekking van 20%; en
- 'n Gebied wat gesoneer word "Bestaande Straat".

Die voorneme van die aansoeker/eienaar in hierdie saak is om: goedkeuring te verkry vir die stigting van 'n dorp op die eiendom ten einde die ontwikkeling van ongeveer eenhonderd-en-twee (102) wooneenhede, 'n plek van kindersorg en 'n privaatopruimte moontlik te maak.

Beskrywing van die eiendom waarop die dorp gestig word: Hoewe 45, Heatherdale Landbouhoewes.

Ligging van die eiendom waarop die dorp gestig word: Die eiendom is geleë te Eerste Laan 15, Eldorette onmiddellik suid van die Rose Straat en Eerste Laan kruising.

Indien enige definisie of beskrywing van grondgebruiksregte, verskil in die Afrikaanse teks teenoor die Engelse teks, sal die Engelse teks aanvaar word.

Tshwane Verwysing: CPD 9/2/4/2-4439T

Tshwane Item Nr: 27589

1-8

PROVINCIAL NOTICE 962 OF 2017**NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 21 AND SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

Notice is hereby given, in terms of Section 21 and Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016 that I the undersigned, intend to apply to the City of Johannesburg for an amendment to the Roodepoort Town Planning Scheme, 1987 and to remove certain restrictive conditions in the title deed.

SITE DESCRIPTION: Erf 1138 Discovery Extension 3 situated at number 7 Brink Street, Discovery.

APPLICATION TYPE: Rezoning from "Residential 1" to "Residential 1" with an annexure to allow a second dwelling unit, a guesthouse and to simultaneously remove certain restrictive title conditions held under the property's title deed.

APPLICATION PURPOSES: To allow for a guesthouse with 8 (eight) rooms and a second dwelling unit and to remove certain restrictive title conditions prohibiting the aforementioned uses.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by no later than 29 November 2017

AUTHORISED AGENT: Dean Charles Gibb from Urban Devco cc, Postnet Suite 120, Private Bag X3, Paardekraal, 1752. Cell: 082 562 4985, E-mail: dean@urbandevco.co.za

PROVINCIAL NOTICE 963 OF 2017**EKURHULENI METROPOLITAN MUNICIPALITY (GERMISTON CUSTOMER CARE CENTRE)
AMENDMENT SCHEME**

I, Hermann Joachim Scholtz of the Town Planner and Company, being the authorized agent of the owners of Portion 128 (A portion of portion 35) of the Farm Elandsfontein 90-IR, hereby give notice in terms of section 56 (1) (b) (i) and (ii) of the Town-Planning and Townships Ordinance, 1986 read together with the Spatial Planning and Land Use Management Act (Act 16 of 2013) (SPLUMA) that we have applied to the Ekurhuleni Metropolitan Municipality (Germiston Customer Care Centre) for the amendment of the Ekurhuleni Town Planning Scheme, 2014, by rezoning the property described above, situated in 13 Geldenhuis Road Malvern East from "Business 2" to "Industrial 2" including all special uses for the purpose of industrial uses, subject to certain restrictive measures.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, Ekurhuleni Metropolitan Municipality (Germiston Customer Care Centre), Department of City Planning, 1st Floor, United House Building, Corner Meyer and Library Street, Germiston, for a period of 28 days from 01 November 2017. 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 145, Germiston, 1400, within a period of 28 days from 01 November 2017.

Address of agent: **Hermann J Scholtz, P.O.Box 7775 | Birchleigh | Kempton Park | 1621 |. Tel: 0828532885 | E-mail: info@thetownplannerandcompany.co.za |**

01-08

PROVINSIALE KENNISGEWING 963 VAN 2017**EKURHULENI METROPOLITAANSE MUNISIPALITEIT (GERMISTON KLIENTEDIENS-SENTRUM)
WYSIGINGSKEMA**

Ek, Hermann Joachim Scholtz van die Town Planner and Company, synde die gemagtigde agent van die eienaars van Gedeelte 128 ('n gedeelte van gedeelte 35) van die Plaas Elandsfontein 90-IR, gee hiermee ingevolge artikel 56 (1) (b) (i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013) (SPLUMA) kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston Klientediens-Sentrum) aansoek gedoen het om die wysiging van die Ekurhuleni Dorps Beplanning Skema, 2014, deur die hersonering van die eiendomme hierbo beskryf, geleë te Geldenhuis Weg 13 Malvern East van "Besigheid 2" na "industriël 2" insluitend alle spesiale gebruike.

Besonderhede van die aansoek le ter insae gedurende gewone kantoor ure by die kantoor van die Area bestuurder, Ekurhuleni Metropolitaanse Munisipaliteit (Germiston Klientediens-Sentrum), Departement Stadsbeplanning, 1ste Vloer, United House Gebou, hoek van Meyer en Library Straat, Germiston vir 'n tydperk van 28 dae vanaf 01 November 2017. Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 01 November 2017 skriftelik by of tot die area bestuurder by die bovermelde adres of by POS Bus 145, Germiston, 1400 ingedien of gerig word.

Adres van agent: **Hermann J Scholtz, Posbus 7775 | Birchleigh | Kempton Park | 1621 | Tel: 0828532885 | E-pos: info@thetownplannerandcompany.co.za |**

01-08

PROVINCIAL NOTICE 964 OF 2017**NOTICE OF INTENTION TO ESTABLISH TOWNSHIP BY LOCAL AUTHORITY
SUNWARD PARK EXTENSION 24**

The Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre) hereby gives notice in terms of Section 108 (1)(a) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), as amended as read with Section 33(1) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that it intends establishing a township consisting of the following erven on a part of the Remaining Extent of the Farm Leeuwoort No 113 IR:

- 342 erven zoned "Residential 1" (400m²);
- 124 erven zoned "Residential 1" (300m²);
- 8 erven zoned "Residential 4" (120u/ha);
- 5 erven zoned "Business 2" (120u/ha);
- 1 erf zoned "Special" for Agriculture and uses with consent;
- 8 erven zoned "Public Services";
- 3 erven zoned "Community Facility";
- 1 erf zoned "Transportation";
- 11 erven zoned "Public Open Space";
- Streets

Further particulars of the township will lie for inspection during normal office hours at the office of the Area Manager: Development Planning (Boksburg Customer Care Centre), 3rd floor, Room 345, Civic Centre, Trichardt Road, Boksburg for a period of 28 days from 1 November 2017.

Objections to or representations in respect of the township must be lodged with or made in writing to the to the Area Manager at the address above or at PO Box 215 Boksburg 1460 within 28 days from 1 November 2017.

Details of Authorised Agent: Urban Dynamics Gauteng Inc, PO Box 291803, Melville 2109, Tel: (011) 482-4131, Fax: (011) 482-9959.

1-8

CONTINUES ON PAGE 130 - PART 2

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 23

PRETORIA
1 NOVEMBER 2017
1 NOVEMBER 2017

No. 276

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

00276

PROVINSIALE KENNISGEWING 964 VAN 2017**KENNISGEWING VAN VOORNEME OM DORPSTIGTING DEUR 'n PLAASLIKE REGERING
SUNWARD PARK UITBREIDING 24**

Die Ekurhuleni Metropolitaanse Munisipaliteit, (Boksburg kliëntedienssentrum), gee hiermee kennis ingevolge Artikel 108(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig soos gelees met Artikel 33(1) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), van sy voorneme om 'n dorp te stig bestaande uit die volgende erwe op 'n gedeelte van die Resterende Gedeelte van die plaas Leeuwpoot Nr. 113 IR:

- 342 erwe gesoneer "Residensieël 1" (400m²);
- 124 erwe gesoneer "Residensieël 1" (300m²);
- 8 erwe gesoneer "Residensieël 4" (120u/ha);
- 5 erwe gesoneer "Besigheid 2 (120u/ha);
- 1 erf gesoneer "Spesiaal" vir Landbou en toestemmingsgebruike;
- 8 erwe gesoneer "Publieke Dienste";
- 3 erwe gesoneer "Gemeenskapsfasiliteit";
- 1 erf gesoneer "Vervoer";
- 11 erwe gesoneer "Publieke Oop Ruimte";
- Strate

Verdere besonderhede van die dorp sal vir inspeksie ter insae lê gedurende normale kantoorure by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning (Boksburg kliëntedienssentrum), 3de vloer, Kamer 345, Burgersentrum, Trichardts Weg, Boksburg vir 'n tydperk van 28 dae vanaf 1 November 2017.

Besware teen of verhoë ten opsigte van die dorp moet skriftelik by of tot die Area Bestuurder by bogenoemde adres of Posbus 215 Boksburg 1460 ingedien of gerig word binne 'n tydperk van 28 dae vanaf 1 November 2017.

Besonderhede van die gemagtigde agent: Urban Dynamics Gauteng Ing, Posbus 291803 Melville, 2109, Tel: (011) 482-4131, Faks: (011) 482-9959.

1-8

PROVINCIAL NOTICE 965 OF 2017**NOTICE OF INTENTION TO ESTABLISH TOWNSHIP BY LOCAL AUTHORITY
SUNWARD PARK EXTENSION 25**

The Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre) hereby gives notice in terms of Section 108 (1)(a) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), as amended as read with Section 33(1) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that it intends establishing a township consisting of the following erven on a part of the Remaining Extent of the Farm Leeuwpoot No 113 IR:

- 445 erven zoned "Residential 1" (400m²);
- 485 erven zoned "Residential 1" (300m²);
- 265 erven zoned "Residential 1" (220m²);
- 4 erven zoned "Residential 4" (120u/ha);
- 20 erven zoned "Public Services";
- 3 erven zoned "Community Facility";
- 6 erven zoned "Public Open Space";
- Streets

Further particulars of the township will lie for inspection during normal office hours at the office of the Area Manager: Development Planning (Boksburg Customer Care Centre), 3rd floor, Room 345, Civic Centre, Trichardts Road, Boksburg for a period of 28 days from 1 November 2017.

Objections to or representations in respect of the township must be lodged with or made in writing to the to the Area Manager at the address above or at PO Box 215 Boksburg 1460 within 28 days from 1 November 2017.

Details of Authorised Agent: Urban Dynamics Gauteng Inc, PO Box 291803, Melville 2109, Tel: (011) 482-4131, Fax: (011) 482-9959.

1-8

PROVINSIALE KENNISGEWING 965 VAN 2017**KENNISGEWING VAN VOORNEME OM DORPSTIGTING DEUR 'n PLAASLIKE REGERING
SUNWARD PARK UITBREIDING 25**

Die Ekurhuleni Metropolitaanse Munisipaliteit, (Boksburg kliëntedienssentrum), gee hiermee kennis ingevolge Artikel 108(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig soos gelees met Artikel 33(1) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), van sy voorneme om 'n dorp te stig bestaande uit die volgende erwe op 'n gedeelte van die Resterende Gedeelte van die plaas Leeuwpoot Nr. 113 IR:

- 445 erwe gesoneer "Residensieël 1" (400m²);
- 485 erwe gesoneer "Residensieël 1" (300m²);
- 265 erwe gesoneer "Residensieël 1" (220m²);
- 4 erwe gesoneer "Residensieël 4" (120u/ha);
- 20 erwe gesoneer "Publieke Dienste";
- 3 erwe gesoneer "Gemeenskapsfasiliteit";
- 6 erwe gesoneer "Publieke Oop Ruimte";
- Strate

Verdere besonderhede van die dorp sal vir inspeksie ter insae lê gedurende normale kantoorure by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning (Boksburg kliëntedienssentrum), 3de vloer, Kamer 345, Burgersentrum, Trichardts Weg, Boksburg vir 'n tydperk van 28 dae vanaf 1 November 2017.

Besware teen of verhoë ten opsigte van die dorp moet skriftelik by of tot die Area Bestuurder by bogenoemde adres of Posbus 215 Boksburg 1460 ingedien of gerig word binne 'n tydperk van 28 dae vanaf 1 November 2017.

Besonderhede van die gemagtigde agent: Urban Dynamics Gauteng Ing, Posbus 291803 Melville, 2109, Tel: (011) 482-4131, Faks: (011) 482-9959.

1-8

PROVINCIAL NOTICE 966 OF 2017**NOTICE OF INTENTION TO ESTABLISH TOWNSHIP BY LOCAL AUTHORITY
SUNWARD PARK EXTENSION 26**

The Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre) hereby gives notice in terms of Section 108 (1)(a) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), as amended as read with Section 33(1) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that it intends establishing a township consisting of the following erven on a part of the Remaining Extent of the Farm Leeuwpoot No 113 IR:

- 609 erven zoned "Residential 1" (200m²);
- 6 erven zoned "Residential 4" (120u/ha);
- 6 erven zoned "Residential 4" (160u/ha);
- 7 erven zoned "Public Services"
- 1 erf zoned "Community Facility";
- 1 erf zoned "Transportation";
- 1 erf zoned "Agriculture";
- 4 erven zoned "Public Open Space";
- Streets

Further particulars of the township will lie for inspection during normal office hours at the office of the Area Manager: Development Planning (Boksburg Customer Care Centre), 3rd floor, Room 345, Civic Centre, Trichardts Road, Boksburg for a period of 28 days from 1 November 2017.

Objections to or representations in respect of the township must be lodged with or made in writing to the to the Area Manager at the address above or at PO Box 215 Boksburg 1460 within 28 days from 1 November 2017.

Details of Authorised Agent: Urban Dynamics Gauteng Inc, PO Box 291803, Melville 2109, Tel: (011) 482-4131, Fax: (011) 482-9959.

1-8

PROVINSIALE KENNISGEWING 966 VAN 2017**KENNISGEWING VAN VOORNEME OM DORPSTIGTING DEUR 'n PLAASLIKE REGERING
SUNWARD PARK UITBREIDING 26**

Die Ekurhuleni Metropolitaanse Munisipaliteit, (Boksburg kliëntedienssentrum), gee hiermee kennis ingevolge Artikel 108(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig soos gelees met Artikel 33(1) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), van sy voorneme om 'n dorp te stig bestaande uit die volgende erwe op 'n gedeelte van die Resterende Gedeelte van die plaas Leeuwpoort Nr. 113 IR:

- 609 erwe gesoneer "Residensieël 1" (200m²);
- 6 erwe gesoneer "Residensieël 4" (120u/ha);
- 6 erwe gesoneer "Residensieël 4" (160u/ha);
- 7 erwe gesoneer "Publieke Dienste";
- 1 erf gesoneer "Gemeenskapsfasiliteit";
- 1 erf gesoneer "Vervoer";
- 1 erf gesoneer "Landbou";
- 4 erwe gesoneer "Publieke Oop Ruimte";
- Strate

Verdere besonderhede van die dorp sal vir inspeksie ter insae lê gedurende normale kantoorure by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning (Boksburg kliëntedienssentrum), 3de vloer, Kamer 345, Burgersentrum, Trichardts Weg, Boksburg vir 'n tydperk van 28 dae vanaf 1 November 2017.

Besware teen of versoë ten opsigte van die dorp moet skriftelik by of tot die Area Bestuurder by bogenoemde adres of Posbus 215 Boksburg 1460 ingedien of gerig word binne 'n tydperk van 28 dae vanaf 1 November 2017.

Besonderhede van die gemagtigde agent: Urban Dynamics Gauteng Ing, Posbus 291803 Melville, 2109, Tel: (011) 482-4131, Faks: (011) 482-9959.

PROVINCIAL NOTICE 967 OF 2017**NOTICE OF INTENTION TO ESTABLISH TOWNSHIP BY LOCAL AUTHORITY
SUNWARD PARK EXTENSION 27**

The Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre) hereby gives notice in terms of Section 108 (1)(a) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), as amended as read with Section 33(1) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that it intends establishing a township consisting of the following erven on a part of the Remaining Extent of the Farm Leeuwpoot No 113 IR:

- 137 erven zoned "Residential 1" (300m²);
- 796 erven zoned "Residential 1" (220m²);
- 689 erven zoned "Residential 1" (200m²);
- 1 erf zoned "Residential 4" (120u/ha);
- 13 erven zoned "Residential 4" (160u/ha);
- 1 erf zoned "Business 2";
- 1 erf zoned "Special" for Community Facilities, Retail and Public Services;
- 2 erven zoned "Special" for Community Facilities, Retail, Public Services and Transportation;
- 12 erven zoned "Public Services";
- 1 erf zoned "Community Facility";
- 4 erven zoned "Transportation";
- 3 erven zoned "Agriculture";
- 8 erven zoned "Public Open Space"; and
- Streets

Further particulars of the township will lie for inspection during normal office hours at the office of the Area Manager: Development Planning (Boksburg Customer Care Centre), 3rd floor, Room 345, Civic Centre, Trichardt Road, Boksburg for a period of 28 days from 1 November 2017.

Objections to or representations in respect of the township must be lodged with or made in writing to the to the Area Manager at the address above or at PO Box 215 Boksburg 1460 within 28 days from 1 November 2017.

Details of Authorised Agent: Urban Dynamics Gauteng Inc, PO Box 291803, Melville 2109, Tel: (011) 482-4131, Fax: (011) 482-9959.

01-08

PROVINSIALE KENNISGEWING 967 VAN 2017**KENNISGEWING VAN VOORNEME OM DORPSTIGTING DEUR 'n PLAASLIKE REGERING
SUNWARD PARK UITBREIDING 27**

Die Ekurhuleni Metropolitaanse Munisipaliteit, (Boksburg kliëntedienssentrum), gee hiermee kennis ingevolge Artikel 108(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig soos gelees met Artikel 33(1) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), van sy voorneme om 'n dorp te stig bestaande uit die volgende erwe op 'n gedeelte van die Resterende Gedeelte van die plaas Leeuwpoot Nr. 113 IR:

- 137 erwe gesoneer "Residensieël 1" (300m²);
- 796 erwe gesoneer "Residensieël 1" (220m²);
- 689 erwe gesoneer "Residensieël 1" (200m²);
- 1 erf gesoneer "Residensieël 4" (120u/ha);
- 1 erwe gesoneer "Residensieël 4" (160u/ha);
- 1 erf gesoneer "Besigheid 2;
- 1 erf gesoneer "Spesiaal" vir Gemeenskapsfasiliteite, kleinhandel and Publieke Dienste;
- 2 erwe gesoneer "Spesiaal" vir Gemeenskapsfasiliteite, kleinhandel, Publieke Dienste en vervoer;
- 12 erwe gesoneer "Publieke Dienste";
- 1 erf gesoneer "Gemeenskapsfasiliteit";
- 4 erwe gesoneer "Vervoer";
- 3 erwe gesoneer "Landbou";
- 8 erwe gesoneer "Publieke Oop Ruimte";
- Strate

Verdere besonderhede van die dorp sal vir inspeksie ter insae lê gedurende normale kantoorure by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning (Boksburg kliëntedienssentrum), 3de vloer, Kamer 345, Burgersentrum, Trichardts Weg, Boksburg vir 'n tydperk van 28 dae vanaf 1 November 2017.

Besware teen of verhoë ten opsigte van die dorp moet skriftelik by of tot die Area Bestuurder by bogenoemde adres of Posbus 215 Boksburg 1460 ingedien of gerig word binne 'n tydperk van 28 dae vanaf 1 November 2017.

Besonderhede van die gemagtigde agent: Urban Dynamics Gauteng Ing, Posbus 291803 Melville, 2109, Tel: (011) 482-4131, Faks: (011) 482-9959.

01-08

PROVINCIAL NOTICE 968 OF 2017**NOTICE OF INTENTION TO ESTABLISH TOWNSHIP BY LOCAL AUTHORITY
SUNWARD PARK EXTENSION 28**

The Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre) hereby gives notice in terms of Section 108 (1)(a) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), as amended as read with Section 33(1) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that it intends establishing a township consisting of the following erven on a part of the Remaining Extent of the Farm Leeuwpoort No 113 IR:

- 283 erven zoned "Residential 1" (400m²);
- 457 erven zoned "Residential 1" (300m²);
- 3 erven zoned "Residential 4" (160u/ha);
- 1 erf zoned "Residential 4" (120u/ha) including ground floor retail;
- 1 erf zoned "Business 2";
- 1 erf zoned "Special" for a clinic;
- 1 erf zoned "Special" for a retirement village, frail care and associated uses;
- 3 erven zoned "Public Services";
- 4 erven zoned "Community Facility";
- 9 erven zoned "Public Open Space";
- Streets

Further particulars of the township will lie for inspection during normal office hours at the office of the Area Manager: Development Planning (Boksburg Customer Care Centre), 3rd floor, Room 345, Civic Centre, Trichardts Road, Boksburg for a period of 28 days from 1 November 2017.

Objections to or representations in respect of the township must be lodged with or made in writing to the to the Area Manager at the address above or at PO Box 215 Boksburg 1460 within 28 days from 1 November 2017.

Details of Authorised Agent: Urban Dynamics Gauteng Inc, PO Box 291803, Melville 2109, Tel: (011) 482-4131, Fax: (011) 482-9959.

1-8

PROVINSIALE KENNISGEWING 968 VAN 2017**KENNISGEWING VAN VOORNEME OM DORPSTIGTING DEUR 'n PLAASLIKE REGERING
SUNWARD PARK UITBREIDING 28**

Die Ekurhuleni Metropolitaanse Munisipaliteit, (Boksburg kliëntedienssentrum), gee hiermee kennis ingevolge Artikel 108(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig soos gelees met Artikel 33(1) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), van sy voorneme om 'n dorp te stig bestaande uit die volgende erwe op 'n gedeelte van die Resterende Gedeelte van die plaas Leeuwpoort Nr. 113 IR:

- 283 erwe gesoneer "Residensieël 1" (400m²);
- 457 erwe gesoneer "Residensieël 1" (300m²);
- 3 erwe gesoneer "Residensieël 4" (160u/ha);
- 1 erf gesoneer "Residensieël 4" (120u/ha) insluitende winkels op die grondvloer;
- 1 erf gesoneer "Besigheid 2";
- 1 erf gesoneer "Spesiaal" vir 'n kliniek;
- 1 erf gesoneer "Spesiaal" vir 'n aftreeoord, verswaktesorg en ondergeskikte gebruike;
- 3 erwe gesoneer "Publieke Dienste";
- 4 erwe gesoneer "Gemeenskapsfasiliteit";
- 9 erwe gesoneer "Publieke Oop Ruimte";
- Strate

Verdere besonderhede van die dorp sal vir inspeksie ter insae lê gedurende normale kantoorure by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning (Boksburg kliëntedienssentrum), 3de vloer, Kamer 345, Burgersentrum, Trichardts Weg, Boksburg vir 'n tydperk van 28 dae vanaf 1 November 2017.

Besware teen of verhoë ten opsigte van die dorp moet skriftelik by of tot die Area Bestuurder by bogenoemde adres of Posbus 215 Boksburg 1460 ingedien of gerig word binne 'n tydperk van 28 dae vanaf 1 November 2017.

Besonderhede van die gemagtigde agent: Urban Dynamics Gauteng Ing, Posbus 291803 Melville, 2109, Tel: (011) 482-4131, Faks: (011) 482-9959.

1-8

PROVINCIAL NOTICE 969 OF 2017

LOCAL AUTHORITY NOTICE 27/17

MOGALE CITY LOCAL MUNICIPALITY

AMENDMENT SCHEME 1716

It is hereby notified in terms of section 57(1) of the Town Planning and Township Ordinance, 15 of 1986, read in conjunction with Spatial Planning and Land Use Management Act, 16 of 2013, that the Mogale City of Local Municipality approved the amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of erf 1811, Mindalore, Extension 8 from "Residential 1" to "Residential 3" with a density of 40 units per hectare, subject to conditions.

Copies of the application as approved are filed with the offices of the executive Manager: Development Planning and Urban Management and are open for inspection at all reasonable times.

This amendment is known as the Krugersdorp Amendment Scheme 1716 and shall come into operation on the date of publication hereof.

Municipal Manager

Date: _____

PROVINCIAL NOTICE 970 OF 2017**NOTICE OF INTENTION TO ESTABLISH TOWNSHIP BY LOCAL AUTHORITY
SUNWARD PARK EXTENSION 29**

The Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre) hereby gives notice in terms of Section 108 (1)(a) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), as amended as read with Section 33(1) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that it intends establishing a township consisting of the following erven on a part of the Remaining Extent of the Farm Leeuwpoot No 113 IR:

- 338 erven zoned "Residential 1" (400m²);
- 4 erven zoned "Residential 4" (160u/ha);
- 253 erven zoned "Special" for a retirement village, frail care and associated uses;
- 4 erven zoned "Public Services";
- 3 erven zoned "Community Facility";
- 6 erven zoned "Public Open Space";
- Streets

Further particulars of the township will lie for inspection during normal office hours at the office of the Area Manager: Development Planning (Boksburg Customer Care Centre), 3rd floor, Room 345, Civic Centre, Trichardt Road, Boksburg for a period of 28 days from 1 November 2017.

Objections to or representations in respect of the township must be lodged with or made in writing to the to the Area Manager at the address above or at PO Box 215 Boksburg 1460 within 28 days from 1 November 2017.

Details of Authorised Agent: Urban Dynamics Gauteng Inc, PO Box 291803, Melville 2109, Tel: (011) 482-4131, Fax: (011) 482-9959.

1-8

PROVINSIALE KENNISGEWING 970 VAN 2017**KENNISGEWING VAN VOORNEME OM DORPSTIGTING DEUR 'n PLAASLIKE REGERING
SUNWARD PARK UITBREIDING 29**

Die Ekurhuleni Metropolitaanse Munisipaliteit, (Boksburg kliëntedienssentrum), gee hiermee kennis ingevolge Artikel 108(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig soos gelees met Artikel 33(1) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), van sy voorneme om 'n dorp te stig bestaande uit die volgende erwe op 'n gedeelte van die Resterende Gedeelte van die plaas Leeuwpoot Nr. 113 IR:

- 338 erwe gesoneer "Residensieël 1" (400m²);
- 4 erwe gesoneer "Residensieël 4" (160u/ha);
- 253 erwe gesoneer "Spesiaal" vir 'n aftreeoord, verswaktesorg en ondergeskikte gebruike;
- 4 erwe gesoneer "Publieke Dienste";
- 3 erwe gesoneer "Gemeenskapsfasiliteit";
- 6 erwe gesoneer "Publieke Oop Ruimte";
- Strate

Verdere besonderhede van die dorp sal vir inspeksie ter insae lê gedurende normale kantoorure by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning (Boksburg kliëntedienssentrum), 3de vloer, Kamer 345, Burgersentrum, Trichardt Weg, Boksburg vir 'n tydperk van 28 dae vanaf 1 November 2017.

Besware teen of vertoë ten opsigte van die dorp moet skriftelik by of tot die Area Bestuurder by bogenoemde adres of Posbus 215 Boksburg 1460 ingedien of gerig word binne 'n tydperk van 28 dae vanaf 1 November 2017.

Besonderhede van die gemagtigde agent: Urban Dynamics Gauteng Ing, Posbus 291803 Melville, 2109, Tel: (011) 482-4131, Faks: (011) 482-9959.

1-8

PROVINCIAL NOTICE 971 OF 2017**APPLICABLE SCHEME: EDENVALE TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016, that I/we, the undersigned, applied to the City of Johannesburg Metropolitan Municipality (CJMM) for the amendment of the proposed layout plans and zoning provisions associated with the establishment of 8 townships referred to as Sunningdale Extensions 13 to 20.

SITE DESCRIPTION:

Erf/Erven (Stand) No(s): Parts of the Remaining Extent of Portion 1 (Farm Portion) located at 1 Modderfontein Road, Sandringham

Township (Suburb) Name: Rietfontein 61, Registration Division IR, Gauteng Province (Farm)

Property Locality: The proposed Linksfield Mixed Use Inclusionary Development is located to the West of the N3 highway, South of the Edenvale Hospital and Elphin Lodge Retirement Village, East of Club Street and Modderfontein Road and North of Linksfield Road and the Linksfield Terrace Shopping Centre.

APPLICATION TYPE:

Township establishment for the proposed Sunningdale Extensions 13-20 townships on parts of the Remaining Extent of Portion 1 of the Farm Rietfontein, No. 61, Registration Division IR, Province of Gauteng.

APPLICATION PURPOSES:

Establishment of **SUNNINGDALE EXTENSION 13** (CJMM Reference 08-14205) with 1 Erf zoned "Municipal", 1 Erf zoned "Private Open Space" and "Roads"; all subject to certain conditions.

Establishment of **SUNNINGDALE EXTENSION 14** (CJMM Reference 08-14206) with 1 Erf zoned "Residential 4" including Place of Instruction, and ancillary uses to the main use. These may include: Private Open Space, Access Control and Private Streets; 1 Erf zoned "Business 1" including Dwelling units and Residential Buildings, Place of Instruction, Shops and Retail Trade, Offices, Commercial, including ancillary uses to the main use. These may include: Private Open Space, Access Control and Private Streets; 2 Erven zoned "Private Open Space" including a Cemetery and "Roads"; all subject to certain conditions.

Establishment of **SUNNINGDALE EXTENSION 15** (CJMM Reference 08-14207) with 1 Erf zoned "Residential 4" including Shops and Retail Trade, Place of Instruction and such ancillary uses to the main use. These may include: Private Open Space, Access Control and Private Streets; 1 Erf zoned "Business 1" including Dwelling units and Residential Buildings, Place of Instruction, Shops and Retail Trade, Offices, Public Garage, Place of Refreshment, Car Wash & ATM and ancillary uses to the main use. These may include: Private Open Space, Access Control and Private Streets; 1 Erf zoned "Private Open Space" and "Roads"; all subject to certain conditions.

Establishment of **SUNNINGDALE EXTENSION 16** (CJMM Reference 08-14208) with 2 Erven zoned "Business 1" including Dwelling Units and Residential Buildings, Offices, Commercial, Shops and Retail Trade and such ancillary uses to the main use. These may include: Private Open Space, Access Control and Private Streets; 1 Erf zoned "Commercial" and such ancillary uses to the main use. These may include: Private Open Space, Access Control and Private Streets; 1 Erf zoned "Private Open Space" and "Roads"; all subject to certain conditions.

Establishment of **SUNNINGDALE EXTENSION 17** (CJMM Reference 08-14209) with 1 Erf zoned "Residential 4" including ancillary uses to the main use. These may include: Private Open Space, Access Control and Private Streets; 1 Erf zoned "Private Open Space"; and "Roads"; all subject to certain conditions.

Establishment of **SUNNINGDALE EXTENSION 18** (CJMM Reference 08-14210) with 1 Erf zoned "Business 1" including Dwelling units and Residential Buildings, Shops, Offices, Public Garage, Place of Refreshment, Car Wash & ATM including Municipal, Institutional and Government uses and such other associated ancillary uses to the main use. These may include: Private Open Space, Access Control and Private Streets; 1 Erf zoned "Commercial" including Offices and such ancillary uses to the main use. These may include: Private Open Space, Access Control and Private Streets; 1 Erf zoned "Private Open Space"; and "Roads"; all subject to certain conditions.

Establishment of **SUNNINGDALE EXTENSION 19** (CJMM 08-14211) with 1 Erf zoned "Commercial" including Public Garage, Shop, Place of Refreshment, Car Wash & ATM and such ancillary uses to the main use. These may include: Private Open Space, Access Control and Private Streets; 1 Erf zoned "Private Open Space" including Attenuation Facilities; all subject to certain conditions.

Establishment of **SUNNINGDALE EXTENSION 20** (CJMM Reference 08-14212) with 1 Erf zoned "Residential 4" including ancillary uses to the main use. These may include: Private Open Space, Access Control and Private Streets; 1 Erf zoned "Special" including Commercial Uses, Dwelling units and Residential Buildings and such other ancillary uses to the main use, these may include: Place of Public Worship, Place of Refreshment, Place of Amusement, Private Open Space, Access Control and Private Streets; 1 Erf zoned "Private Open Space" including Heritage buildings, 1 Erf zoned "Private Open Space" including a Cemetery, 1 Erf zoned "Private Open Space"; all subject to certain conditions.

The above application, in terms of the Edenvale Town Planning Scheme, 1980, will be open for inspection from 08:00 to 15:30 from 1 November 2017 to 29 November 2017 at the City of Johannesburg, Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objections or representations with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email send to benp@joburg.org.za, by not later than 29 November 2017.

DETAILS OF AUTHORISED AGENT

Full name: JOHANNES GERRIT BUSSE

Postal Address: PO BOX 291803, MELVILLE Code: 2109

Address: 37 EMPIRE ROAD, PARKTOWN WEST, JOHANNESBURG, 2193

Tel No (w): (011) 482 4131 Fax No: (011) 482 9959

Cell: 082 653 4155

Email Address: jon@urbandynamics.co.za

DATE: 01 NOVEMBER 2017

PROVINCIAL NOTICE 972 OF 2017**EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
EKURHULENI AMENDMENT SCHEME K0253**

It is hereby notified in terms of section 57 (1) (a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the Ekurhuleni Metropolitan Municipality has approved the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the Rezoning of Holdings 253, 254 and 255 Bredell Agricultural Holdings from "Agriculture" and "Public Services" to "Public Services" limited to a cemetery and subservient uses subject to certain conditions.

The amendment scheme documents will be open for inspection during normal office hours at the offices of the Head of Department: Department Economic Development: Gauteng Provincial Government, 8th floor Corner House, 63 Fox Street, Johannesburg, 200, as well as the Area Manager: City Planning, Ekurhuleni Metropolitan Municipality, (Kempton Park Customer Care Centre, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park.

The amendment scheme is known as Ekurhuleni Amendment Scheme K0253. This Scheme shall come into operation from date of publication of this notice.

Dr. Imogen Mashazi: City Manager,
Ekurhuleni Metropolitan Municipality,
Private Bag X1069
Germiston,
1400,

Notice No : CP048.2017

[15/2/7/K0253]

PROVINCIAL NOTICE 973 OF 2017**APPLICABLE SCHEME: JOHANNESBURG TOWN PLANNING SCHEME, 1979**

Notice is hereby given, in terms of Section 21 as read with Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016 that I/we, the undersigned, intend to apply to the City of Johannesburg for an amendment of the land use scheme and simultaneous removal of restrictive title conditions.

SITE DESCRIPTION:

Erf/Erven (Stand) No(s): Erven 264,266,269 and 270
Township (Suburb) Name: Berea
Street Address: 51 and 53 Abel Road and 23 and 25 Lily Avenue

APPLICATION TYPE:

Amendment of the Land Use Scheme (Rezoning) in terms of Section 21 and simultaneous Removal of Restrictive Title Conditions in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016

APPLICATION PURPOSES:

The application is for rezoning of the erven from "Residential 4" to "Business 1" for Parking, Place of Instruction (internet Cafe, training centre), shops, restaurants, offices, and places of amusement which places of amusement shall include gaming machines and totalisators with: Height: 3 storeys; Coverage: 100%; F.A.R.: 1,0; Building Lines: 1,5m in respect of the ground floor only, Parking: 1 bay per 100m² GLA in terms of the Johannesburg Town Planning Scheme, 1979 for mixed use consisting of retail/ commercial, business and offices and simultaneous removal of restrictive title conditions "A.(a)", "A.(c)", "B.(b)", in Title Deed T917/2014.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email send to benp@joburg.org.za , by not later than 22 November 2017.

AUTHORISED AGENT

Full name: Daniel Paul van der Merwe, Postal Address: PO Box 291803 Melville, 2109, Residential Address: No 37 Empire Road, Parktown West, 2193, Tel No (w): 011 482-4131, Fax No: 011 482-9959, Cell: 083 419 5755, Email Address: danie@urbandynamics.co.za

DATE: 25 October 2017

PROVINCIAL NOTICE 974 OF 2017**NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP**

The Mogale City Local 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) and the relevant sections and 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 open for inspection during normal office hours at the office of the Executive Manager: Mogale City Local Municipality: Department Economic Services: Development and Planning Section, First Floor, Furniture City Building, corner of Human and Monument Streets, Krugersdorp for a period of 28 (twenty-eight) days from 01 November 2017. Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager / Executive Manager at the above address or at PO Box 94, Krugersdorp, 1740, within a period of 28 (twenty-eight) days from 01 November 2017.

ANNEXURE

Name of township: Magaliesburg Extension 13

Full name of applicant: Magdalena Johanna Smit and Dean Charles Gibb from Urban Devco cc

Number of erven in proposed township: 2 erven: "Institutional" including residential uses related to the main use and conferencing.

Description of land on which township is to be established: Portion 11 of the farm Kruitfontein 511-JQ, Remainder of Portion 12 of the farm Kruitfontein 511-JQ, Remainder of Portion 13 of the farm Kruitfontein 511-JQ, a portion of Portion 24 of the farm Kruitfontein 511-JQ and Portion 74 of the farm Kruitfontein 511-JQ.

Locality of proposed township: The property is located in the Magaliesburg area, more specifically the site is located along the Mount Grace Road which runs off the Rustenburg Road (R24).

Municipal Manager: Mogale City Local Municipality

1-8

PROVINSIALE KENNISGEWING 974 VAN 2017**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Mogale City Plaaslike 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) en relevante artikels en belyings van die Ruimtelike Beplanning en Grondgebruiksbestuur Wet, 2013 (Wet 16 van 2013), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem, te stig, deur dit ontvang is. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Bestuurder: Mogale City Plaaslike Munisipaliteit, Departement Ekonomiese Dienste, Ontwikkeling en Beplanning, Eerste Vloer, Furniture City gebou, hoek van Human – en Monumentstrate, Krugersdorp, vir 'n tydperk van 28 dae vanaf 01 November 2017. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 01 November 2017 skriftelik by of tot die Munisipale Bestuurder / Uitvoerende Direkteur by bovermelde adres of by Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

BYLAE

Naam van dorp: Magaliesburg Uitbreiding 13

Volle naam van aansoeker: Magdalena Johanna Smit en Dean Charles Gibb vanaf Urban Devco cc

Aantal erwe in voorgestelde dorp: 2 erwe: "Inrigting" insluitend residensiële gebruike wat onderworpe is aan die hoofgebruik en konferensies.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 11 van die plaas Kruitfontein 511-JQ, Restant van Gedeelte 12 van die plaas Kruitfontein 511-JQ, Restant van Gedeelte 13 van die plaas Kruitfontein 511-JQ, 'n gedeelte van Gedeelte 24 van die plaas Kruitfontein 511-JQ en Gedeelte 74 van die plaas Kruitfontein 511-JQ.

Ligging van voorgestelde dorp: Die eiendom is in die Magaliesburg area, meer spesifiek langs die Mount Grace Pad vanaf die Rustenburg Pad (R24) geleë.

Munisipale Bestuurder: Mogale City Plaaslike Munisipaliteit

1-8

PROVINCIAL NOTICE 975 OF 2017**TSHWANE AMENDMENT SCHEME
NOTICE IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS
ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

We, Newtown Town Planners, being the authorised agent of the registered owner 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 City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014), by the rezoning of **Erf 630, Constantia Park**, situated at nr. 597 Mendelssohn Street, Constantia Park, from "**Residential 1**" to "**Business 4**" for a **dwelling unit, offices, medical suites and a beauty/health spa**.

Particulars of the application will lie for inspection during normal office hours at the office of the said authorized local authority at the Strategic Executive Director: City Planning, Development and Regional Services, City of Tshwane Metropolitan Municipality, Centurion Office: Room E10, Cnr of Basden and Rabie Streets, Centurion, Pretoria, 0001, for a period of 28 days from **1 November 2017**.

Any person wishing to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above or at P.O. Box 3242, Pretoria, 0001, for a period of 28 days from **1 November 2017**.

Address of agent: Newtown Town Planners, P.O. Box 95617, Waterkloof, 0145, Tel. (012) 346 3204; Fax (012) 346-5445. **A1238**

1-8

PROVINSIALE KENNISGEWING 975 VAN 2017**TSHWANE WYSIGINGSKEMA
KENNISGEWING INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING
EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ons, Newtown Stadsbeplanners, synde die gemagtigde agent van die geregistreerde eienaars 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 Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering van **Erf 630, Constantia Park**, geleë te 597 Mendelssohn Straat, Constantia Park, vanaf "**Residensieël 1**" na "**Besigheid 4**" vir 'n **wooneenheid, kantore, mediese spreekkamers** en 'n **schoonheid/gesondheidspa**.

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, Pretoria, 0001, vir 'n tydperk van 28 dae vanaf **1 November 2017**.

Enige persoon wat wil beswaar 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 3242, Pretoria, 0001, vir 'n tydperk van 28 dae vanaf **1 November 2017**, lewer.

Adres van agent: Newtown Stadsbeplanners, Posbus 95617, Waterkloof, 0145, Tel. (012) 346-3204; Faks (012) 346-5445. **A1238**

1-8

PROVINCIAL NOTICE 976 OF 2017**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013**

I, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owners hereby give 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, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the removal of restrictive conditions contained in the deed of transfer T15487/2017 and simultaneous application for building line relaxation in terms of Clause 10 and 34 of the Ekurhuleni Town Planning Scheme 2014, in respect of Portion 1 of Erf 157 Brackenhurst Township situated at 52a Prins Albert Street, Brackenhurst.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, and at the office of DH Project Planning, SCS Architects Building, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart from 1 November 2017 until 29 November 2017.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the Area Manager, City Development Department, at its address and room number specified above address or at P.O. Box 4, Alberton, 1450 on or before 29 November 2017.

Name and address of applicant: DH Project Planning, SCS Architects Building, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart. Tel 083 297 6761

Date of publication : 1 November 2017

PROVINSIALE KENNISGEWING 976 VAN 2017**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) GELEES MET DIE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013**

Ek, Danie Harmse, van die firma DH Project Planning, synde die gemagtige agent van die eienaars, gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, gelees met die Spatial Planning and Land Use Management Act 2013, kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Diensleweringssentrum) om die opheffing van beperkende voorwaardes van die titelakte T15487/2017 en die gelyktydige aansoek om boulyn verslapping in terme van Klousule 10 en 34 van die Ekurhuleni Dorpsbeplanningskema 2014, ten opsigte van Gedeelte 1 van Erf 157 Brackenhurst Dorpsgebied geleë te Prins Albert Straat 52a, Brackenhurst.

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, vlak 11, Burger Sentrum, Alberton, en te die kantoor van DH Project Planning, SCS Argitekse Gebou, te Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart vir 28 dae vir die periode vanaf 1 November 2017 tot 29 November 2017.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die Area Bestuurder by die bostaande adres en kantoor voorlê, of te Posbus 4, Alberton, 1450, indien op of voor 29 November 2017.

Naam en adres van applikant: DH Project Planning, SCS Argitekse Gebou, te Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart. Tel 083 297 6761.

Datum van publikasie : 1 November 2017

PROVINCIAL NOTICE 977 OF 2017**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013**

I, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owners hereby give 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, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the removal of restrictive conditions contained in the deed of transfer T26038/2004, and simultaneous relaxation of the building lines in terms of Clause 10 and 34 of the Ekurhuleni Town Planning Scheme 2014, in respect of Erf 97 Generaal Albertspark situated at 15 Boekenhout Street, Generaal Albertspark.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, and at the office of DH Project Planning, SCS Architects Building, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart from 1 November 2017 until 29 November 2017.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the Area Manager, City Development Department, at its address and room number specified above address or at P.O. Box 4, Alberton, 1450 on or before 29 November 2017.

Name and address of applicant: DH Project Planning, SCS Architects Building, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart. Tel 083 297 6761

Date of publication : 1 November 2017

PROVINSIALE KENNISGEWING 977 VAN 2017**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) GELEES MET DIE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013**

Ek, Danie Harmse, van die firma DH Project Planning, synde die gemagtige agent van die eienaars, gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, gelees met die Spatial Planning and Land Use Management Act 2013, kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Diensleweringssentrum) om die opheffing van beperkende voorwaardes van die titelakte T26038/2004 en gelyktydige verslapping van die boulyne in terme van Klousule 10 en 34 van die Ekurhuleni Dorpsbeplanningskema 2014, ten opsigte van Erf 97 Generaal Albertspark Dorpsgebied geleë te 15 Boekenhout Straat, Generaal Albertspark.

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, vlak 11, Burger Sentrum, Alberton, en te die kantoor van DH Project Planning, SCS Argiteks Gebou, te Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart vir 28 dae vir die periode vanaf 1 November 2017 tot 29 November 2017.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die Area Bestuurder by die bostaande adres en kantoor voorlê, of te Posbus 4, Alberton, 1450, indien op of voor 29 November 2017.

Naam en adres van applikant: DH Project Planning, SCS Argiteks Gebou, te Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart. Tel 083 297 6761.

Datum van publikasie : 1 November 2017

PROVINCIAL NOTICE 978 OF 2017**NOTICE OF APPLICATION FOR THE AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW 2016**

I, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owners of Portion 21 of Erf 4 Oakdene Township of which the property is situated at 1 Boundary Lane, Oakdene, intends making application in terms of Section 21 of the Johannesburg Municipal Planning By-laws 2016, for the amendment of the Land Use Scheme by the rezoning of the property from "Residential 1" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of Executive Director, Development Planning, 158 Loveday Street, Braamfontein, 8th Floor, A Block, Metropolitan Centre and at the office of D H Project Planning CC, SCS Architects Building, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart, for a period of 28 days from 1 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, Development Planning, at above address or by registered mail to P O Box 30733, Braamfontein, 2017, by fax to 011 339 4000 or by email to benp@joburg.org.za within a period of 28 days from 1 November 2017 (by 29 November 2017).

Name and address of agent: DH Project Planning, P O Box 145027, Bracken Gardens, 1452. Tel 083 297 6761, email danie@dhpp.co.za

PROVINCIAL NOTICE 979 OF 2017**NOTICE OF APPLICATION FOR THE AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW 2016**

I, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owners of Erf 1576 Turffontein Township of which the property is situated at 67 Forest Street, Turffontein, intends making application in terms of Section 21 of the Johannesburg Municipal Planning By-laws 2016, for the amendment of the Land Use Scheme by the rezoning of the property from "Residential 4" to "Special".

Particulars of the application will lie for inspection during normal office hours at the office of Executive Director, Development Planning, 158 Loveday Street, Braamfontein, 8th Floor, A Block, Metropolitan Centre and at the office of D H Project Planning CC, SCS Architects Building, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart, for a period of 28 days from 1 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, Development Planning, at above address or by registered mail to P O Box 30733, Braamfontein, 2017, by fax to 011 339 4000 or by email to benp@joburg.org.za within a period of 28 days from 1 November 2017 (by 29 November 2017).

Name and address of agent: DH Project Planning, P O Box 145027, Bracken Gardens, 1452. Tel 083 297 6761, email danie@dhpp.co.za

PROVINCIAL NOTICE 980 OF 2017**NOTICE OF APPLICATION FOR THE AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW 2016**

I, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owners of Erf 8 Rosettenville Township of which the property is situated at 130 Prairie Street, Rosettenville, intends making application in terms of Section 21 of the Johannesburg Municipal Planning By-laws 2016, for the amendment of the Land Use Scheme by the rezoning of the property from "Residential 4" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of Executive Director, Development Planning, 158 Loveday Street, Braamfontein, 8th Floor, A Block, Metropolitan Centre and at the office of D H Project Planning CC, SCS Architects Building, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart, for a period of 28 days from 1 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, Development Planning, at above address or by registered mail to P O Box 30733, Braamfontein, 2017, by fax to 011 339 4000 or by email to benp@joburg.org.za within a period of 28 days from 1 November 2017 (by 29 November 2017).

Name and address of agent: DH Project Planning, P O Box 145027, Bracken Gardens, 1452. Tel 083 297 6761, email danie@dhpp.co.za

PROVINCIAL NOTICE 981 OF 2017**NOTICE OF APPLICATION FOR THE AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW 2016**

I, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owners of Erf 581 Fairlands Township of which the property is situated at 213 Johannes Street, Fairlands, intends making application in terms of Section 21 of the Johannesburg Municipal Planning By-laws 2016, for the amendment of the Land Use Scheme by the rezoning of the property 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 Executive Director, Development Planning, 158 Loveday Street, Braamfontein, 8th Floor, A Block, Metropolitan Centre and at the office of D H Project Planning CC, SCS Architects Building, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart, for a period of 28 days from 1 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, Development Planning, at above address or by registered mail to P O Box 30733, Braamfontein, 2017, by fax to 011 339 4000 or by email to benp@joburg.org.za within a period of 28 days from 1 November 2017 (by 29 November 2017).

Name and address of agent: DH Project Planning, P O Box 145027, Bracken Gardens, 1452. Tel 083 297 6761, email danie@dhpp.co.za

PROVINCIAL NOTICE 982 OF 2017**NOTICE OF APPLICATION FOR REMOVAL OF CONDITIONS IN TITLE IN TERMS OF SECTION 41 AND APPLICATION FOR AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW 2016**

I, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owners of Erf 249 Crown Gardens Township of which the property is situated at 111 Rifle Range Road, Crown Gardens, intends making application in terms of Section 41 and 21 of the Johannesburg Municipal Planning By-laws 2016, for the removal of restrictive conditions contained in the deed of transfer T17470/2014 and the amendment of the land use scheme by the rezoning of the property from "Residential 1" to "Residential 4" to allow a dwelling unit and dwelling house offices.

Particulars of the application will lie for inspection during normal office hours at the office of Executive Director, Development Planning, 158 Loveday Street, Braamfontein, 8th Floor, A Block, Metropolitan Centre and at the office of D H Project Planning CC, SCS Architects Building, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart, for a period of 28 days from 1 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, Development Planning, at above address or by registered mail to P O Box 30733, Braamfontein, 2017, by fax to 011 339 4000 or by email to benp@joburg.org.za within a period of 28 days from 1 November 2017 (by 29 November 2017).

Name and address of agent: DH Project Planning, P O Box 145027, Bracken Gardens, 1452. Tel 083 297 6761, email danie@dhpp.co.za

PROVINCIAL NOTICE 983 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR SUBDIVISION OF LAND IN TERMS OF SECTION 16(12)(a)(iii) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, **NEW TOWN TOWN PLANNERS**, being the applicant of **Holding 80, Bon Accord Agricultural Holdings** 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 subdivision of the property as described below. The intension of the applicant in this matter is **to subdivide the holding into 2 portions for residential purposes**. 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 November 2017**, until **29 November 2017**. 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 and newspapers (Beeld & Citizen). Address of Municipal offices: Isivuno House, LG004, 143 Lilian Ngoyi Street, Pretoria. Address of applicant: New Town Town Planners, P.O. Box 95617, Waterkloof, 0145, 105 Club Avenue, Waterkloof Heights, Telephone No: 012 346 3204, e-mail: andre@ntas.co.za. Dates on which notice will be published: **1 & 8 November 2017**. Closing date for any objections and/or comments: **29 November 2017**; Description of property: **Holding 80, Bon Accord Agricultural Holdings**. Number and area of proposed portions: **PROPOSED PORTION 1, IN EXTENT APPROXIMATELY 1.0 HA (10 000m²); PROPOSED REMAINDER, IN EXTENT APPROXIMATELY 1.1414 HA (11 414m²); TOTAL 2,1414 HA (21 414m²)**. **COUNCIL REFERENCE: CPD/0058/80 (Item no: 27604)**.

PROVINSIALE KENNISGEWING 983 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VIR DIE AANSOEK OM ONDERVERDELING VAN GROND INGEVOLGE ARTIKEL 16(12)(a)(iii) VAN DIE STAD VAN TSHWANE
GRONDGEBRUIKSBESTUUR BY-WET, 2016**

Ons, **NEW TOWN TOWN PLANNERS**, synde die applikant van **Hoewe 80, Bon Accord Landbou Hoewes** gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir onderverdeling van die eiendom soos hieronder beskryf. Die applikant se bedoeling met hierdie saak is die **onderverdeling van die hoewe in 2 gedeeltes vir residensiele doeleindes**. Enige besware en/of kommentare, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waaronder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf **1 November 2017**, tot **29 November 2017**. Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoor-ure by die Munisipale kantore soos hieronder aangetoon, vir n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant en nuusblaai (Beeld & Citizen). Adres van Munisipale kantore: Isivuno House, LG004, 143 Lilian Ngoyi Straat, Pretoria. Sluitingsdatum vir enige besware en/of kommentare: **29 November 2017**. Adres van applikant: New Town Town Planners, P.O. Box 95617, Waterkloof, 0145, 105 Club Avenue, Waterkloof Heights, Telephone No: 012 346 3204, e-pos adres: andre@ntas.co.za. Datums waarop kennisgewing gepubliseer word: **1 & 8 November 2017**; Sluitingsdatum vir enige besware en/of kommentare: **29 November 2017**. Beskrywing van eiendom: **Hoewe 80, Bon Accord Landbou Hoewes**. Nommer en oppervlakte van voorgestelde gedeeltes: **VOORGESTELDE GEDEELTE 1, GROOT ONGEVEER 1.0 HA (10 000m²); VOORGESTELDE RESTANT, GROOT ONGEVEER 1.1414 HA (11 414m²); TOTAAL 2.1414 HA (21 414m²)**. STADSRAAD
VERWYSING: CPD/ 0058/80 (Item no: 27604).

1-8

PROVINCIAL NOTICE 984 OF 2017**FIRST SCHEDULE
(NOTICE OF APPLICATION TO DIVIDE LAND) (Regulation 5)**

The Kempton Park Service Delivery Centre gives notice, in terms of Section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder, has been received.

Particulars of the application will lie open for inspection during normal office hours at the office of the Department Development Planning, 5th Floor, Civic Centre, c/o C.R. Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 01 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing in duplicate to the Area Manager at the above address or at P.O.Box 13, Kempton Park, 1620, within a period of 28 days from 01 November 2017 until and no later than 29 November 2017.

Date of first publication: 01 November 2017

Description of land: Holding 104 Nest Park Agricultural Holdings

Number and area of the proposed portions: Two(2) portions – Remainder: 1,1795ha; Portion 1: 1,3963ha with a 13m wide right-of-way servitude proposed over Portion 1 in favour of the general public for the purpose of road

Address of Agent: TO PLAN, P.O. Box 8364, BIRCHLEIGH, 1621 Tel No.: 083 644 6729 and Fax No.: 086 553 9977 toplan@mweb.co.za

01-08

OFFICIAL NOTICES • AMPTELIKE KENNISGEWINGS

OFFICIAL NOTICE 16 OF 2017**APPLICATION IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE 15 OF 1986 READ WITH SECTION 2(2) AND REGULATION 14 OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 16 OF 2013 WITH ANNEXURE 932 TO THE SCHEME FOR THE DENSITY REZONING, AMENDMENT OF THE SIDE/STREET BUILDING LINES AND COVERAGE OF ERF 68 SE4 TOWNSHIP: VANDERBIJLPARK AMENDMENT SCHEME H1483.**

I A P SQUIRRA of APS TOWN AND REGIONAL PLANNERS being the Authorized Agent of the Owner of the above mentioned Property located on the Western border of Limpopo River No.9 Street hereby gives notice in terms of the above mentioned Legislation, that I, have applied to the Emfuleni Local Municipality with Annexure 932 to the Scheme for the Density Rezoning thereof from "Residential 1" with a Density of one Dwelling per Erf to "Residential 1" with a Density of one Dwelling Unit per 400m² Side/Street building lines and Coverage.

All relevant documents relating to this Application will be open for inspection during normal office hours at the office of the said Local Authority office of the Deputy Municipal Manager Agriculture Economic Development Planning and Human Settlements 1st floor Development Planning Building corner of President Kruger and Eric Louw Streets Vanderbijlpark from 25 October 2017 until 22 November 2017. Any person who wishes to object to this Application or submit representations in respect thereof, must lodge the same in writing to the said Local Authority at its address specified above or send it to P O Box 3, Vanderbijlpark 1900. The objections or representations must reach the mentioned office on or before 22 November 2017.

Name and address of Agent: APS Town- and Regional Planners
P O Box 12311, LUMIER,1905.: Date of First Publication 25 October 2017

25-1

AMPTELIKE KENNISGEWING 16 VAN 2017**AANSOEK INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 15 VAN 1986 , SAAMGELEES MET ARTIKEL 2(2) EN REGULASIE 14 VAN DIE WET OP RUIMTELIKEBEPLANNING EN GRONDGEBRUIKSBESTUUR,16 VAN 2013, MET BYLAE 932 OM DIE DIGTHEIDS HERSONERING, WYSIGING VAN DIE SYGRENS/STRAAT BOULYNE EN DEKKING VAN ERF 68, VANDERBIJL PARK SE 4 DORPSGEBIED: VANDERBIJLPARK WYSIGINGSKEMA H1483.**

Ek, A P SQUIRRA van APS STADS- en STREEKBEPLANNERS synde die Gemagtigde Agent van die Eienaar van bogenoemde Eiendom geleë aan die Westelike grens van Limpoporivierstraat No.9 gee hiermee ingevolge bogenoemde Wetgewing kennis dat Ek by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het met Bylae 932 tot die Skema om n Digtheidshersonering van bogenoemde Eiendom van "Residensieel 1" met n Digtheid van een Wooneenheid per Erf, na "Residensieel 1" met n Digtheid van een Wooneenheid per 400m2 wysiging van die Sygrens/Straatboulyne en Dekking.

Al die relevante dokumente aangaande die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Adjunk Munisipale Bestuurder Landbou Ekonomiese Ontwikkelingsbeplanning en Menslike Nedersettings Eerste vloer Development Planning-gebou hoek van President Kruger en Eric Louwstrate Vanderbijlpark vanaf 25 Oktober 2017 tot 22 November 2017. Enige persoon wat besware teen of verhoë ten opsigte van die aansoek wil rig moet dit skriftelik by vermelde Plaaslike Bestuur by bovermelde adres indien of stuur na Posbus 3 Vanderbijlpark 1900. Die besware of verhoë moet die genoemde kantoor op of voor 22 November,2017 bereik.

Naam en Adres van Agent: APS Stads-en Streekbeplanners
Posbus 12311 LUMIER 1905 Datum van Eerste Publikasie 25 Oktober, 2017

25-1

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 1612 OF 2017**NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I Johan van der Merwe, being the applicant of property Erf R/245 Lynnwood Glen, 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 City of Tshwane Land Use Management By-Law, 2016 of the property as described above. The property is situated at 67 A Ilkey Road Lynnwood Glen.

The rezoning is from Residential 2 to Special for a Guest house

The intension of the applicant in this matter is to develop to existing structures by means of conversion to a 7-bedroom guest house.

Any objection and or comments, 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 within 28 days from the 25 th October 2017

Full particulars and plans may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from date of first publication of the notice in the Provincial Gazette 25 th October 2017

Address of Municipal offices: Strategic Executive Director, City Planning and Development, Centurion Office, Room E10, Corner of Rabie and Basden, Centurion Po Box 14013, Lyttelton, 0140

Closing date for any objections and/or comments 23 rd November 2017

Address of applicant:

Johan van der Merwe

Home at Nature 17

500 Botterklapper Street, Die Wilgers

Po Box 56444

Arcadia

0007

Telephone No. 082 445 4080

Dates on which notice will be published: 25 th October 2017 and 1 st November 2017

CPD 9/2/4/2-4415 T ITEM 27519

25-1

PLAASLIKE OWERHEID KENNISGEWING 1612 VAN 2017

**KENNISGEWING INGEVOLGE ART 16(1) VIR DIE AANSOEK OM
HERSONERING IN TERME VAN ART16(1) VAN DIE STAD VAN TSHWANE
GRONDGEBRUIKS BY WET, 2016**

Ek, Johan van der Merwe, synde die gemagtigde agent van die eienaar van Erf R/245 Lynnwood Glen geleë te Ilkey Street 67A Lynnwood Glen gee hiermee ingevolge artikel 16(1)(f) in terme van Tshwane se Grondgebruiks By wet 2016 kennis dat ek by die STAD TSHWANE aansoek gedoen het om die wysiging VAN DIE Tshwane Dorpsbeplanningskema 2008 (gewysig in 2014) deur hersonering van die eiendom hierbo beskryf vanaf Residensieel 2 na Spesiaal vir n gastehuis (7kamers) die voorneme van die applikant is om die bestaande huis to omskep in n gastehuis.

Enige besware en/of kommentaar insluitende die gronde vir die besware of vertoe met volle kontak besonderhede waarsonder die Munisipaliteit nie met die person kan kommunikeer nie moet binne 28 dae vanaf die eerste advertensies in die Provinsiale Koerant, nl 25 Oktober 2017 skriftelik by of tot Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Centurion Kantoor, Kamer E10, Registrasie hoek van Rabie en Basdenstrate, Centurion

Posbus 14013, Lyttelton, 0140, gerig word of by [cityp_registration@tshwane .gov.za](mailto:cityp_registration@tshwane.gov.za)

Volledige besonderhede en planne kan gedurende gewone kantoorure by die bogenoemde kantoor besigtig word vir n periode van 28 dae vanaf die eerste publikasie van die kennisgewing in die Provinsiale Koerant is 25 Oktober 2017

Sluitingsdatum vir besware 23 November 2017

Adres van gemagtigde agent:

Johan van der Merwe

Home at Nature 17

500 Botterklapper Straat, Die Wilgers

Posbus 56444

Arcadia

0007

Telefoon No. 082 445 4080

Datum van kennisgewing 25 Oktober 2017 en 1 November 2017

CPD 9/2/4/2-4415 T ITEM 27519

25-1

LOCAL AUTHORITY NOTICE 1613 OF 2017**CITY OF TSHAWNE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
HEUWELOORD EXTENSION 22**

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of Section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application in terms of Sec 96(4) read with Sec 96(3), read with Section 2(2) of the Spatial Planning and Land Use Management Act 16 of 2013, to amend the proposed township referred to in the Annexure attached hereto has been received by it. Particulars of the application will lie for inspection during normal office hours at the office of Executive Director: City Planning and Development Division, City of Tshwane Metropolitan Municipality, Room F8, corner of Basden Avenue and Rabie Road, Lyttelton Agricultural Holdings Extension 2, Centurion, for a period of 28 days from 25 October 2017. 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 at the above address or posted to P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 October 2017. Please note that your name (legible) and full contact details (physical address, postal address, cell phone number, e-mail address) must be included in the objection/representation.

ANNEXURE

Name of township: Heuweloord Extension 22

Full name of applicant: Sonja Meissner-Roloff of SMR Town & Environmental Planning (on behalf of Zotec Developments Proprietary Limited)

Number of erven in proposed township: 9 Erven:

Erf 1890: "Residential 3" with a FAR of 0,8, density of 120 units per hectare (239 units in total) and height 4 storeys (14 m)

Erf 1892: "Educational" for purposes of a primary school

Erven 1891, 1893, 1895 and 1896: "Special" for dwelling units at a density of 40 dwelling units per hectare (370 units in total) and height 2 storeys (10 m)

Erf 1894: "Municipal"

Erven 1897 and 1898: "Public Open Space"

"Existing Street" – Amampondo Street

Description of land on which township is to be established: On part (±31,7235 ha) of the Remaining Extent of the farm Brakfontein 399-JR

Locality of proposed township: The proposed township will be located between Heuweloord Extensions 2 and 4 and the Rietspruit River and north of the N14 Freeway. Access to the township will be obtained from the intersections of Apiesdoring Drive and Ruimte Road and Provincial Road R55 and from Amampondo Street. (Ref.: 9/1/1/1-HWOX22 571)

25-1

PLAASLIKE OWERHEID KENNISGEWING 1613 VAN 2017
STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
HEUWELOORD UITBREIDING 22

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge Artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek ingevolge Artikel 96(4) saamgelees met Artikel 96(3), saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur 16 van 2013, om die dorp in die Bylae hierby genoem, te verander deur hom ontvang is. Besonderhede van die wysigingsaansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Afdeling Stadsbeplanning en Ontwikkeling, Munisipale Kantore, Kamer F8, hoek van Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes Uitbreiding 2, Centurion vir 'n tydperk van 28 dae vanaf 25 Oktober 2017. Besware teen of verdoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik en in tweevoud by Die Strategiese Uitvoerende Direkteur by bovermelde kantoor ingedien of aan hom/ haar by Posbus 3242, Pretoria, 0001, gepos word. Neem asseblief kennis dat u naam (leesbaar) en volle kontakbesonderhede (fisiese adres, posadres, selnommer, e-pos adres) ingeluit moet wees by die beswaar/verdoë.

BYLAE

Naam van dorp: Heuweloord Uitbreiding 22

Volle naam van aansoeker: Sonja Meissner-Roloff van SMR Town & Environmental Planning (namens Zotec Developments Proprietary Limited)

Aantal erwe in voorgestelde dorp: 9 Erwe:

Erf 1890: "Residensieël 3" met 'n VRV van 0,8, digtheid van 120 eenhede per hektaar (239 eenhede in totaal) en hoogte 4 verdiepings (14m).

Erf 1892: "Opvoedkundig" vir doeleindes van 'n primêre skool

Erwe 1891, 1893, 1895 en 1896: "Spesiaal" vir wooneenhede met 'n digtheid van 40 wooneenhede per hektaar (370 eenhede in totaal) en hoogte 2 verdiepings (10m).

Erf 1894: Munisipaal

Erwe 1897 en 1898: "Openbare Oop Ruimte"

"Bestaande Strate" – Amampondostraat

Beskrywing van grond waarop dorp gestig staan te word: Op 'n deel ($\pm 31,7235$) van die Resterende Gedeelte van die plaas Brakfontein 399-JR

Ligging van die voorgestelde dorp: Die voorgestelde dorp sal geleë wees tussen Heuweloord Uitbreidings 2 en 4 en die Rietspruitrivier en noord van die N14 Snelweg. Toegang na die dorp word verkry vanaf die interseksies van Apiesdoringrylaan met Ruimteweg en Provinsiale Pad R55 en Amampondostraat.

(Verw: 9/1/1/1-HWOX22 571)

LOCAL AUTHORITY NOTICE 1615 OF 2017**LOCAL AUTHORITY NOTICE: EMFULENI LOCAL MUNICIPALITY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF THE TOWNSHIP: SEBOKENG
EXTENSION 39**

We, Procurement Dynamics Pty [Ltd], the authorised agent of EMFULENI LOCAL MUNICIPALITY, being the owners of the property described hereunder hereby give notice in terms of Section 96(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with Section 2(2) of Spatial Planning and Land Use Management Act, 2013 (No. 16 of 2013) that an application to establish the township referred to in the Annexure hereto, has been lodged with the Emfuleni Local Municipality.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, Room 223, First Floor, corner of President Kruger Street and Eric Louw Street, Old Trust Bank Building, Vanderbijlpark and at the office of the authorised agent for a period of **28 days** from **25 October 2017**.

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 **25 October 2017**

ANNEXURE

Name of township: **Sebokeng Extension 39;**

Full name of the applicant: **Procurement Dynamics Pty [Ltd]**

Number of erven in the proposed township: **22 Erven** zoned as shown below:

1 Erf: "Special" (for the purposes of Residential, Business, Institution and commercial)

13 Erven: "Residential"

4 Erven: "Roads".

3 Erven: "Special" (for the purposes of Business and Residential).

1 Erf: "Special" (Special for the purposes of Public open space, Residential, Municipal and Institutional).

Description of land on which the township is to be established: Remainder of the farm Sebokeng, No. 574-IQ, Gauteng Province.

Location of the proposed township: The site is bounded by Houtkop Road to the north, to east is Moshoeshoe Road and to the south is a Railway line running in an east and westerly direction. Directly opposite the site to the east is Thabong Mall and Sebokeng Plaza

Particulars of agent: P O Box 5558, THE REEDS, 0158, Tel (012) 460-6678, Fax (012) 460-4861, e-mail: mdp1@mamphele.co.za

25-1

PLAASLIKE OWERHEID KENNISGEWING 1615 VAN 2017

**PLAASLIKE BESTUURSKENNISGEWING: EKURHULENI METROPOLITAANSE
MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM DIE STIGTING VAN DIE DORP: SEBOKENG
UITBREIDING 39**

Ons, Aankoop Dinamika Pty [Bpk], die gemagtigde agent van EMFULENI PLAASLIKE MUNISIPALITEIT, wat die eienaars is van die eiendom hieronder beskryf gee hiermee ingevolge artikel 96(1) 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, 2013 (Wet 16 van 2013), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem te stig, ingedien is by die Emfuleni Plaaslike Munisipaliteit.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruikbestuur, Kamer 223, Eerste Vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbankgebou, Vanderbijlpark en by die kantoor van die gemagtigde agent vir n tydperk van **28 dae** vanaf **25 Oktober 2017**.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik by die Strategiese Bestuurder: Grondgebruikbestuur by bovermelde adres of by P.O. Posbus 3, Vanderbijlpark, 1900 of Faks (016) 950 5533, binne n tydperk van **28 dae** vanaf **25 Oktober 2017**

BYLAE

Naam van dorp: **Sebokeng Uitbreiding 39;**

Volle naam van applikant: **Aankoop Dinamika Pty [Bpk]**

Aantal erwe in voorgestelde dorp: **22 Erwe** wat as volg gesoneer is:

1 Erf: "Spesiaal" (vir die doeleindes van Residensieel, Besigheid, Inrigting en kommersieel)

13 Erwe: "Residensieel"

4 erwe: "paaie".

3 Erwe: "Spesiaal" (vir die doeleindes van Besigheid en Residensieel).

1 Erf: "Spesiaal" (Spesiaal vir die doeleindes van Publieke Oopruimte, Residensieel, Munisipaal en Inrigting).

Beskrywing van grond waarop die dorp gestig staan te word: Restant van die plaas Sebokeng, No. 574-IQ, Gauteng Provinsie.

Ligging van die voorgestelde dorp: Die terrein is begrens deur Houtkopweg in die noorde, na oos is Moshoesoeweg en in die suide is 'n spoorlyn wat in oostelike en westelike rigting loop. Direk oorkant die perseel na die ooste is Thabong Mall en Sebokeng Plaza.

Besonderhede van agent: Posbus 5558, DIE REEDS, 0158, Tel (012) 460-6678, Faks (012) 460-4861, e-pos: mdp1@mamphele.co.za

LOCAL AUTHORITY NOTICE 1617 OF 2017**LOCAL AUTHORITY NOTICE: EMFULENI LOCAL MUNICIPALITY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF THE TOWNSHIP:
SEBOKENG EXTENSION 39**

We, Procurement Dynamics Pty [Ltd], the authorised agent of EMFULENI LOCAL MUNICIPALITY, being the owners of the property described hereunder hereby give notice in terms of Section 96(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with Section 2(2) of Spatial Planning and Land Use Management Act, 2013 (No. 16 of 2013) that an application to establish the township referred to in the Annexure hereto, has been lodged with the Emfuleni Local Municipality.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, Room 223, First Floor, corner of President Kruger Street and Eric Louw Street, Old Trust Bank Building, Vanderbijlpark and at the office of the authorised agent for a period of **28 days** from **25 October 2017**.

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 **25 October 2017**

ANNEXURE

Name of township: **Sebokeng Extension 39;**

Full name of the applicant: **Procurement Dynamics Pty [Ltd]**

Number of erven in the proposed township: **22 Erven** zoned as shown below:

- 1 Erf: "Special" (for the purposes of Residential, Business, Institution and commercial)
- 13 Erven: "Residential"
- 4 Erven: "Roads".
- 3 Erven: "Special" (for the purposes of Business and Residential).
- 1 Erf: "Special" (Special for the purposes of Public open space, Residential, Municipal and Institutional).

Description of land on which the township is to be established: Remainder of the farm Sebokeng, No. 574-IQ, Gauteng Province.

Location of the proposed township: The site is bounded by Houtkop Road to the north, to east is Moshoeshoe Road and to the south is a Railway line running in an east and westerly direction. Directly opposite the site to the east is Thabong Mall and Sebokeng Plaza

Particulars of agent: P O Box 5558, THE REEDS, 0158, Tel (012) 460-6678, Fax (012) 460-4861, e-mail: mdp1@mamphele.co.za

25-1

PLAASLIKE OWERHEID KENNISGEWING 1617 VAN 2017

**PLAASLIKE BESTUURSKENNISGEWING: EKURHULENI METROPOLITAANSE
MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM DIE STIGTING VAN DIE DORP: SEBOKENG
UITBREIDING 39**

Ons, Aankoop Dinamika Pty [Bpk], die gemagtigde agent van EMFULENI PLAASLIKE MUNISIPALITEIT, wat die eienaars is van die eiendom hieronder beskryf gee hiermee ingevolge artikel 96(1) 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, 2013 (Wet 16 van 2013), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem te stig, ingedien is by die Emfuleni Plaaslike Munisipaliteit.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruikbestuur, Kamer 223, Eerste Vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbankgebou, Vanderbijlpark en by die kantoor van die gemagtigde agent vir n tydperk van **28 dae** vanaf **25 Oktober 2017**.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik by die Strategiese Bestuurder: Grondgebruikbestuur by bovermelde adres of by P.O. Posbus 3, Vanderbijlpark, 1900 of Faks (016) 950 5533, binne n tydperk van **28 dae** vanaf **25 Oktober 2017**

BYLAE

Naam van dorp: **Sebokeng Uitbreiding 39;**

Volle naam van applikant: **Aankoop Dinamika Pty [Bpk]**

Aantal erwe in voorgestelde dorp: **22 Erwe** wat as volg gesoneer is:

1 Erf: "Spesiaal" (vir die doeleindes van Residensieel, Besigheid, Inrigting en kommersieel)

13 Erwe: "Residensieel"

4 erwe: "paaie".

3 Erwe: "Spesiaal" (vir die doeleindes van Besigheid en Residensieel).

1 Erf: "Spesiaal" (Spesiaal vir die doeleindes van Publieke Oopruimte, Residensieel, Munisipaal en Inrigting).

Beskrywing van grond waarop die dorp gestig staan te word: Restant van die plaas Sebokeng, No. 574-IQ, Gauteng Provinsie.

Ligging van die voorgestelde dorp: Die terrein is begrens deur Houtkopweg in die noorde, na oos is Moshoeshoweg en in die suide is 'n spoorlyn wat in oostelike en westelike rigting loop. Direk oorkant die perseel na die ooste is Thabong Mall en Sebokeng Plaza.

Besonderhede van agent: Posbus 5558, DIE REEDS, 0158, Tel (012) 460-6678, Faks (012) 460-4861, e-pos: mdp1@mamphele.co.za

25-1

LOCAL AUTHORITY NOTICE 1620 OF 2017**AMENDMENT SCHEME 04-16112**

Notice is hereby given in terms of section 22.(4) of the City of Johannesburg Municipal Planning By-Law, 2016 that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Randburg Town Planning Scheme, 1976 by the rezoning of Erven 41 and 42 Northgate Extension 20 from "Special" to "Residential 3" subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 04-16112.

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 04-16112 come into operation on date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 614/2017

LOCAL AUTHORITY NOTICE 1621 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 02-16481**

- A. Notice is hereby given in terms of Section 56 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) in compliance with SPLUMA (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of Portion 30 of Erf 4668 Bryanston from "Business 4" to "Business 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-16481.

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 02-16481 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) in oorstemming met SPLUMA (Wet 16 van 2013), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Sandton Dorpsbeplanningskema, 1980 goedgekeur het deur die hersonering van Gedeelte 30 van Erf 4668 Bryanston vanaf "Besigheid 4" na "Besigheid 4", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 02-16481.

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 02-16481 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 616/2017

LOCAL AUTHORITY NOTICE 1622 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 02-14651**

- 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 922 River Club Extension 39 from "Private Open Space" to "Residential 2", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-14651.

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 02-14651 will come into operation on date of publication.

- 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 herosnering van Erf 922 River Club Uitbreiding 39 vanaf "Privaat Oop Ruimte" na "Residensieël 2", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke Wysigingskema bekend sal staan as Wysigingskema 02-14651.

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 02-14651 sal in werking tree op datum van publikasie.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 59002017

LOCAL AUTHORITY NOTICE 1623 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 02-14931**

- 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 1008 and Portion 1 of Erf 1069 Hurlingham Extension 5 from "Special" to "Special", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-14651.

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 02-14931 will come into operation on date of publication.

- 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 1008 en Gedeelte 1 van Erf 1069 Hurlingham Uitbreiding 5 vanaf "Spesiaal" na "Spesiaal", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke Wysigingskema bekend sal staan as Wysigingskema 02-14931.

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 02-14931 sal in werking tree op datum van publikasie.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 591/2017

LOCAL AUTHORITY NOTICE 1624 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 01-16810**

- A. Notice is hereby given in terms of Section 56 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) in compliance with SPLUMA (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Erven 1939 and 1940 Houghton Estate from "Residential 1" and "Special" to "Special", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16810.

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 01-16810 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) in oorstemming met SPLUMA (Wet 16 van 2013), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van Erven 1939 en 1940 Houghton Estate vanaf "Residensieël 1" en "Spesiaal" na "Spesiaal", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 01-16810.

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 01-16810 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 589/2017

LOCAL AUTHORITY NOTICE 1625 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 01-13739, 01-13740 AND 01-13741**

- A. Notice is hereby given in terms of Section 56 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) in compliance with SPLUMA (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the Remaining Extent of Erf 285 Bramley, the Remaining Extent of Erf 286 Bramley, Portion 1 of Erf 286 Bramley and Erf 373 Bramley from "Residential 1" to "Special", subject to certain conditions as indicated in the approved application, which Amendment Schemes will be known as Amendment Schemes 01-13739, 01-13740 and 01-13741.

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 Schemes 01-13739, 01-13740 and 01-13741 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) in oorstemming met SPLUMA (Wet 16 van 2013), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van die Resterende Gedeelte van Erf 285 Bramley, die Resterende Gedeelte van Erf 286 Bramley, Gedeelte 1 van Erf 286 Bramley en Erf 373 Bramley vanaf "Residensieël 1" na "Spesiaal", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskemas 01-13739, 01-13740 en 01-13741.

Die Wysigingskemas 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. Wysigingskemas 01-13739, 01-13740 and 01-13741 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 588/2017

LOCAL AUTHORITY NOTICE 1626 OF 2017**AMENDMENT SCHEME 01-17347**

Notice is hereby given in terms of section 22.(4) of the City of Johannesburg Municipal Planning By-Law, 2016 that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Portion 67 of Erf 8166 Kensington Extension 11 from "Special" to "Residential 2" subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-17347.

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 01-17347 will come into operation on date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No.615/2017

LOCAL AUTHORITY NOTICE 1627 OF 2017**CITY OF TSHWANE****RECTIFICATION NOTICE****TSHWANE AMENDMENT SCHEME 2285T**

It is hereby notified in terms of the provisions of Section 60 of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that Local Authority Notice 2206 of 2015 in the Gauteng Provincial Gazette No 561, dated 23 December 2015, with regard to Portion 2 of Erf 379, Nieuw Muckleneuk, is hereby rectified as follows:

Substitute the expression: "... come into operation on 18 February 2015."

with the expression: "... come into operation on 18 February 2016."

(13/4/3/Nieuw Muckleneuk-379/2 (2285T))
01 NOVEMBER 2017

GROUP LEGAL AND SECRETARIAT SERVICES
(Notice 494/2017)

PLAASLIKE OWERHEID KENNISGEWING 1627 VAN 2017**STAD TSHWANE****REGSTELLINGSKENNISGEWING****TSHWANE WYSIGINGSKEMA 2285T**

Hiermee word ingevolge die bepalings van Artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No 15 van 1986), bekend gemaak dat Plaaslike Bestuurskennisgewing 2206 van 2015 in die Gauteng Provinsiale Koerant No 561, gedateer 23 Desember 2015, met betrekking tot Gedeelte 2 van Erf 379, Nieuw Muckleneuk, hiermee soos volg reggestel word:

Vervang die uitdrukking: "... en tree op 18 February 2015 in werking."

met die uitdrukking: "... en tree op 18 February 2016 in werking."

(13/4/3/Nieuw Muckleneuk-379/2 (2285T))
01 NOVEMBER 2017

GROEP REGS- EN SEKRETARIAATDIENSTE
(Kennisgewing 494/2017)

LOCAL AUTHORITY NOTICE 1628 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T82607/2016, with reference to the following property: Erf 312, Lynnwood Manor.

The following conditions and/or phrases are hereby removed: Condition 2a.(d).

This removal/amendment/suspension will come into effect on the date of publication of this notice.

(13/5/5/Lynnwood Manor-312)

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

01 NOVEMBER 2017

(Notice 495/2017)

LOCAL AUTHORITY NOTICE 1629 OF 2017**EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
EKURHULENI AMENDMENT SCHEME A0222**

It is hereby notified in terms of section 57(1) (a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read together with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the Ekurhuleni Metropolitan Municipality has approved the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of Erf 1753 Brackenhurst Extension 2 Township from "Residential 1" with a density of 1 dwelling per erf to "Residential 1" to allow a dwelling unit and a guesthouse, subject to certain 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: Alberton Civic Centre; as well as the Gauteng Provincial Government, office of the Premier, Gauteng Planning Division.

This amendment scheme is known as Ekurhuleni Amendment Scheme A0222. This Scheme shall come into operation 56 days from date of publication of this notice.

Dr Imogen Mashazi, City Manager
2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

Notice No A035/2017

LOCAL AUTHORITY NOTICE 1630 OF 2017**NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF SECTION 26 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016****HALFWAY HOUSE AND CLAYVILLE TOWN PLANNING SCHEME, 1976**

Notice is hereby given, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, Geza Douglas Nagy, the undersigned; intend to apply to the City of Johannesburg for the establishment of a township.

SITE DESCRIPTION:

Erf/Erven (stand) No(s): Portion 516 (a portion of Portion 63) of the farm Witpoort 406, Registration Division J.R., Province of Gauteng
Township (Suburb) Name: Proposed **KYALAMI HEIGHTS EXTENSION 4** Township
Street Address: 113 Pine Road, Kyalami Agricultural Holdings.
Code: 1684

APPLICATION TYPE:

The establishment of the township to be known as KYALAMI HEIGHTS EXTENSION 4 Township.

APPLICATION PURPOSES:

The establishment of the township comprising one Erf to be zoned "Special" for a religious or spiritual retreat and with consent of the Council for other subservient uses, with conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by not later than 29 November 2017.

AUTHORISED AGENT

Full name: Geza Douglas Nagy
Postal Address: PO Box 2887, Rivonia
Code: 2128
Residential Address: 4A Homestead Road, Rivonia
Tel No (w) 011 803 8437
Fax No: 086 5793 057 / 011 803 7807
Cell: 083 6000 025
E-mail address: boston@pixie.co.za

Date of publication: 1 November 2017.
Reference: 3861

LOCAL AUTHORITY NOTICE 1631 OF 2017**CITY OF JOHANNESBURG
LENASIA SOUTH-EAST TOWN PLANNING SCHEME, 1998
NOTICE OF APPLICATION FOR AMENDMENT OF LAND USE SCHEME (REZONING)****ERVEN 1959 & 3458, LENASIA SOUTH**

I, **AHG Town Planning**, being the authorised agent of the owner(s) of the land described herein, hereby give notice in terms of **Section 21** of the **City of Johannesburg Municipal Planning By-Law, 2016** that I have applied to the City of Johannesburg Metropolitan Municipality for the rezoning of Erven 1959 & 3458, Lenasia South.

Erven 1959 & 3458 is situated at no 19 Peacock Street in the suburb of Lenasia South. The application entails the amendment of the Lenasia South-East Town Planning Scheme, 1998, being a **rezoning** of Erven 1959 & 3458, Lenasia South from **"Residential 4"** to **"Special"** as well as the consolidation of the two erven. The development on the consolidated property will consist of a total of 17 flats as well as the formalisation of the existing development consisting of a carwash and bus depot.

The application will be open for inspection between 08h00 to 15h30 during week days at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection, comment or representation in regard hereto must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za by not later than **29 November 2017**.

Authorised agent: **AHG Town Planning**, PO Box 2992, Somerset West, 7129
Tel: 082 782 0374 / email: leon.jubilius@ahq-property.co.za

LOCAL AUTHORITY NOTICE 1632 OF 2017**NOTICE IS HEREBY GIVEN, IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013), WHICH I / WE THE AUTHORISED AGENT/S, INTEND TO APPLY TO THE CITY OF JOHANNESBURG FOR:****APPLICATION TYPE:**

AMENDMENT OF LAND USE SCHEME (REZONING) APPLICATION, SANDTON TOWN PLANNING SCHEME 1980.

APPLICATION PURPOSES:

REZONING THE PROPERTY FROM "RESIDENTIAL 1" TO "RESIDENTIAL 3" TO OBTAIN THE RIGHTS FOR RESIDENTIAL BUILDINGS.

SITE DESCRIPTION:

ERF NO: ERF 101

TOWNSHIP NAME: BRYANSTON

STREET ADDRESS: 38 BERKELEY AVENUE, BRYANSTON, 2191.

PARTICULARS OF THE ABOVE APPLICATION WILL BE OPEN FOR INSPECTION FROM 08:00 TO 15:00 AT THE REGISTRATION COUNTER, DEPARTMENT OF DEVELOPMENT PLANNING, ROOM 8100, 8TH FLOOR A-BLOCK, METROPOLITAN CENTRE, 158 CIVIC BOULEVARD, BRAAMFONTEIN.

ANY OBJECTIONS OR REPRESENTATION WITH REGARD TO THE APPLICATION MUST BE SUBMITTED TO BOTH THE OWNER / AGENT AND THE REGISTRATION SECTION OF THE DEPARTMENT OF DEVELOPMENT PLANNING AT THE ABOVE ADDRESS, OR POSTED TO P.O. BOX 30733, BRAAMFONTEIN, 2017, OR FACSIMILE SEND TO (011) 339 4000, OR AN E-MAIL SEND TO [BENP@JOBURG.ORG.ZA](mailto:benp@joburg.org.za), BY NO LATER THAN 29 NOVEMBER 2017.

OWNER / AUTHORISED AGENT

FULL NAME: THEUNIS JOHANNES VAN BRAKEL AND/OR REINALDO VEIGA

POSTAL ADDRESS: POSTNET SUITE 60, PRIVATE BAG X17, WELTEVREDENPARK, 1715

TEL NO (W): 011 431 0464

CELL: 083 307 9243 / 072 270 3824

FAX NO: 011 431 0465

E-MAIL ADDRESS: THEUNS@VANBRAKELPPPS.CO.ZA / REINALDO@VANBRAKELPPPS.CO.ZA

DATE: 1 NOVEMBER 2017

LOCAL AUTHORITY NOTICE 1633 OF 2017**LOCAL AUTHORITY NOTICE CD60/2017****CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
EKURHULENI AMENDMENT SCHEME NO. B0013: ERF 341 RYNFIELD TOWNSHIP**

It is hereby notified in terms of Section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read with the Spatial Planning and Land Use Management Act (SPLUMA) (Act 16 of 2013) that the Ekurhuleni Metropolitan Municipality has approved the application in terms of Section 3(1) of the said Act, that

- 1) Conditions (d) and (i) contained in Deed of Transfer T36789/2013 be removed; and
- 2) The Benoni Town Planning Scheme of 1947 be amended by the rezoning of Erf 341 Rynfield Township from "Special Residential" with a density of 1 dwelling per 2000m² to "Special Residential" with a density of 1 dwelling per 1 500m² and subject to conditions.

A copy of this amendment scheme will lie for inspection at all reasonable times at the office of the Head of Department: City Planning, City of Ekurhuleni Metropolitan Municipality and as the offices of the Area Manager: City Planning Department, Benoni Customer Care Area, as well as the Gauteng Provincial Government, Office of the Premier, Gauteng Planning Division.

This amendment scheme was previously known as Benoni Amendment Scheme 1/2446 and is now known as Ekurhuleni Amendment Scheme B0013. This Scheme shall come into operation from date of publication of this notice.

Dr I Mashazi, City Manager, City of Ekurhuleni Metropolitan Municipality, 2nd Floor, Head Office Building, corner Cross and Roses Streets, Germiston, Private Bag X1069, Germiston, 1400

Date: 1 November 2017

Notice No.: CD60/2017

LOCAL AUTHORITY NOTICE 1634 OF 2017**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY****GAUTENG REMOVAL OF RESTRICTION ACT – ERF 200 VAN DYK PARK TOWNSHIP**

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 C (a), C (b) and C (c) in Deed Transfer T8847/2012.

The above mentioned approval shall come into operation on the date of publication of this notice.

Imogen Mashazi, City Manager
2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston
15/4/3/15/71/200

LOCAL AUTHORITY NOTICE 1635 OF 2017**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (SPLUMA) (ACT 16 OF 2013)**

I Marzia-Angela Jonker, 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) and Section 56(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) and read with the Spatial Planning and Land Use Management Act (SPLUMA) (Act 16 of 2013), that I have applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre), for the removal of conditions (e), (g), (i), (j) and (k) contained in Deed of Transfer T. 47837/2016 relating to Erf 5333 Northmead Extension 4 Township, which property is located on the corner of Oak Street and Kanna Street at Number at No. 77 Oak Street, Northmead Extension 4 Township, Benoni, and the simultaneous amendment of the Ekurhuleni Town Planning Scheme of 2014, by the rezoning of the said property from "Residential 1" to "Business 2" solely for Offices, an Interior Decorating and Flooring/Carpeting Business and Dwelling Unit.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager: City Planning, Benoni Customer Care Centre, Sixth Floor, Civic Centre, Elston Avenue, Benoni, for a period of 28 days from 1 November 2017.

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 the above address or Private Bag X014, Benoni, 1500, on or before 29 November 2017.

Name and address of owner: c/o MZ Town Planning & Property Services, P. O. Box 16829, ATLASVILLE, 1465. Tel (011) 849 0425 – Email: info@mztownplanning.co.za

Date of first publication: 1 November 2017.

PLAASLIKE OWERHEID KENNISGEWING 1635 VAN 2017**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) GELEES MET DIE “SPATIAL PLANNING AND LAND USE MANAGEMENT ACT” (SPLUMA) (WET 16 VAN 2013)**

Ek Marzia-Angela Jonker, synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) en artikel 56(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) en gelees met die Spatial Planning and Land Use Management Act (SPLUMA) (Wet 16 van 2013), kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Klientesorgsentrum) vir die opheffing van voorwaardes (e), (g), ((i), (j) en (k) van die Titelakte T. 47837/2016 van Erf 5333 Northmead Uitbreiding 4 Dorp, welke eiendom geleë is op die hoek van Oakstraat en Kannastraat by No. 77 Oakstraat, Northmead Uitbreiding 4 Dorp, Benoni, en die gelyktydige wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema van 2014, deur die hersonering van voormelde eiendom vanaf “Residensieël 1” tot “Besigheid 2” alleenlik vir Kantore, ‘n Binnehuis Versiering en Bevloering Maatskappy en ‘n Wooneenheid.

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens gewone kantoorure vir besigtiging beskikbaar wees by die kantoor van die Area Bestuurder, Ontwikkelingsbeplanning, Benoni Klientesorgsentrum, Sesde Verdieping, Burgersentrum, Elstonlaan, Benoni, vir ‘n tydperk van 28 dae vanaf 1 November 2017.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif by die plaaslikeowerheid by die bovermelde address of Privaatsak X 014, Benoni, 1500, voorle, op of voor 29 November 2017.

Naam en adres van eienaar: p/a MZ Town Planning & Property Services, Posbus 16829, ATLASVILLE, 1465. Tel: (011) 849 0425 – Epos: info@mztownplanning.co.za

Datum van eerste publikasie: 1 November 2017.

LOCAL AUTHORITY NOTICE 1636 OF 2017**CITY OF TSHWANE****TSHWANE AMENDMENT SCHEME 1747T**

It is hereby notified in terms of the provisions of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that the City of Tshwane has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of the Remainder of Erf 38, the Remainder of Portion 1 of Erf 38 and the Remainder of Erf 320, Jan Niemand Park, to Special for Filling Station, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1747T and shall come into operation on the date of publication of this notice.

(13/4/3/Jan Niemand Park-38/R (1747T))
1 NOVEMBER 2017

GROUP LEGAL AND SECRETARIAT SERVICES
(Notice 496/2017)

PLAASLIKE OWERHEID KENNISGEWING 1636 VAN 2017**STAD TSHWANE****TSHWANE WYSIGINGSKEMA 1747T**

Hierby word ingevolge die bepalings van Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No 15 van 1986), bekend gemaak dat die Stad Tshwane die aansoek om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van die Restant van Erf 38, die Restant van Gedeelte 1 van Erf 38 en die Restant van Erf 320, Jan Niemand Park, tot Spesiaal vir Vulstasie, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane Wysigingskema 1747T en tree op die datum van publikasie van hierdie kennisgewing in werking.

(13/4/3/Jan Niemand Park-38/R (1747T))
1 NOVEMBER 2017

GROEP REGS EN SEKRETARIAAT DIENSTE
(Kennisgewing 496/2017)

LOCAL AUTHORITY NOTICE 1637 OF 2017**CITY OF TSHWANE****TSHWANE AMENDMENT SCHEME 1747T**

It is hereby notified in terms of the provisions of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that the City of Tshwane has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of the Remainder of Erf 38, the Remainder of Portion 1 of Erf 38 and the Remainder of Erf 320, Jan Niemand Park, to Special for Filling Station, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1747T and shall come into operation on the date of publication of this notice.

(13/4/3/Jan Niemand Park-38/R (1747T))
1 NOVEMBER 2017

GROUP LEGAL AND SECRETARIAT SERVICES
(Notice 496/2017)

PLAASLIKE OWERHEID KENNISGEWING 1637 VAN 2017**STAD TSHWANE****TSHWANE WYSIGINGSKEMA 1747T**

Hierby word ingevolge die bepalings van Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No 15 van 1986), bekend gemaak dat die Stad Tshwane die aansoek om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van die Restant van Erf 38, die Restant van Gedeelte 1 van Erf 38 en die Restant van Erf 320, Jan Niemand Park, tot Spesiaal vir Vulstasie, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skema kousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane Wysigingskema 1747T en tree op die datum van publikasie van hierdie kennisgewing in werking.

(13/4/3/Jan Niemand Park-38/R (1747T))
1 NOVEMBER 2017

GROEP REGS EN SEKRETARIAAT DIENSTE
(Kennisgewing 496/2017)

LOCAL AUTHORITY NOTICE 1638 OF 2017

**EKURHULENI METROPOLITAN MUNICIPALITY
KEMPTON PARK CUSTOMER CARE CENTRE
EKURHULENI AMENDMENT SCHEME K0138**

The Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) hereby gives notice in terms of Section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the application for the rezoning of Erf 84 Kempton Park Extension from "Residential 4" to "Residential 4" subject to certain restrictive measures, has been approved.

Amendment Scheme Annexure will be open for inspection during normal office hours at the office of the Head of Department, Department of Economic Development: Gauteng Provincial Government, 8th Floor Corner House, 63 Fox Street, Johannesburg, 2000, as well as the Manager City Planning, Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre), 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park.

This amendment scheme is known as Ekurhuleni Amendment Scheme K0138, and shall come into operation on the date of publication of this notice.

Dr Imogen Mashazi, City Manager: Ekurhuleni Metropolitan Municipality, Private Bag X1069, Germiston, 1400,
Notice: CP047.2017 [15/2/7/K0138]

LOCAL AUTHORITY NOTICE 1639 OF 2017**EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
EKURHULENI AMENDMENT SCHEME R0020**

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 Ekurhuleni Town Planning Scheme, 2014 by the rezoning of Erf 32 Kenleaf Extension 2 Township from "Residential 1" to "Business 3" excluding Medical Consulting Rooms, subject to certain 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, Ekurhuleni Metropolitan Municipality (Brakpan Customer Care Centre), E-Block, Brakpan Civic Centre, cnr Elliot Rd and Escombe Avenue, Brakpan; as well as at the Gauteng Provincial Government, Office of the Premier, Gauteng Planning Division.

This amendment scheme is known as Ekurhuleni Amendment Scheme R0020. This Scheme shall come into operation from date of publication of this notice.

Imogen Mashazi, City Manager, 2nd Floor, Head Office Building, Cnr Cross & Roses Streets, Germiston
Notice No. 13/2017

LOCAL AUTHORITY NOTICE 1640 OF 2017**EKURHULENI METROPOLITAN MUNICIPALITY
KEMPTON PARK CUSTOMER CARE CENTRE
EKURHULENI AMENDMENT SCHEME K0263**

The Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) hereby gives notice in terms of Section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the application for the rezoning of Erven 684, R/685 and 1/685 Rhodesfield Township from "Residential 1" to "Special" for hotel, offices, places of amusement, conference facilities, places of instruction, exhibition centres, guest houses, places of refreshment and dwelling units, subject to certain conditions, has been approved.

The amendment scheme documents will lie for inspection during normal office hours at the office of the Head of Department, Department of Economic Development: Gauteng Provincial Government, 8th Floor Corner House, 63 Fox Street, Johannesburg, 2000, as well as the Manager City Planning, Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre), 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park.

This amendment scheme is known as Ekurhuleni Amendment Scheme K0263, and shall come into operation on the date of publication of this notice.

Imogen Mashazi, City Manager: Ekurhuleni Metropolitan Municipality, Germiston, Private Bag X1069, Germiston, 1400 Notice CP027.2017 [15/2/7/K0263]

LOCAL AUTHORITY NOTICE 1641 OF 2017

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 414 BEDFORDVIEW EXTENSION 91 TOWNSHIP

It is hereby notified in terms of the provisions of the Gauteng Removal of Restrictions Act, Act 3 of 1996, that the Ekurhuleni Metropolitan Municipality has approved that conditions B.(a),(b),(c),(d),(e),(f),(g),(h),(i),(j), and including B.(k) from Deed of Transfer no.T19566/2001,herewith **APPROVED**.

The details of the approval are filed with the Area Manager: City Planning, Edenvale Customer Care Centre, corner of Van Riebeeck Avenue and Hendrik Potgieter Street, Edenvale, and are open for inspection at all reasonable times.

Dr Imogen Mashazi, City Manager

Civic Centre, P.O. Box 25 Edenvale, 1610

Date :

Notice No :

LOCAL AUTHORITY NOTICE 1642 OF 2017**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
CITY OF EKURHULENI AMENDMENT SCHEME E0024****PORTION 8 OF ERF 80 EDENVALE TOWNSHIP**

It is hereby notified that in terms of Section 57(1) of the Town Planning and Township Ordinance, 1986 (Ordinance No. 15 of 1986) that the City of Ekurhuleni Metropolitan Municipality has approved the amendment of the City of Ekurhuleni Town Planning Scheme, 2014, by the rezoning of Portion 8 of Erf 8 Edenvale Township from "Residential 1" to "Residential 3" with a maximum of 4 dwelling units.

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: Edenvale CCC, Edenvale Civic Centre.

Dr Imogen Mashazi, City Manager2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

Notice No. ____/2017

LOCAL AUTHORITY NOTICE 1643 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 02-15061**

- A. Notice is hereby given in terms of section 57.(1) 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 Portion 9 and 13 of Erf 62 Edenburg 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 02-15061.

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 02-15061 will come into operation 56 days from the 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 62 Edenburg vanaf "Residensieël 1" na "Residensieël 3", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 01-15061.

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 01-15061 sal in werking tree 56 dae na die 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. 602/2017

LOCAL AUTHORITY NOTICE 1644 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 13-16218 & 13-16219**

- 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 :
- (1) The removal of Conditions (m), (n) and (o) from Deed of Transfer T46715/2002 pertaining to the Remaining Extent of Erf 10 Wierda Valley, and the removal of Conditions (n), (o), and (p) from Deed of Transfer No. T24985/1969 pertaining to Portion 1 of Erf 10 Wierda Valley.
 - (2) The amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the properties 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's 13-16218 (RE of Erf 10 Wierda Valley), and 13-16219 (Portion 1 of Erf 10 Wierda Valley).

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's 13-16218 and 13-16219 will come into operation 28 days from date of publication.

- 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 :
- (1) Die opheffing van Voorwaardes (m), (n) and (o) vanuit Akte van Transport T46715/2002 ten opsigte van die Restant van Erf 10 Wierda Valley, en Voorwaardes (n), (o) and (p) vanuit Akte van Transport T24985/1969 ten opsigte van Gedeelte 1 van Erf 10 Wierda Valley, goedgekeur het;
 - (2) Die wysiging van die Sandton Dorpsbeplanningskema, 1980 deur die hersonering van die Erwe vanaf "Residensieël 1" na "Residensieël 3", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysigings bekend sal staan as Wysigingskema's 13-16218 (RE van Erf 10 Wierda Valley) en 13-16219 (Gedeelte 1 van Erf10 Wierda Valley).

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's 13-16218 en 13-16219 en sal in werking tree 28 dae na publikasie.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 600/2017

LOCAL AUTHORITY NOTICE 1645 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 13-13443**

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 2091 Bryanston:

- (1) The removal of Conditions B(ii), C(c), C(f), C(h), C(o)(i), C(o)(ii), C(p) and C(r) from Deed of Transfer T126128/1998;
- (2) The amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the erf 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 13-13443.

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 13-13443 will come into operation on 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 2091 Bryanston goedgekeur het:

- (1) Die opheffing van Voorwaardes B(ii), C(c), C(f), C(h), C(o)(i), C(o)(ii), C(p) and C(r) vanuit Akte van Transport T126128/1998;
- (2) Die wysiging van die Sandton Dorpsbeplanningskema, 1980 deur die hersonering van die erf vanaf "Residensieël 1" na "Residensieël 3", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-13443.

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 13-13443 sal in werking tree op die 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 622/2017

LOCAL AUTHORITY NOTICE 1646 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 01-17169**

- A. Notice is hereby given in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Portion 1 of Erf 731 Forest Town from "Residential 1" to "Residential 2", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-17169.

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 01-17169 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013), dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1980 goedgekeur het deur die hersonering van die Gedeelte 1 van Erf 731 Forest Town vanaf "Residensieël 1" na "Residensieël 2", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 01-17169.

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 01-17169 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 623/2017

LOCAL AUTHORITY NOTICE 1647 OF 2017**LOCAL AUTHORITY NOTICE 624 OF 2017**

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Erf 1363 Blairgowrie** :

The removal of Conditions (c), (d), (e), (f), (g), (h), (i), (j), (k) and (l) from Deed of Transfer T33125/2007.

A copy of the approved application lies open for inspection at all reasonable times, at the office of the Director: Land Use Development Management, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017. This notice shall come into operation on the date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No. 624/2017

LOCAL AUTHORITY NOTICE 1648 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 02-16878**

- A. Notice is hereby given in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of Portion 29 of Erf 404 Buccleuch from "Residential 1" to "Residential 2", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-16878.

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 02-16878 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013), dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Sandton Dorpsbeplanningskema, 1980 goedgekeur het deur die hersonering van die Gedeelte 29 van Erf 404 Buccleuch vanaf "Residensieël 1" na "Residensieël 2", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 02-16878.

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 02-16878 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 601/2017

LOCAL AUTHORITY NOTICE 1649 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 04-17010**

- A. Notice is hereby given in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Randburg Town Planning Scheme, 1976 by the rezoning of Portion 2 of Erf 428 Linden Extension 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 04-17010.

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 04-17010 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013), dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Randburg Dorpsbeplanningskema, 1976 goedgekeur het deur die hersonering van die Gedeelte 2 van Erf 428 Linden vanaf "Residensieël 1" na "Residensieël 1", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 04-17010.

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 04-17010 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 603/2017

LOCAL AUTHORITY NOTICE 1650 OF 2017**AMENDMENT SCHEME 01-14833**

Notice is hereby given in terms of section 22.(4) of the City of Johannesburg Municipal Planning By-Law, 2016 that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Erf 946 Parktown from "Business 4" to "Business 4" subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-14833.

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 01-14833 will come into operation on date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No. 580/2017

LOCAL AUTHORITY NOTICE 1651 OF 2017**ERF 368 FOURWAYS**

- A. The City of Johannesburg Metropolitan Municipality herewith gives notice that Local Authority Notice 1380 dated 13 September 2017 in respect of **Erf 368 Fourways**, has been amended as follows:

THE ENGLISH AND THE AFRIKAANS NOTICES:

By the substitution of the expression "Erf 386" with the expression "Erf 368".

- B. Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee kennis dat Plaaslike Bestuurskennisgewing 1380 gedateer 13 September 2017 ten opsigte van **Erf 368 Fourways** soos volg gewysig is:

DIE AFRIKAANSE EN DIE ENGELSE KENNISGEWING:

Deur die vervanging van die uitdrukking "Erf 386" met die uitdrukking "Erf 368". "

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No./ Kennisgewing Nr. C520/2017

LOCAL AUTHORITY NOTICE 1652 OF 2017**DECLARATION AS AN APPROVED TOWNSHIP**

- 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 **Honeydew Manor Extension 54** 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 SASHQIA BELEGGINGS CC, REGISTRATION NUMBER CK 2011/036366/23 (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 706 OF THE FARM WILGESPRUIT 190 I.Q. HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT**(1) NAME**

The name of the township is Honeydew Manor Extension 54.

(2) DESIGN

The township consists of erven and thoroughfares as indicated on General Plan S.G. No. 586/2016.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

(a) The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(b) The township owner shall not install or construct any engineering services unless the necessary written agreement has been entered into with the local authority, after proclamation of the township.

(c) Failure by the township owner to enter into the agreement contemplated in (b) above, shall result in the forfeiture of the off-setting of external contributions payable and any claims against the local authority, resulting from the installation of the bulk infrastructure.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not been completed before 29 September 2026, 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).

(5) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not been completed before 14 November 2021, the application to establish the township, shall be resubmitted to the Department : Mineral Resources for reconsideration.

(6) ACCESS

Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and Transport.

(7) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owner shall arrange for the stormwater drainage of the township to fit in with that of the adjacent road/roads and all stormwater running off or being diverted from the road/roads shall be received and disposed of.

(8) 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.

(9) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(10) 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.

(11) RESTRICTION ON THE TRANSFER OF ERVEN

Erven 1758 and 1759 shall, prior to or simultaneously with registration of the first transfer of an erf/unit in the township and at the costs of the township owner, be transferred only to Eagle View Estate Home Owners Association ((NPC)) which Association shall have full responsibility for the functioning and proper maintenance of the said erven and the engineering services within the said erven.

(12) ENDOWMENT

The township owner shall, if applicable, 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 shortfall in the provision of land for a park (public open space).

(13) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE ALIENATION OR TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause 1.(3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and 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 nor shall a Certificate of Registered Title be registered, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 1.(3) above. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser nor shall a Certificate of Registered Title be registered, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(14) OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser nor shall a Certificate of Registered Title be registered, 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, excluding the following which only affects Erf 1759 :

- "2. *The withinmentioned property is subject to a perpetual servitude for sewerage purposes in favour of ROODEPOORT CITY COUNCIL, 2 metres wide, centre line indicated by figures ABCD on Diagram S.G. No. A.1671/87 as will more fully appear from Notarial Deed of Servitude No. K2745/89S, dated 20th June 1989.*"

3. CONDITIONS OF TITLE**A. Conditions of Title imposed by the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).****(1) ALL ERVEN (EXCEPT ERVEN 1758 AND 1759)**

(a) The erven lie in an area where soil conditions can affect and damage buildings and structures. Building plans submitted to the local authority for consideration shall indicate measures to be taken, to limit possible damage to buildings and structures as a result of detrimental foundation conditions. These measures shall be in accordance with the recommendation contained in the Geo-technical report for the township, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

(2) 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 process of the 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.

(3) ERVEN 1733 TO 1757

The local authority had limited the electricity supply to the erf to 4.75kVA and should the registered owner of the erf exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner/s to the local authority.

(4) ERF 1758

The entire erf as indicated on the General Plan, is subject to a servitude for municipal purposes and right of way, in favour of the local authority.

(5) ERF 1759

(a) No building of any nature shall be erected within that portion of the erf which is likely to be inundated by the floodwaters of a public stream on an average every 100 years.

B. Conditions of Title imposed in favour of third parties to be registered/created on the first registration of the erven concerned.

No erf in the township shall be transferred nor shall a Certificate of Registered Title be registered, unless the following conditions and/or servitudes have been registered:

(1) ALL ERVEN

Each and every owner of the erf or owner of any sub-divided portion of the erf or owner of any unit thereon, shall on transfer become and remain a member of Eagle View Estate Home Owners Association ((NPC)) incorporated for the purpose of the community scheme ("the Association") and shall be subject to its Memorandum of Incorporation until he/she ceases to be an owner and such owner shall not be entitled to transfer the erf or any sub divided portion thereof or any interest therein

or any unit thereon, without a clearance certificate from such Association certifying that the provisions of the Memorandum of Incorporation have been complied with and the purchaser has bound himself/herself to the satisfaction of the Association to become and remain a member of the Association.

(2) ERVEN 1733 TO ERVEN 1757

The erven are entitled to a servitude of right of way over Erf 1758, for access purposes, as indicated on the General Plan.

(3) ERF 1758

(a) The erf shall not be alienated or transferred into the name of any purchaser, other than Eagle View Estate Home Owners Association (NPC) without the written consent of the local authority first having been obtained.

(b) The erf is subject to a servitude of right of way in favour of Erven 1733 to Erven 1757 and Erf 1759. for access purposes, as indicated on the General Plan.

(4) ERF 1759

(a) The erf shall not be alienated or transferred into the name of any purchaser, other than Eagle View Estate Home Owners Association (NPC) without the written consent of the local authority first having been obtained.

(b) Eagle View Estate Home Owners Association (NPC) shall maintain the stormwater attenuation system on the erf, to the satisfaction of the local authority.

(c) The erf is entitled to a servitude of right of way over Erf 1758, for access purposes, 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 No 15 of 1986, declares that he has approved an amendment scheme being an amendment of the Roodepoort Town Planning Scheme, 1987, comprising the same land as included in the township of **Honeydew Manor Extension 54**. Map 3 and the scheme clauses of the amendment scheme 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 05-7245.

PLAASLIKE OWERHEID KENNISGEWING 1652 VAN 2017

- 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 **Honeydew Manor Uitbreiding 54** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

BYLAE**VERKLARING VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR SASHQIA BELEGGINGS CC, REGISTRASIENOMMER CK 2011/036366/23 (HIERNA DIE 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 706 VAN DIE PLAAS WILGESPRUIT 190 I.Q., TOEGESTAAN IS****1. STIGTINGSVOORWAARDES****(1) NAAM**

Die naam van die dorp is Honeydew Manor Uitbreiding 54.

(2) ONTWERP

Die dorp bestaan uit erwe en deurpaaie soos aangedui op Algemene Plan LG Nr 586/2016.

(3) ONTWERP EN VOORSIENING VAN DIENSTE IN EN VIR DIE DORP

(a) 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.

(b) Die dorpseienaar sal geen ingenieursdienste installeer sonder dat die nodige skriftelike ooreenkoms aangegaan is tussen die plaaslike bestuur en die dorpseienaar, na proklamasie van die dorp.

(c) Versuim deur die dorpseienaar om in die ooreenskoms soos in (b) hier bo genoem te tree, sal lei tot die verbeuring van die afskrywing van die betaalbare eksterne dienstebydraes en eise teen die plaaslike bestuur, as gevolg van die installasie van massa dienste.

(4) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN PAAIE EN VERVOER)

(a) Indien die ontwikkeling van die dorp nie voor 29 September 2026 'n 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 gevolg die bepalings van Artikel 48 van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001).

(5) NASIONALE REGERING (DEPARTEMENT: MINERALE HULPBRONNE)

Indien die ontwikkeling van die dorp nie voor 14 November 2021 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement: Minerale Hulpbronne vir heroorweging.

(6) TOEGANG

(a) Toegang tot of uitgang vanuit die dorp sal voorsien word, tot die tevredenheid van die plaaslike bestuur en/of Johannesburg Roads Agency (Edms) Bpk en/of die Departement van Paaie en Vervoer vir heroorweging.

(7) ONTVANGS EN VERSORGING VAN STORMWATER

Die dorpseienaar moet die dreinerings van die dorp so reël dat dit inpas by dié van die aangrensende paaie en alle stormwater wat van die paaie afloop of afgelei word, moet ontvang en versorg word.

(8) 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

(9) 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 sodanige verwydering of vervanging op koste van die dorpseienaar gedoen word.

(10) 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 tevredenheid van die plaaslike bestuur, wanneer daartoe versoek deur die plaaslike bestuur.

(11) BEPERKING OP DIE OORDRAG VAN ERWE

Erwe 1758 en 1759 moet voor of gelyktydig met registrasie van die eerste erf/eenheid in die dorp en op koste van die dorpseienaar, slegs aan Eagle View Estate Home Owners Association ((NPC)) oorgedra word, welke Vereniging volle verantwoordelikheid sal dra vir die funksionering en behoorlike instandhouding van die gemelde erf/erwe en die ingenieursdienste binne die gemelde erf/erwe, tot die tevredenheid van die plaaslike bestuur.

(12) BEGIFTIGING

Die dorpseienaar moet (indien van toepassing) 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).

(13) VERPLIGTINGE TEN OPSIGTE VAN KONSTRUKSIE EN INSTALLERING VAN INGENIEURSDIENSTE EN BEPERKING BETREFFENDE DIE VERVREEMDING OF OORDRAG VAN ERWE

(a) Die dorpseienaar moet, na nakoming van klousule 1.(3) hierbo, op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle dienste binne die grense van die dorp, ontwerp, voorsien en konstrueer, asook 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 nie, ook mag 'n Sertifikaat van Geregistreeerde Titel nie in die naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie dienste voorsien en geïnstalleer is; en

(b) Die dorpseienaar moet sy verpligtinge met betrekking tot die installasie van elektrisiteit, water en sanitêre dienste asook die konstruksie van paaie en stormwaterdreinerings en die installering van die stelsels daarvoor, soos vooraf ooreengekom tussen die dorpseienaar en die plaaslike bestuur in terme van klousule 1.(3) hierbo 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 Geregistreeerde 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

(14) VERPLIGTINGE MET BETREKKING TOT DIE BESKERMING VAN INGENEURSDIENSTE

Die dorpseienaar sal, op sy eie koste en tot die tevredenheid van die plaaslike bestuur, alle serwitute opmeet en registreer om die dienste wat gekonstrueer en/of geïnstalleer is te beskerm. Erwe

en/of eenhede in die dorp, mag nie vervreem of oorgedra word in die naam van 'n koper nie, en voorts mag 'n Sertifikaat van Geregisteerde Titel nie in die naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie dienste 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, uitsluitend die volgende wat slegs Erf 1759 raak :

"2. *The withinmentioned property is subject to a perpetual servitude for sewerage purposes in favour of ROODEPOORT CITY COUNCIL, 2 metres wide, centre line indicated by figures ABCD on Diagram S.G. No. A.1671/87 as will more fully appear from Notarial Deed of Servitude No. K2745/89S, dated 20th June 1989.*"

3. TITELVOORWAARDES**A. Titelvoorwaardes opgelê ten gunste van die plaaslike bestuur ingevolge die bepaling van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordinansie 15 van 1986).****(1) ALLE ERWE (BEHALWE ERWE 1758 EN 1759)**

(a) Die erwe is geleë in 'n gebied waar grondtoestande geboue en strukture kan affekteer en skade kan aanrig. Bouplanne wat by die plaaslike bestuur ingedien word vir oorweging, moet maatreëls aandui wat geneem sal word om moontlike skade aan geboue en strukture as gevolg van die nadelige fundamente toestande, te beperk. Hierdie maatreëls moet in ooreenstemming wees met die aanbeveling vervat in die Geotegniese verslag van die dorp, tensy bewys kan word dat sodanige maatreëls onnodig is of dat dieselfde doel op ander meer effektiewe wyse bereik kan word.

(2) ALLE ERWE

(a) Elke erf is onderworpe aan 'n serwituut 2 m 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 2 m 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 2 m 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 rioolhoofpypleidings, en ander werke wat hy volgens goeddunke noodsaaklik ag, tydelik te plaas op die grond wat aan die voorgenoemde serwituut grens en voorts sal die plaaslike bestuur geregtig wees tot redelike toegang tot genoemde grond vir die voorgenoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleiding en ander werke veroorsaak word.

(3) ERWE 1733 TOT 1757

Die plaaslike bestuur het die elektrisiteitskapasiteit tot die erf, tot 4.75kVA beperk. Indien die geregisteerde eienaar/s van die erf die kapasiteit oorskry of indien 'n aansoek om sodanige kapasiteit te oorskry ingedien word by die plaaslike bestuur, sal addisionele elektrisiteitsbydraes soos

bepaal deur die plaaslike bestuur, verskuldig en betaalbaar wees deur sodanige eienaar/s aan die

plaaslike bestuur.

(4) ERF 1758

Die hele erf is onderworpe aan 'n munisipale en reg-van-weg serwituut ten gunste van die plaaslike bestuur, soos aangedui op die Algemene Plan.

(5) ERF 1759

(a) Geen gebou van enige aard mag binne daardie gedeeltes van die erf wat waarskynlik gemiddeld elke 100 jaar deur vloedwaters van 'n publieke stroom, oorstrom sal word, opgerig word nie.

B. Titellovoorwaardes opgelê ten gunste van derde partye wat geregistreer /geskep moet word op die eerste registrasie van die betrokke erwe.

Geen erf in die dorp mag oorgedra word, ook mag 'n Sertifikaat van Geregisteerde Titel nie geregistreer word nie, tensy die volgende voorwaardes en/of serwitute geregistreer is:

(1) ALLE ERWE

Iedere en elke eienaar van 'n erf of eienaar van enige onderverdeelde gedeelte van die erf of enige eenheid daarop, sal tydens oordrag outomaties 'n lid word en bly van Eagle View Estate Home Owners Association (NPC) en sal onderworpe wees aan sy Artikels en/of Memorandum van Assosiasie totdat hy/sy ophou om 'n eienaar te wees en sodanige eienaar sal nie daarop geregtig wees om die erf of enige onderverdeelde gedeelte daarvan of enige belang daarin of enige eenheid daarop, oor te dra sonder 'n uitklaringssertifikaat van die Vereniging waarin gesertifiseer word dat die bepaling van die Artikels en/of die Memorandum van Assosiasie nagekom is.

(2) ERWE 1733 TOT ERWE 1757

Die erwe is geregtig tot 'n serwituut van reg-van-weg oor Erf 1758 vir toegang doeleindes, soos aangedui op die Algemene Plan.

(2) ERF 1758

(a) Die erf mag nie vervreem of oorgedra word in die naam van enige koper behalwe Eagle View Home Owners Association (NPC), sonder dat die skriftelike toestemming van die plaaslike bestuur eers vooraf verkry is nie.

(b) Die erf is onderworpe aan 'n serwituut van reg-van-weg ten gunste van Erf 1733 tot Erf 1757 en Erf 1759, vir toegangsdoeleindes, soos aangedui op die Algemene Plan.

(2) ERF 1759

(a) Die erf mag nie vervreem of oorgedra word in naam van enige koper behalwe Eagle View Home Owners Association (NPC), sonder dat die skriftelike toestemming van die plaaslike bestuur eers vooraf verkry is nie.

(b) Eagle View Estate Home Owners Association (NPC) moet die stormwatersversamelingstelsel op die erf instandhou tot tevredenheid van die plaaslike bestuur.

(c) Die erf is geregtig op 'n serwituut van reg-van-weg oor Erf 1758, vir toegangsdoeleindes, 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 Roodepoort Dorpsbeplanningskema, 1987 wat uit dieselfde grond as die dorp **Honeydew Manor Uitbreiding 54** 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 05-7245.

Hector Makhubo

Deputy Director : Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No./ Kennisgewing Nr T126/2017

LOCAL AUTHORITY NOTICE 1653 OF 2017

SANDTON TOWN PLANNING SCHEME 1980

Notice is herewith given in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016 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.

APPLICATION TYPE: To remove conditions of title , namely Conditions (a) to (t) and to rezone the property from " Residential 1 " to " Residential 1 " , in order to permit the subdivision into 2 portions

SITE DISCRPTION: Erf 1877 Bryanston Township.

STREET ADDRESS: 43 Westbourne Road, Bryanston Township,

All relevant documents relating to the application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Development Planning, Room 8100, 8th Floor A- Block , Metropolitan Centre , 158 Civic Boulevard ,Braamfontein.

Any person who wishes to object to the application or submit representations in respect thereof must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address or posted to P. O. Box 30733 Braamfontein 2017, or a facsimile send to (011) 339-4000, or an e-mail send to benp@joburg.org.za not later than 29 November, 2017. (28 days from the date of the publication of the notice)

AUTHORISED AGENT : VBGD Town Planners. P O Box 1914 RIVONIA 2128.

Tel: (011) 706-2761 Fax: (011) 463-0137 Email: druce@mweb.co.za

Date of Advertisement: 1 November, 2017.

LOCAL AUTHORITY NOTICE 1654 OF 2017

NOTICE OF APPLICATION IN TERMS OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) – IN ORDER TO ERECT A TELECOMMUNICATIONS MAST AND BASE STATION ON ERF 1307, HORISON TOWNSHIP.

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, Andries Odendaal (from the firm Skycoverage (Pty) Ltd), have applied to the City of Johannesburg: for the removal of title deed restrictions (in terms of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996)) in order for the erection of a telecommunications mast and base station on Erf 1307, Horison Township (also known as the Dutch Reformed Church of Transvaal – Horison: situated on the corners of Andries Bruyn -and Mouton Street, Horison, Roodepoort, Johannesburg).

Particulars of this application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to **both** the agent (Skycoverage (Pty) Ltd) and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, **by not later than 29 November 2017**.

Skycoverage (Pty) Ltd P.O. Box 16762 Atlasville 1465	100 Elizabeth Road, Bartlett, Boksburg, El Ridge Office Park, Block C, Unit 10	Tel: (011) 979 7061 E-mail: admin@skycoverage.com
---	--	---

OUR REF: SC68615GP

01-08

LOCAL AUTHORITY NOTICE 1655 OF 2017**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
CITY OF EKURHULENI AMENDMENT SCHEME E0024****PORTION 8 OF ERF 80 EDENVALE TOWNSHIP**

It is hereby notified that in terms of Section 57(1) of the Town Planning and Township Ordinance, 1986 (Ordinance No. 15 of 1986) that the City of Ekurhuleni Metropolitan Municipality has approved the amendment of the City of Ekurhuleni Town Planning Scheme, 2014, by the rezoning of Portion 8 of Erf 8 Edenvale Township from "Residential 1" to "Residential 3" with a maximum of 4 dwelling units.

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: Edenvale CCC, Edenvale Civic Centre.

Dr Imogen Mashazi, City Manager

2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

Notice No. ____/2017

LOCAL AUTHORITY NOTICE 1656 OF 2017**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996****ERF 414 BEDFORDVIEW EXTENSION 91 TOWNSHIP**

It is hereby notified in terms of the provisions of the Gauteng Removal of Restrictions Act, Act 3 of 1996, that the Ekurhuleni Metropolitan Municipality has approved that conditions B.(a),(b),(c),(d),(e),(f),(g),(h),(i),(j), and including B.(k) from Deed of Transfer no.T19566/2001,herewith **APPROVED**.

The details of the approval are filed with the Area Manager: City Planning, Edenvale Customer Care Centre, corner of Van Riebeeck Avenue and Hendrik Potgieter Street, Edenvale, and are open for inspection at all reasonable times.

Dr Imogen Mashazi, City Manager

Civic Centre, P.O. Box 25 Edenvale, 1610

Date :

Notice No :

LOCAL AUTHORITY NOTICE 1657 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T118774/1998, with reference to the following property: Erf 1358, Sinoville.

The following conditions and/or phrases are hereby removed: Conditions B(f), B(i), B(k) and B(l).

This removal/amendment/suspension will come into effect on the date of publication of this notice.

(13/5/5/Sinoville-1358)

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

1 NOVEMBER 2017

(Notice 497/2017)

LOCAL AUTHORITY NOTICE 1658 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****TSHWANE AMENDMENT SCHEME 3790T**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-law, 2016, that the City of Tshwane has approved and hereby adopted the land development application for the amendment of the Tshwane Amendment Scheme **3790T**, being the rezoning of Part AefDA of Erf 179, Raslouw Extension 12, from "Residential 1" with a density of 1 dwelling unit per erf, **TO** "Residential 1", Table B, Column 3, with a density of 1 dwelling house per 400m², subject to certain further conditions.

The Tshwane Land Use Scheme, 2008 (amended 2014) and the adopted scheme clauses and adopted annexure of this amendment scheme are filed with the Municipality, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 3790T and shall come into operation on the date of publication of this notice.

(13/4/3/Raslouw x12-179/- (3790T))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

1 NOVEMBER 2017

(Notice 499/2017)

LOCAL AUTHORITY NOTICE 1659 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 05-16959**

- A. Notice is hereby given in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Roodepoort Town Planning Scheme, 1987 by the rezoning of Erf 1838 Weltevreden Park Extension 9 from "Residential 1" to "Residential 1", subject to amended conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 05-16959.

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 05-16959 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013), dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Roodepoort Dorpsbeplanningskema, 1987 goedgekeur het deur die hersonering van Erf 1838 Weltevreden Park Uitbreiding 9 vanaf "Residensieel 1" na "Residensieel 1", onderhewig aan verwysigde voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 05-16959.

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 05-16959 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 610/2017

LOCAL AUTHORITY NOTICE 1660 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****TSHWANE AMENDMENT SCHEME 4075T**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-law, 2016, that the City of Tshwane has approved and hereby adopted the land development application for the amendment of the Tshwane Amendment Scheme **4075T**, being the rezoning of the Remainder of Erf 971, Waterkloof Ridge, from "Residential 1" with a minimum erf size of 1 000m², **TO** "Residential 2", Dwelling-units with a density of 18 dwelling units per hectare (maximum of 4 dwelling units on the property, provided that if the erf is subdivided, the smallest portion shall not be less than 420m², subject to certain further conditions.

The Tshwane Land Use Scheme, 2008 (amended 2014) and the adopted scheme clauses and adopted annexure of this amendment scheme are filed with the Municipality, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 4075T and shall come into operation on the date of publication of this notice.

(13/4/3/Waterkloof Ridge-971/R (4075T))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

1 NOVEMBER 2017
(Notice 500/2017)

LOCAL AUTHORITY NOTICE 1661 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 01-17425**

- A. Notice is hereby given in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Portion 24 of Erf 8166 Kensington Extension 11 from "Special" to "Residential 2", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-17425.

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 01-17425 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013), dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van Gedeelte 24 van Erf 8166 Kensington Uitbreiding 11 vanaf "Spesiaal" na "Residensieel 2", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 01-17425.

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 01-17425 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 611

LOCAL AUTHORITY NOTICE 1662 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 13-16071**

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 21 Elton Hill :

- (1) The removal of Conditions 3, 8, 10 and 11 from Deed of Transfer T28072/2001;
- (2) The amendment of the Johannesburg Town Planning Scheme, 1979 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 13-16258.

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 13-16071 will come into operation 28 days from date of publication.

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 21 Elton Hill:

- (1) Die opheffing van Voorwaardes 3, 8, 10 en 11 vanuit Akte van Transport T28072/2001;
- (2) Die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 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 13-16071.

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 13-16071 sal in werking tree 28 dae na publikasie.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropol

olitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 613/2017

LOCAL AUTHORITY NOTICE 1663 OF 2017**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, **The Town Planning Hub cc**, being the authorised agent/applicant of the owner of **Portion 1 of Erf 138, Remainder of Erf 138 and Erf 786, Lynnwood Glen (proposed Erf 800, Lynnwood Glen)** 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 Kelvin Street, east of Klein Street, Lynnwood Glen.

The Rezoning of the above mentioned erven is from "Business 4" including one Place of Refreshment and an ATM; excluding Veterinary Clinic and Dwelling-units to "Business 4" as per scheme including a Hotel, Place of Refreshment and an ATM; excluding Veterinary Clinic and Dwelling-units.

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 November 2017** (the first date of the publication of the notice), until **29 November 2017**.

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: Centurion Municipal Offices, cnr Basden and Rabie Streets, Centurion, Room E10.

Closing date of any objection(s) and/or comment(s): 29 November 2017

Address of authorised agent: The Town Planning Hub cc; PO Box 11437, Silver Lakes, 0054; 98 Pony Street, Tjigervallei Office Park, Silver Lakes, Pretoria. Tel: (012) 809 2229 Fax: (012) 809 2090. Ref: TPH17202

Dates on which notice will be published: 1 and 8 November 2017

Ref no: CPD 9/2/4/2-4384T **Item nr:** 27416

01-08

PLAASLIKE OWERHEID KENNISGEWING 1663 VAN 2017**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, **The Town Planning Hub cc**, synde die gemagtigde agent/aansoeker van **Gedeelte 1 van Erf 138, Restant van Erf 138 en Erf 786, Lynnwood Glen (voorgestelde Erf 800, Lynnwood Glen)** gee hiermee ingevolge artikel 16(1)(f) van die Stad 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 hier bo beskryf. Die eiendomme is geleë in Kelvinstraat, oos van Kleinstraat, Lynnwood Glen.

Die hersonering van bogenoemde erwe is vanaf "Besigheid 4" insluitende een Verversingsplek en 'n OTM; uitgesluit Veeartsenykliniek en Wooneenhede na "Besigheid 4" soos per skema insluitend 'n Hotel, Verversingsplek en 'n OTM; uitgesluit Veeartsenykliniek en Wooneenhede.

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 November 2017** (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 November 2017**.

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: Centurion Munisipale Kantore, h/v Basden en Rabie Straat, Centurion, Kamer E10.

Sluitingsdatum vir enige besware en/of kommentaar: 29 November 2017

Adres van agent : The Town Planning Hub cc; Posbus 11437, Silver Lakes, 0054; 98 Pony Straat, Tjigervallei Kantoor Park, Silver Lakes, Pretoria. Tel: (012) 809 2229 Faks: (012) 809 2090. Verw: TPH17202

Datums waarop die advertensie geplaas word: 1 en 8 November 2017

Verwysing nr: CPD 9/2/4/2-4384T **Item nr:** 27416

01-08

LOCAL AUTHORITY NOTICE 1664 OF 2017**CITY OF TSHWANE****NOTICE OF RECTIFICATION****NOTICE IN TERMS OF SECTION 6(8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT NO 3 OF 1996)**

It is hereby notified in terms of the provisions of Section 60 of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that Local Authority Notice 1674 of 2015 in the Gauteng Provincial Gazette No 212, dated 3 June 2015, with regard to Erf 411, Brooklyn, is hereby REPEALED/WITHDRAWN.

(13/4/3/Brooklyn-411 (2909T))
1 NOVEMBER 2017

GROUP LEGAL AND SECRETARIAT SERVICES
(Notice 498/2017)

PLAASLIKE OWERHEID KENNISGEWING 1664 VAN 2017**STAD TSHWANE****REGSTELLINGSKENNISGEWING****KENNISGEWING INGEVOLGE ARTIKEL 6(8) VAN DIE GAUTENG WET OP OPHEFFING VAN
BEPERKINGS, 1996 (WET NO 3 VAN 1996)**

Hiermee word ingevolge die bepalings van Artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No 15 van 1986), bekend gemaak dat Plaaslike Bestuurskennisgewing 1674 van 2015 in die Gauteng Provinsiale Koerant No 212, gedateer 3 Junie 2015, met betrekking tot Erf 411, Brooklyn, hiermee HERROEP/TERUGGETREK word.

(13/4/3/Brooklyn-411 (2909T))
1 NOVEMBER 2017

GROEP REGS- EN SEKRETARIAAT DIENSTE
(Notice 498/2017)

LOCAL AUTHORITY NOTICE 1665 OF 2017**CITY OF TSHWANE****NOTICE OF RECTIFICATION****PRETORIA AMENDMENT SCHEME 6689**

It is hereby notified in terms of the provisions of Section 60 of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that Local Authority Notice 1188 in the Gauteng Provincial Gazette No 496, dated 3 June 1998, in respect of certain portions of the Remainder of the farm Transpark 639JR, is hereby rectified as follows in the Afrikaans version:

Substitute the expression: "... tot Spesiaal vir besigheidsgeboue, parkeergarages, vermaaklikheidsplekke, winkels, geselligheidsale, beperkte nywerhede, motorwerkswinkels, 'n vlooiemark en"

with the expression: "... tot Spesiaal vir besigheidsgeboue, parkeergarages, onderrigplekke, verversingsplekke, winkels, geselligheidsale, beperkte nywerhede, motorwerkswinkels, pakhuse, werkswinkels, 'n vlooiemark en"

(13/4/3/Transpark 639JR-/ (6689))
1 NOVEMBER 2017

GROUP LEGAL AND SECRETARIAT SERVICES
(Notice 501/2017)

PLAASLIKE OWERHEID KENNISGEWING 1665 VAN 2017**STAD TSHWANE****REGSTELLINGSKENNISGEWING****PRETORIA WYSIGINGSKEMA 6689**

Hiermee word ingevolge die bepalings van Artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No 15 van 1986), bekend gemaak dat Plaaslike Bestuurskennisgewing 1188 in die Gauteng Provinsiale Koerant No 496, gedateer 3 Junie 1998, ten opsigte van sekere gedeeltes van die Restant van die plaas Transpark 639JR, hiermee soos volg reggestel word.

Vervang die uitdrukking: "... tot Spesiaal vir besigheidsgeboue, parkeergarages, vermaaklikheidsplekke, winkels, geselligheidsale, beperkte nywerhede, motorwerkswinkels, 'n vlooiemark en"

met die uitdrukking: "... tot Spesiaal vir besigheidsgeboue, parkeergarages, onderrigplekke, verversingsplekke, winkels, geselligheidsale, beperkte nywerhede, motorwerkswinkels, pakhuse, werksinkels, 'n vlooiemark en"

(13/4/3/Transpark 639JR-/ (6689))
1 NOVEMBER 2017

GROEP REGS- EN SEKRETARIAAT DIENSTE
(Kennisgewing 501/2017)

LOCAL AUTHORITY NOTICE 1666 OF 2017**NOTICE OF APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE IN TERMS OF SECTIONS 41(4) OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016**

I, Werner de Beer, being the authorised agent of the owner of Portion 38 (a Portion of Portion 18) of the Farm Bultfontein 533 and Portion 39 (a Portion of Portion 18) of the Farm Bultfontein 533, hereby give notice in terms of Section 41(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the Removal of Restrictive Conditions (a) to (e), B 1 and 2, C and D, in their entirety, from Deed of Transfer T17181/1999 pertaining to Portion 38 (a Portion of Portion 18) of the Farm Bultfontein 533 and for the Removal of Restrictive Conditions (a) to (e), and 1 to 3 and the condition which reads AND SUBJECT to a right of way fifty (50) feet wide in favour of the General Public, as will more fully appear from Notarial Deed No. 791/1947S, with diagrams annexed, registered on the 24th day of November, 1947, in their entirety from Deed of Transfer T32987/1969 pertaining to Portion 39 (a Portion of Portion 18) of the Farm Bultfontein 533, situate at off Pelindaba Road (on the R512), turn off at the Total Lanseria Fuel Station opposite the Shumba Valley Lodge.

The nature and general purpose of the application is to allow the removal of restrictive conditions of title in the above-mentioned Title Deeds T17181/1999 and T32987/1969 in order to permit the development of the sites. The owner is in the process of establishing a Township on the abovementioned properties and in terms of the Conditions of Establishment all restrictive conditions and/or servitudes must be cancelled.

Particulars of the application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za by no later **29th of November 2017**

Closing date for submission or comments and/or objections

29th of November 2017

Contact details of applicant (authorised agent)

Ramsay Webber Inc

2nd Floor, The Reserve

54 Melville Road, Illovo, 2196

Werner de Beer

Tel: 011 778 0600

Fax: 086 688 8506

wdb@ramweb.co.za

LOCAL AUTHORITY NOTICE 1667 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 07-11569**

- 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 Halfway House and Clayville Town Planning Scheme, 1976 by the rezoning of Holdings 107 and 235 Kyalami Agricultural Holdings Extension 1 from part "Educational" and part "Agricultural" to "Educational", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 07-11569.

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 07-11569 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 Halfway House en Clayville Dorpsbeplanningskema, 1976 goedgekeur het deur die hersonering van Hoewes 107 en 235 Kyalami Agricultural Holdings Uitbreiding 1 vanaf gedeeltlik "Opvoedkundig" en gedeeltlik "Landbou" na "Opvoedkundig", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 07-11569.

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 07-11569 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 609/2017

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