

**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
22 NOVEMBER 2017
22 NOVEMBER 2017

No. 314

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

00314

IMPORTANT NOTICE:

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

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

CONTENTS

*Gazette Page
No. No.*

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

1719	Gauteng Removal of Restrictions Act (3/1996): Erven 146 and 147, Georgetown	314	14
1719	Gauteng Opheffing van die Beperkingswet (3/1996): Erwe 146 en 147, Georgetown	314	14
1720	Town-planning and Townships Ordinance (15/1986): Dalpark Extension 32.....	314	15
1720	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Dalpark-uitbreiding 32.....	314	16
1722	Town Planning and Townships Ordinance, 1986 (SPLUMA): Erf 5460 Daveyton Township.....	314	17
1722	Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 16 van 2013 (SPLUMA): Erf 5460, Daveyton Dorp ..	314	17
1723	Black Communities Development Act (4/1984): Portion 5 of Erf 1, Evaton Small Farms Township	314	18
1723	Swart Gemeenskap Ontwikkelingswet (4/1984): Gedeelte 5 van Erf 1, Evaton Small Farms Dorp.....	314	18
1725	Gauteng Removal of Restrictions Act, 1996: Erf 653, Delville Township	314	19
1725	Gauteng Wet op Opheffing van Beperkings, 1996: Erf 653, Delville Dorp	314	19
1726	Gauteng Removal of Restrictions Act (3/1996): Erf 847, Bedfordview Extension 105	314	20
1726	Gauteng Opheffing van Beperkings Wet (3/1996): Erf 847, Bedfordview-uitbreiding 105.....	314	21
1727	Town-planning and Townships Ordinance (15/1986): Holding 73, Protea Ridge Agricultural Holdings.....	314	21
1727	Ordonnansie of Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 1986): Hoewe 73, Protearif Landbouhoewes	314	22
1730	Town-planning and Townships Ordinance (15/1986): Remaining Extent of Portion 55 (a portion of Portion 47) of the Farm Putfontein 26 IR	314	22
1730	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Resterende Gedeelte van Gedeelte 55 (gedeelte van Gedeelte 47) van die plaas Putfontein 26 IR	314	23
1732	Division of Land Ordinance (20/1986): Remainder of Portion 62 of the Farm Klippoortjie 110 IR	314	23
1732	Verdeling van Grond Ordonnansie (20/1986): Restant van Gedeelte 62 van die plaas Klippoortjie 110 IR	314	24
1737	Gauteng Removal of Restrictions Act, 1996: Erf 15, Oriel	314	25
1737	Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996): Erf 15, Oriel	314	26
1743	Gauteng Removal of Restrictions Act (3/1996): Erf 408, Vanderbijl Park South East 7 Dorpsgebied, Registrasie Afdeling I.Q., Provinsie Gauteng	314	26
1743	Gauteng Wet op die Opheffing van Beperkings (3/1996): Erf 408, Vanderbijl Park South East 7 Dorpsgebied, Registrasie Afdeling I.Q., Provinsie Gauteng	314	27
1750	City of Tshwane Land Use Management By-Law, 2016: Erf 1375, Elarduspark Extension 5	314	28
1750	Tshwane Verordening op Grondgebruikbestuur, 2016: Erf 1375, Elarduspark Uitbreiding 5.....	314	29
1752	Town-planning and Townships Ordinance (15/1986): Erven 583 & 584, Lilianton Extension 8 and Erven 585 & 586 Lilianton Extension 9	314	30
1752	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erwe 583 & 584, Lilianton Uitbreiding 8 en Erwe 585 & 586 Lilianton Uitbreiding 9.....	314	30
1754	Town-planning and Townships Ordinance (15/1986): Rynfield Extension 150	314	31
1754	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Rynfield Uitbreiding 150.....	314	31
1756	Town-planning and Townships Ordinance (15/1986): Erven 150 to 173, 288, 289, 290, 291 to 302, 304, 320, 321, 322 to 365 and 370, Alliance Extension 10 Township.....	314	32
1756	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erwe 150 tot 173, 288, 289, 290, 291 tot 302, 304, 320, 321, 322 tot 365 en 370, Alliane Uitbreiding 10 Dorpsgebied	314	32
1757	Division of Land Ordinance (20/1986): Proposed Portion 1 = ± 4,767 ha; Proposed Remaining Extent = ± 153,0767 ha.....	314	33
1757	Ordonnansie op die Verdeling van Grond (20/1986): Voorgestelde Gedeelte 1 = ± 4,767 ha; Voorgestelde Restant = ± 153,0767 ha.....	314	33
1763	Local Government Ordinance (17/1939), as amended: Portion 9 of Park Erf 1187, South West 01, Vanderbijlpark.....	314	34
1763	Ordonnansie op Plaaslike Bestuur (17/1929), soos gewysig: Gedeelte 9 van 'n Park Erf 1187, Suid Wes 01, Vanderbijlpark.....	314	35
1764	In the Consumer Affairs Court for the Province of Gauteng held at Johannesburg: Nosipho Mosoetsa and T & B Home Builders CC (CK98/23216/23).....	314	36
1765	Town-planning and Townships Ordinance (15/1986): Erf 2928, Rynfield Township	314	37
1766	Rationalisation of Local Government Affairs Act, 1998: Notice of intent for the security access restriction of Plover St; Jacana St and Kestrel Ave.....	314	38
1767	Town Planning and Townships Ordinance (15/1986): Crystal Park X74 Township	314	39
1767	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Crystal Park X74 Dorpsgebied	314	39
1768	Division Of Land Ordinance, 1986: Holding 47, Tedderfield Agricultural Holdings, Registration Division I.Q.,		

	The Province of Gauteng.....	314	40
1768	Ordonnansie op Verdeling van Grond (20/1986): Hoewe 47, Tedderfield Landbou Hoewes, Registrasie Afdeling I.Q., Gauteng Provinsie	314	40
1769	Gauteng Removal of Restrictions Act (3/1996): Holding 17, Cilvale Agricultural Holdings	314	40
1769	Gauteng Wet op die Opheffing van Beperkings (3/1996): Hoewe 17, Cilvale Landbouhoewes.....	314	41
1770	Gauteng Removal of Restrictions Act (3/1996): Holding 142, Theoville Agricultural Holdings.....	314	41
1770	Gauteng Wet op die Opheffing van Beperkings (3/1996): Hoewe 142, Theoville Landbouhoewes.....	314	41
1771	Town Planning and Townships Ordinance (15/1986): Cloverdene X51 Township.....	314	42
1771	Ordonnansie op Dorpsbeplanning en dorpe (15/1986): Cloverdene X51 Dorpsgebied	314	42
1772	Gauteng Removal of Restrictions Act (3/1996): Erf 1027, Three Rivers Extension 1 Township, Registration Division I.Q., Gauteng Province	314	43
1772	Gauteng Wet op die Opheffing van Beperkings (3/1996): Erf 1027, Three Rivers-uitbreiding 1 Dorpsgebied, Registrasie Afdeling I.Q., Gauteng Provinsie	314	43
1773	Gauteng Removal of Restrictions Act (3/1996): Erf 1086, Vanderbijl Park, South West No 5, Extension 2 Township, Registration Division I.Q., Gauteng Province.....	314	43
1773	Gautengse Wet op die Opheffing van Beperkings (3/1996): Erf 1086, Vanderbijl Park, South West No 5, Uitbreiding 2 Dorpsgebied, Registrasie Afdeling I.Q., Provinsie Gauteng.....	314	44
1774	City of Johannesburg Municipal Planning By-law, 2016: Erf 437, Mondeor.....	314	44
1775	Gauteng Removal of Restrictions Act (3/1996): Remaining Extent of Erf 1000, Rynfield Township; Portion 1 of Erf 1000, Rynfield Township and Erf 1025, Rynfield Township.....	314	45
1775	Gautengse Wet op Opheffing van Beperkings (3/1996): Resterende gedeelte van Erf 1000, Rynfield Dorpsgebied; Gedeelte 1 van Erf 1000, Rynfield Dorpsgebied en Erf 1025, Rynfield Dorpsgebied.....	314	46
1776	Tshwane Town-Planning Scheme, 2008 (Revised 2014): Remaining extent of Erf 1923, Pretoria Township, Registration Division J.R., Province of Gauteng.....	314	47
1776	Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014): Resterende gedeelte van Erf 1923, Pretoria Dorpsgebied, Registrasie Afdeling JR, Provinsie Gauteng	314	48
1777	Gauteng Removal of Restrictions Act (3/1996): Holding 14, Marister Agricultural Holdings	314	48
1777	Gautengse Wet op Opheffing van Beperkings (3/1996): Hoewe 14, Marister Landbouhoewes	314	49

PROCLAMATION • PROKLAMASIE

175	Town-planning and Townships Ordinance (15/1986): Heatherview Extension 42	314	49
175	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Heatherview Uitbreiding 42.....	314	50

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

1064	Town-planning and Townships Ordinance, 1986: Portion 11 (Portion of Portion 10), of the farm Hartebeestfontein 473 IR.....	314	54
1064	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Gedeelte 11 (Gedeelte van Gedeelte 10), van die plaas Hartebeestfontein 473 IR.....	314	54
1069	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1176, Sagewood Township Extension 10.....	314	55
1069	Stad van Johannesburg Munisipale Beplanningsverordening, 2016: Erf 1176, Sagewood-dorpsgebied-uitbreiding 10	314	55
1081	Gauteng Removal of Restrictions Act (3/1996): Erf 163, Dunvegan	314	56
1081	Gauteng Opheffing van Beperkingswet (3/1996): Erf 163, Dunvegan	314	56
1086	Gauteng Removal of Restrictions Act, 1996: Erf 604, Elsburg Ext 1 Township	314	57
1086	Gauteng Opheffing Van Beperkingswet, 1996: Erf 604, Elsburg Ext 1 Township	314	57
1087	Town-Planning and Townships Ordinance, 1986: Erf 1184, Rondebult Ext 2 Township.....	314	58
1087	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 1184, Rondebult Ext 2 Township	314	58
1088	Gauteng Removal of Restrictions Act (3/1996): Erf 17, Vanderbijl Park South East No. 7 Township, Registration Division I.Q., Gauteng Province	314	59
1088	Gauteng Wet op die Opheffing van Beperkende Voorwaardes (3/1996): Erf 17, Vanderbijl Park South East No. 7-dorpsgebied, Registrasieafdeling IQ, Gauteng-provinsie	314	60
1096	Gauteng Removal of Restrictions Act (3/1996): Erf 652, Delville Township.....	314	61
1096	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 652, Delville-dorp	314	61
1097	Town-planning and Townships Ordinance (15/1986): Erf 365, Bedworth Park.....	314	62
1097	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 365, Bedworth Park	314	62
1098	Tshwane Town-planning Scheme, 2008 (revised 2014): Erf 4427, Nellmapius Ext 4 Township	314	63
1098	Tshwane-dorpsbeplanningskema, 2008 (hersien 2014): Erf 4427, Nellmapius Ext 4 Township.....	314	64
1099	Gauteng Removal of Restrictions Act (3/1996): Erven 663 and 665, Vanderbijl Park South East No. 7 Township	314	65
1099	Gautengse Wet op die Opheffing van Beperkende Voorwaardes (3/1996): Erven 663 en 665, Vanderbijl Park South East No. 7 Dorpsgebied	314	66
1100	Gauteng Removal of Restrictions Act (3/1996): Erf 686, Vanderbijl Park South East No. 7 Township.....	314	67
1100	Gauteng Wet op die Opheffing van Beperkings (3/1996): Erf 686, Vanderbijl Park South East No. 7-dorpsgebied.....	314	68
1101	Gauteng Removal of Restrictions Act (3/1996): Erf 17, Vanderbijl Park South East No. 7 Township.....	314	69
1101	Gautengse Wet op die Opheffing van Beperkende Voorwaardes (3/1996): Erf 17, Vanderbijl Park South East No. 7 Dorpsgebied.....	314	70
1102	Tshwane Town-planning Scheme, 2008 (revised 2014): 83 Dadelpalm Street, Wonderboom	314	70
1102	Tshwane-dorpsbeplanningskema, 2008 (hersien 2014): 83 Dadelpalmstraat, Wonderboom.....	314	71
1103	Gauteng Gambling Act, 1985: Application for a gambling machine licence: Elias Petrides t/a Twisters Pub and Grill	314	71
1104	Gauteng Transport Infrastructure Act [8/2001]: Amended Sections of routes known as K219, K217, K208, K181, K118, K86, K190, K89, K87 and K62.....	314	72
1105	Merafong City Local Municipality Spatial Planning and Land Use Management By-Law, 2016: Proposed		

	Portion 3 of Erf 1002, situated in Fochville, Registration Division I.Q. Gauteng Province.....	314	74
1106	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 1685, Ferndale	314	75
1107	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 1685, Ferndale	314	75
1108	Town Planning and Townships Ordinance (15/1986): Erf 178, Raceview Township	314	76
1108	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 178, Raceview Dorpsgebied	314	76
1109	Town Planning and Townships Ordinance (15/1986): Erf 814, Rynfield	314	77
1109	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 814, Rynfield	314	77
1110	City of Johannesburg municipal Planning By-Law, 2016: Erf 90, Glenanda Township	314	77
1111	Town Planning and Townships Ordinance (15/1986): Erf 471, Brackenhurst Extension 1 Township	314	78
1111	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 471, Brackenhurst Extension 1 Dorpsgebied	314	78
1112	Town-planning and Townships Ordinance, 1986: Erf 17, Alberante Township	314	79
1112	Ordonansie op Dorpsbeplanning en Dorpe, 1986: Erf 17, Alberante Dorpsgebied.....	314	79
1113	Town-planning and Townships Ordinance, 1986: Erf 2439, Brackenhurst Extension 2 Township	314	80
1113	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 2439, Brackenhurst-uitbreiding 2-dorpsgebied.....	314	80
1114	Town-planning and Townships Ordinance, 1986: Erf 388, Florentia Township	314	81
1114	Ordonansie op Dorpsbeplanning en Dorpe, 1986: Erf 388, Florentia Dorpsgebied	314	81
1115	Town-planning and Townships Ordinance, 1986: Erf 723, Brackenhurst Extension 1 Township	314	82
1115	Ordonansie op Dorpsbeplanning en Dorpe, 1986: Erf 723, Brackenhurst Uitbreiding 1 Dorpsgebied.....	314	82
1116	Town-planning and Townships Ordinance, 1986: Erf 327, New Redruth Township	314	83
1116	Ordonansie op Dorpsbeplanning en Dorpe, 1986: Erf 327, New Redruth Dorpsgebied	314	83
1117	Town-planning and Townships Ordinance, 1986: Erf 16, Alberante Township	314	84
1117	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 16, Alberante-dorpsgebied	314	84
1118	Town Planning and Townships Ordinance (15/1986): Portion 9 of Erf 323, The De Deur Estates Limited Township	314	85
1118	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 9 van Erf 323, The De Deur Estates Limited Dorpsgebied	314	85
1119	Town-planning and Townships Ordinance, 1986: Erf 750, Brackenhurst Extension 1 Township	314	86
1119	Ordonansie op Dorpsbeplanning en Dorpe, 1986: Erf 750, Brackenhurst Uitbreiding 1 Dorpsgebied.....	314	86
1120	Town-planning and Townships Ordinance, 1986: Erf 1547, Primrose Township	314	87
1120	Ordonansie op Dorpsbeplanning en Dorpe, 1986: Erf 1547, Primrose Dorpsgebied.....	314	87
1121	Town-planning and Townships Ordinance (15/1986): Proposed Portion 1 of Portion 4 of Erf 2268, Meyersdal Extension 12 Township	314	88
1121	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Voorgestelde Gedeelte 1 van Gedeelte 4 van Erf 2268, Meyersdal-uitbreiding 12-dorpsgebied	314	88
1122	Town-planning and Townships Ordinance, 1986: Erf 3003, Brackenhurst Extension 2 Township	314	89
1122	Ordonansie op Dorpsbeplanning en Dorpe, 1986: Erf 3003, Brackenhurst Uitbreiding 2 Dorpsgebied.....	314	89
1123	City of Johannesburg Municipal Planning By-Law, 2016: Remainder of Erf 1, Melrose North Township	314	90
1124	Johannesburg Municipal Planning By-laws 2016: Portion 1 of Holding 48, Carlswald Agricultural Holdings.....	314	90
1125	Town-planning and Townships Ordinance, 1986: Erf 804, Brackenhurst Extension 1 Township	314	91
1125	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 804, Brackenhurst-uitbreiding 1-dorpsgebied.....	314	91

OFFICIAL NOTICES • AMPTELIKE KENNISGEWINGS

17	Town-planning and Townships Ordinance (15/1986): Erf 561, SE2 Township: Vanderbijlpark Amendment Scheme H1489	314	92
17	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 561, Vanderbijl Park SE 2-dorpsgebied: Vanderbijlpark-wysigingskema H1489	314	93

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

1671	Rationalisation of Local Government Affairs Act, 1998: Notice in terms of section of the Rationalisation of Local Government Affairs Act, 1998	314	94
1715	City of Johannesburg Municipal Planning By-Law, 2016.: Erand Gardens Extension 147	314	95
1716	Town-planning and Townships Ordinance, 1986: Bedfordview Extension 579 (proposed)	314	96
1716	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Bedfordview-uitbreiding 579 (voorgestel).....	314	97
1720	Town-planning and Townships Ordinance (15/1986): Notice of application for establishment of townships: Various extensions	314	98
1720	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Kennisgewing van aansoek om stigting van dorpe: Verskeie uitbreidings	314	99
1721	Town-planning and Townships Ordinance (15/1986): Remaining extent of Portion 28, of the Farm Witfontein 15 IR and Pomona Extension 159 to include a Part of Portion 19 of Holding 281 Pomona Estates Agricultural Holdings.....	314	100
1721	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte van die Restant van Gedeelte 28 van die Plaas Witfontein 15 IR en Gedeelte van Gedeelte 19 van Hoewe 281 Pomona Estates Landbouhoewes	314	100
1739	Division of Land Ordinance, 1986 (20/1986): Remaining extent of Portion 168, of the farm Klipplaatdrift 601- IQ.....	314	102
1739	Ordonnansie op die Verdeling van Grond (20/1986): Resterende gedeelte van Gedeelte 168, van die plaas Klipplaatdrift 601-IQ.....	314	102
1741	City of Ekurhuleni Metropolitan Municipality: Benoni Customer Care Centre: Ekurhuleni Amendment Scheme B0238: Correction notice	314	103
1742	Town-planning and Townships Ordinance (15/1986): Erf 401, Rhodesfield	314	103
1743	Town-planning and Townships Ordinance (15/1986): North Riding Extension 66	314	104
1743	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): North Riding Extension 66	314	107
1744	Town-planning and Townships Ordinance (15/1986): Bardene Extension 104	314	110
1744	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Bardene Uitbreiding 104.....	314	110
1745	Gauteng Removal of Restrictions Act (3/1996): Erf 2022, Benoni Township	314	111

1745	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 2022, Benoni Dorp	314	111
1746	Town Planning and Townships Ordinance, 1986: Erf 2290, Kempton Park Extension 4 Township.....	314	112
1747	Gauteng Removal of Restrictions Act (3/1996): Holding 83, Benoni North Agricultural Holdings	314	113
1747	Gauteng Wet op Opheffing van Beperkings (3/1996): Hoewe 83, Benoni-Noord-landbouhoewes.....	314	113
1748	Town planning and Townships Ordinance, 1986: Erf 1257, Bardene Extension 52	314	114
1748	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 1257, Bardene Uitbreiding 52	314	115
1749	Town Planning and Townships Ordinance of 1986 read with the Spatial Planning and Land use Management Act (SPLUMA) (16/2013): Remaining Extent of Erf 169, Witfield Township.....	314	115
1749	Ordonnansie op Dorpsbeplanning en Dorpe van 1986 (16/2013): Die Restant van Erf 169, Witfield Dorp	314	116
1750	Town-planning and Townships Ordinance, 1986: Erf 19871, Vosloorus Extension 29 Township.....	314	116
1750	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 19871, Vosloorus Uitbreiding 29 Dorp.....	314	117
1751	Town-planning and Townships Ordinance (15/1986): Erf 2290, Kempton Park Extension 4 Township	314	118
1752	City of Tshwane Land Use Management By-law, 2016: Erf 21, Clubview.....	314	119
1753	City of Tshwane Land Use Management By-law, 2016: Remaining Extent of Portion 6 of Erf 30, Rietondale ..	314	119
1754	City of Tshwane Land Use Management By-law, 2016: Erf 190, Murrayfield	314	120
1755	Tshwane Land Use Management By-law, 2016: Holding 122, Klerksoord Agricultural Holdings Extension 2...	314	120
1756	City of Tshwane Land Use Management By-law, 2016: Erf 106, Val de Grace	314	121
1757	City of Tshwane Land Use Management By-law, 2016: Erf 468, Murrayfield Extension 1.....	314	121
1758	Town-planning and Townships Ordinance (15/1986): Various properties.....	314	122
1759	City of Johannesburg: Municipal Planning By-law, 2016: Remaining Extent of Erf 465, Parktown.....	314	125
1760	Town-planning and Townships Ordinance (15/1986): Olievenpoort Extension 40.....	314	126
1760	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Olievenpoort Uitbreiding 40	314	132
1761	City of Johannesburg: Municipal Planning By-law, 2016: Erf 120, Auckland Park.....	314	136
1762	Gauteng Removal of Restrictions Act (3/1996): Remaining extent of Erf 2425, Houghton Estate	314	137
1763	Spatial Planning and Land Use Management Act (16/2013): Remaining Extent of Erf 297, Saxonwold	314	138
1764	Gauteng Removal of Restrictions Act (3/1996): Erf 752, Boksburg East Extension 3 Township	314	138
1764	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 752, Boksburg-uitbreiding 3-dorp.....	314	139
1765	Spatial Planning and Land Use Management Act (16/2013): Erf 1254, Sunninghill Extension 94.....	314	139
1766	City of Johannesburg: Municipal Planning By-law, 2016: Erf 532, Orange Grove	314	140
1767	City of Johannesburg Municipal Planning By-law, 2016: Erf 532, Orange Grove	314	140
1768	Gauteng Removal of Restrictions Act (3/1996), as amended: Portion 1 of Erf 8, Country-Life Park.....	314	141
1769	Town-planning and Townships Ordinance (15/1986): Rezoning of Erf 287, Morningside Extension 43.....	314	142
1770	Gauteng Removal of Restrictions Act (3/1996): Erf 4230, Northmead Extension 1 Township.....	314	142

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 1719 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

We, TERRAPLAN ASSOCIATES, 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 we have applied to the Ekurhuleni Metropolitan Municipality Germiston Customer Care Centre for the removal of certain conditions contained in the Title Deeds of Erven 146 and 147, Georgetown, the properties are situated at 101 Oosthuizen Street (Erf 146) and 125 High Street (Erf 147), Georgetown and the simultaneous amendment of the town planning scheme known as the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the properties from "Industrial 2" to "Residential 4" for dwelling units and residential building, with a parking ratio of zero, coverage of 90%, height of 2 storeys and a density of greater than 60 dwelling units per hectare.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at The Area Manager: Department City Planning, 1st Floor United House, Cnr Meyers and Library Streets, Germiston (PO Box 145, Germiston, 1400) and Terraplan Associates from 15/11/2017 until 13/12/2017.

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 its address and room number specified above on or before 13/12/2017.

Name and address of Owner and Authorised agent:

Owner: Rydal Property Company Pty Ltd, PO Box 10498 Klerksdorp, 2570

Terraplan Associates, PO Box 1903, Kempton Park, 1620

Our ref: HS 2733 Date of first publication: 15/11/2017

15–22

KENNISGEWING 1719 VAN 2017

KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET 3 VAN 1996) SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIK-BESTUUR, 2013

Ons, TERRAPLAN MEDEWERKERS, synde die gemagtige agent van die eienaars, gee hiermee ingevolge Artikel 5(5) van die Gauteng Opheffing van die Beperkingswet, 1996 saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit Germiston Diensleweringentrum aansoek gedoen het vir die opheffing van sekere beperkende voorwaardes soos vervat in die Titelakte van Erve 146 en 147, Georgetown geleë te Oosthuizenstraat 101 (Erf 146) en Highstraat 125 (Erf 147), Georgetown en die gelyktydige wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die genoemde eiendom van "Nywerheid 2" na "'Residensieël 4" vir wooneenhede en woongeboue met 'n parkeervereiste van nul, dekking van 90%, hoogte van 2 verdiepings en 'n digtheid van meer as 60 eenhede per hektaar.

Alle besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Departement Stedelikebeplanning, 1 ste Vloer United House, h/v Meyers en Librarystrate, Germiston (Posbus 145, Germiston, 1400) en by Terraplan Medewerkers vanaf 15/11/2017 tot 13/12/2017.

Enige persoon wat beswaar wil maak teen of verhoë wil rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by die gemelde gemagtigde plaaslike owerheid by fisiese adres hierbo vermeld indien voor of op 13/12/2017.

Naam en adres van Eienaar en Gemagtigde Agent:

Eienaar: Rydal Property Company Pty Ltd, Posbus 10498, Klerksdorp, 2570

Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620

Ons verwysing: HS 2733 Datum van eerste plasing: 15/11/2017

15–22

NOTICE 1720 OF 2017

SCHEDULE 11 (Regulation 21)
 NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
 DALPARK EXTENSION 32

The Ekurhuleni Metropolitan Municipality, Brakpan Customer Care Centre hereby gives notice in terms of Section 69(6)(a) read with Section 96(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read together with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, Civic Centre, c/o Escom Avenue and Elliot Avenue, Brakpan, 1540 for a period of 28 days from 15/11/2017.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager at the above address or at P O Box 15, Brakpan, 1540 within a period of 28 days from 15/11/2017.

ANNEXURE

Name of township: DALPARK EXTENSION 32.

Full name of applicant: Terraplan Associates

Number of erven in proposed township:

- 2 "Residential 4" erven (maximum of 95 units per hectare)
- 2 "Industrial 2" erven for offices, commercial purposes, wholesale trade, warehouse retail
- 6 "Business 2" erven for business purposes, shops, dwelling units, residential buildings, restaurant, medical consulting rooms, wholesale trade, warehouse retail, conference facilities
- 1 "Business 2" erf for business purposes, shops, dwelling units, residential buildings, restaurant, medical consulting rooms, place of education, wholesale trade and warehouse retail, conference facilities
- 2 "Business 2" erven for business purposes, shops, dwelling units, residential buildings, restaurant, hotel, medical consulting rooms, place of entertainment, conference facilities
- 1 "Business 2" erf for business purposes, shops, dwelling units, residential buildings, restaurant, hotel, medical consulting rooms, sport and recreation clubs, playpark, sport ground, gymnasium, place of entertainment, conference facilities
- 1 "Business 2" erf for business purposes, shops, dwelling units, residential buildings, restaurant, medical consulting rooms, conference facilities, motor dealership
- 1 "Private Open Space" erf and also "Roads".

The following basket of rights are imposed over the total development of the Dalpark Extension 32 township, namely: Shops (16 000m²), Offices (80 000m²), Business purposes (6 000m²), Medical consulting rooms (1 000m²), Restaurant 2 500m²; Wholesale trade (35 000m²); Warehouse retail (35 000m²), Warehouse (35 000m²), Place of Education (7 000m² with a maximum of 1 000 pupils / students), Hotel (7 600m² with a maximum of 95 guestrooms); Gymnasium (3 700m²), Dwelling units (Maximum of 2 350 dwelling units), Place of entertainment (3 000m²), Conference facilities (1 000m²), Motor Dealership (5 000m²)

Description of land on which township is to be established: A Portion of Portion 91 and a Portion of Portion R/107 of the farm Rietfontein 115 I.R

Situation of proposed township: Site is situated on the corner of Elsburg Road and Van Dyk Road directly to the west of Brakpan Extension 2 and Dalpark Extension 8 townships. (DP928)

15-22

KENNISGEWING 1720 VAN 2017

BYLAE 11(Regulasie 21)
 KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
 DALPARK UITBREIDING 32

Die Ekurhuleni Metropolitaanse Munisipaliteit, Brakpan Diensleweringssentrum gee hiermee ingevolge Artikel 69(6)(a) saamgelees met Artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die Ruimtelike Beplanning en Grondgebruik Bestuur Wet, 2013 (Wet 16 van 2013), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, Burgersentrum, h/v Escomelaan en Elliotlaan, Brakpan 1540 vir 'n tydperk van 28 dae vanaf 15/11/2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 15/11/2017 skriftelik en in tweevoud by of tot die Area Bestuurder by bovermelde adres of by Posbus 15, Brakpan, 1540 ingedien of gerig word.

BYLAE

Naam van dorp: DALPARK UITBREIDING 32.

Vollenaam van aansoeker: Terraplan Medewerkers

Aantal erwe in voorgestelde dorp:

- 2 "Residensieel 4" erwe (maksimum 95 eenhede per hektaar)
- 2 "Nywerheid 2" erwe vir kantore, kommersiële doeleindes, groothandel, pakhuis kleinhandel
- 6 "Besigheid 2" erwe vir besigheidsdoeleindes, winkels, wooneenhede, residensiele geboue, restaurant, mediese spreekkamers, groothandel, pakhuis kleinhandel, konferensiefasiliteite
- 1 "Besigheid 2" erwe vir besigheidsdoeleindes, winkels, wooneenhede, residensiele geboue, restaurant, mediese spreekkamers, plek van opvoeding, groothandel en pakhuis kleinhandel, konferensiefasiliteite
- 2 "Besigheid 2" erwe vir besigheidsdoeleindes, winkels, wooneenhede, residensiele geboue, restaurant, hotel, mediese spreekkamers, vermaaklikheidsplek, konferensiefasiliteite
- 1 "Besigheid 2" erf vir besigheidsdoeleindes, winkels, wooneenhede, residensiele geboue, restaurant, hotel, mediese spreekkamers, sport- en ontspanningsklubs, speelplek, sportveld, gimnasium, vermaaklikheidsplek, konferensiefasiliteite
- 1 "Besigheid 2" erf vir besigheidsdoeleindes, winkels, wooneenhede, residensiele geboue, restaurant, mediese spreekkamers, konferensiefasiliteite, motorhandelaars
- 1 "Privaat Oopruimte" erf en ook "Paaie".

Die volgende mandjie van regte word opgelê oor die totale ontwikkeling van Dalpark Uitbreiding 32, naamlik: Winkels (16 000m²), Kantore (80 000m²), Besigheidsdoeleindes (6 000m²), Mediese spreekkamers (1 000m²), Restaurant (2 500m²); Groothandel (35 000m²); Pakhuis kleinhandel (35 000m²), Pakhuis (35 000m²), Plek van Onderwys (7 000m² met 'n maksimum van 1 000 leerlinge / studente), Hotel (7 600m² met 'n maksimum van 95 kamers); gimnasium (3 700m²), Wooneenhede (Maksimum van 2 350 wooneenhede), Plek van vermaaklikheid (3 000m²), Konferensiegeriewe (1 000m²), Motorhandelaarskap (5 000m²)

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van Gedeelte 91 en 'n Gedeelte van Gedeelte R/107 an die plaas Rietfontein 115 I.R

Ligging van voorgestelde dorp: Die eiendom is gelee op die hoek van Elsburgweg en Van Dykweg direk ten weste van Brakpan Uitbreiding 2 en Dalpark Uitbreiding 8 dorpe. (DP928)

15-22

NOTICE 1722 OF 2017**EKURHULENI AMENDMENT SCHEME NO. B0480****NOTICE IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE 1986 (ORDINANCE 15 OF 1986)**

We/I Zimbali Consultants, being the authorized agent of the owner of **Erf 5460 Daveyton Township**, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, read with the Spatial Planning and Land Use Management Act, 16 of 2013 (SPLUMA), that we have applied to the Ekurhuleni Metropolitan Municipality (Benoni Service Delivery Centre) for the amendment of the town planning scheme known as the Ekurhuleni Town Planning Scheme 2014, by rezoning of the property described above, from "Residential 1" to "Residential 3" for maximum of 10 rooms/or Units

Particular of the application will lie for inspection during normal office hours at the Area Manager: City Development, Corner Tom Jones street and Elston Avenue, Treasury Building, Benoni. 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 Private Bag X014, Benoni 1500, within a period of 28 days from 15 November 2017

Name of application: Zimbali Consultants (Pty) Ltd and 44/672 Roodekop, Germiston 1400.

Email and Tel: info@zimbaliconsult.co.za and 073 603 3675

15-22

KENNISGEWING 1722 VAN 2017**EKURHULENI – WYSIGINGSKEMA: B0480****KENNISGEWING IN TERME VAN ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ons/Ek Zimbali Consultants, die gamagtigde agent van die eienaar van **Erf 5460 Daveyton Dorp**, gee hiermee kennis in terme van n Artikel 56 van die Ordinnansie 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 Metropolitan Munisipaliteit aansoek gedoen het om die wysing van die Dorpsbeplanningskema bekend as die Ekurhuleni-Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, gelee van Residensieel 1 na "Residensieel 3" vir maximum of 10 rooms/or Units

Besonderhede van die aansoek is beskikbaar gedurende gewone kantoor ure by: Ontwikkeling Beplanning, Corner Tom Jones street and Elston Avenue, Treasury Building, Benoni. Besware teen opsigte van die aansoek moet binne tydperk van 28 dae vanaf 15 November 2017, skriftelik by die Uitvoerende Direkteur: Ontwikkeling Beplanning by bogenoemde adres of Private Bag X014, Benoni 1500, ingedien of gerig word.

Naam en adres van Aansoeker Zimbali Consultants (Pty) Ltd en 44/672 Roodekop, Germiston 1400

Email en Tel: info@zimbaliconsult.co.za en 073 603 3675

15-22

NOTICE 1723 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF ANNEXURE F OF THE BLACK COMMUNITIES DEVELOPMENT ACT, 1984**

We, TERRAPLAN ASSOCIATES, being the authorised agents of the owner of PORTION 5 OF ERF 1, EVATON SMALL FARMS TOWNSHIP, hereby give notice in terms of Section 57(b) of the Black Communities Development Act, 1984 (Act 4 of 1984), read with Sections 28 & 56 of the Town Planning and Townships Ordinance, 1986, read in conjunction with the Spatial Planning and Land Use Management Act, 2013 that we have applied to the Gauteng Department of Economic Development and Emfuleni Local Municipality for the amendment of Annexure F (Black Communities Development Act, 1984 (Act 4 of 1984) / conditions of establishment of Evaton Small Farms Township by rezoning the property described above, situated on the corner of Adams- and Canner Roads, Evaton Small Farms, from "Residential" to "Business 1" as primary land uses, subject to a coverage of 70%, height of 3 storeys, a floor area ratio of 3 230 m² and a total of 94 parking bays.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, First Floor, Old Mutual Bank Building, Cnr of President Kruger Street and Eric Louw Street, Vanderbijlpark for the period of 28 days from 15/11/2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager at the above address or at PO Box 3, Vanderbijlpark, 1900 within a period of 28 days from 15/11/2017.

Address of agent: (HS 2638) Terraplan Associates, PO Box 1903, Kempton Park, 1620

15-22

KENNISGEWING 1723 VAN 2017**KENNISGEWING VAN AANSOEK OM WYSIGING VAN BYLAE F VAN DIE SWART GEMEENSKAP ONTWIKKELINGSWET, 1984**

Ons, TERRAPLAN MEDEWERKERS, synde die gemagtige agente van die eienaar van GEDEELTE 5 VAN ERF 1, EVATON SMALL FARMS DORP, gee hiermee ingevolge Artikel 57(b) van die Swart Gemeenskap Ontwikkelingswet, 1984 (Wet 4 van 1984) saamgelees met Artikel 28 & 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die Ruimtelike Beplanning en Grondgebruiksbestuurwet, 2013, kennis dat ons by die Gauteng Departement van Ekonomiese Ontwikkeling en Emfuleni Plaaslike Munisipaliteit aansoek doen vir die wysiging van Bylae F (Swart Gemeenskap Ontwikkelingswet, 1984 (Wet 4 van 1984) / stigtingsvoorwaardes van Evaton Small Farms Dorp deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Adams- en Canner Strate, Evaton, vanaf "Residensieël" na "Besigheid 1" as primêre grondgebruike met 'n dekking van 70%, hoogte van 3 verdiepings, 'n vloeroppervlakverhouding van 3 230 m² en 'n totaal van 94 parkeerplekke.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Strategiese Bestuurder: Grondgebruiksbestuur, Eerste Vloer, Ou Trust Bank-gebou, h/v President Krugerstraat en Eric Louwstraat, Vanderbijlpark vir 'n tydperk van 28 dae vanaf 15/11/2017.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 15/11/2017 skriftelik by of tot die Strategiese Bestuurder by bovermelde adres of by Posbus 3, Vanderbijlpark, 1900 ingedien of gerig word.

Adres van agent: (HS 2638) Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620

15-22

NOTICE 1725 OF 2017**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO.3 OF 1996)**

We, Zimbali Consultant Pty (Ltd), being the authorized agent of the owner of the Erf 653 Delville Township, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, as read with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA), that we have applied to the Ekurhuleni Metropolitan Municipality, Germiston City Planning for the simultaneous removal of certain restrictive Title conditions contained in Title Deed T000003744/2017 and Rezoning of the property described above, situated at, Delville Township from "Residential 1" to "Residential 3 permitting 10 boarding rooms".

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of Act 16 of 2013 (SPLUMA), any interested person, who has the burden to establish his/her status as an interested person, shall lodge in writing, his/her full objection/ interest in the application and also provide clear contact details to the office of the Area Manager: Germiston customer care centre, Department of City Planning, customer care centre, 175 Meyer Street. Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: Germiston customer care centre, P.O. BOX 145 Germiston, 1400, within a period of 28 days from the 15 November 2017.

ADDRESS OF AGENT: Zimbali Consultants (Pty) Ltd, 4672/44 Roodekop Ext. 21, Germiston, 1400

Cell: 083 400 7858, E-mail: cnsimphiwe@gmail.com

15-22

KENNISGEWING 1725 VAN 2017**KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET NO.3 VAN 1996)**

Ons, Zimbali Consultant Pty (Ltd), synde die gemagtigde agent van die eienaar van die Erf 653 Delville Dorp, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, saamgelees met die bepalings van die Ruimtelike Beplanning en Grondgebruikbestuur Wet 16 van 2013, (SPLUMA), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Germiston Stadsbeplanning aansoek gedoen het om die opheffing van sekere beperkende voorwaardes vervat in Titelakte T000003744 / 2017 en Hersonerings van die eiendom hierbo beskryf, geleë te, Delville Dorp vanaf "Residensieel 1" na "Residensieel 3 wat 10 losieskamers toelaat".

Besonderhede van die aansoek lê ter insae gedurende normale kantoorure en in terme van Artikel 45 van Wet 16 van 2013 (SPLUMA), enige belanghebbende persoon, wat die las om sy / haar status as 'n belanghebbende persoon vestig het, sal vernag in skryf, sy / haar volle beswaar / belang by die aansoek en ook duidelik kontakbesonderhede na die kantoor van die Area Bestuurder: Germiston sentrum, Departement van Stedelike Ontwikkeling, kliëntediens sentrum, 175 Meyer Street. Besware teen of vertoe ten opsigte van die aansoek moet sodanige beswaar of voorlegging op skrif aan die Area Bestuurder: Germiston sentrum, P.O. BOX 145 Germiston, 1400, binne 'n tydperk van 28 dae vanaf die 15 November 2017.

ADDRESS OF AGENT: Zimbali Consultant (Pty) Ltd, 4672/44 Roodekop Ext. 21, Germiston, 1400

Cell: 083 400 7858, E-mail: cnsimphiwe@gmail.com

15-22

NOTICE 1726 OF 2017**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, **Hendrik Raven**, being the authorized agent of the owners of the undermentioned properties hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the **Ekurhuleni Metropolitan Municipality** for:

The removal of condition **(a) to (l) in their entirety** contained in the Deed of Transfer **T26338/2017** pertaining to **Erf 847 Bedfordview Extension 105** and the simultaneous amendment of the **Ekurhuleni Town-planning Scheme, 2014**, by the rezoning of the property, situated at **5 Angus Road, Bedfordview** from "**Residential 1**" to "**Residential 4**", subject to certain conditions, this being proposed **Ekurhuleni Amendment Scheme E0352**.

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director, Development Planning, Civic Centre, Van Riebeeck Avenue, Edenvale, for a period of 28 days from **15 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 the abovementioned address or at P O Box 25, Edenvale 1610 or with the applicant at the undermentioned address within a period of 28 days from **15 November 2017**.

Address of owner:

c/o **RAVEN Town Planners**
Professional Planning Consultants
P O Box 3167
PARKLANDS
2121
(PH) 011 882 4035

15-22

KENNISGEWING 1726 VAN 2017**BYLAE 3****KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG
OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996)**

Ek, **Hendrik Raven**, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendomme gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996) kennis dat ek by die **Ekurhuleni Metropolitaanse Munisipaliteit** aansoek gedoen het om :

Die verwydering van beperkings **(a) tot (l) in hul algeheel** in die akte van transport **T26338/2017** ten opsigte van **Erf 847 Bedfordview Uitbreiding 105**, en gelyktydens vir die wysiging van die **Ekurhuleni Dorpsbeplanningskema, 2014**, deur die hersonering van die eiendom gelee te **Angus Straat 5, Bedfordview** van **"Residensieel 1"** tot **"Besigheid 4"** onderworpe aan sekere voorwaardes, synde die voorgestelde **Ekurhuleni Wysigingskema E0352**.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur : Ontwikkelings Beplanning, Burgerstentrum, Van Riebeecklaan, Edenvale vir 'n tydperk van 28 dae vanaf **15 November 2017**.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **15 November 2017** skriftelik by of tot die Uitvoerende Direkteur : Ontwikkelings Beplanning by die bovermelde adres of by Posbus 25, Edenvale, 1610, of die applikant by the ondervermelde kontak besonderhede. ingedien of gerig word.

Adres van eienaar

p/a **RAVEN Town Planners**
 Professionele Beplannings Konsultante
 Posbus 3167
PARKLANDS
 2121
 (TEL) 011 882 4035

15-22

NOTICE 1727 OF 2017**NOTICE IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE 15 OF 1986): KRUGERSDORP AMENDMENT SCHEME 1779**

Notice is hereby given that I, Petrus Jacobus Steyn of the firm Futurescope Stads en Streekbeplanners BK, being the authorized agent of the owner of Holding 73, Protea Ridge Agricultural Holdings - in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read together with the relevant sections of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), has applied to the Mogale City Local Municipality for the amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of Holding 73, Protea Ridge Agricultural Holdings, located at Holding 73, Protea Ridge, north of the R563, from 'Agricultural' to 'Special' for the purposes of a conference / function venue with associated accommodation and uses related to the main use. The application will be known as Krugersdorp Amendment Scheme 1779, with Annexure 1481. Particulars of the application will lie for inspection during normal office hours at the office of the Executive Manager: Economic Services, First Floor, Furn City Building, cnr Human & Monument Streets, Krugersdorp and at Futurescope, 146 Carol Street, Silverfields, Krugersdorp for a period of 28 days from 15 November 2017. Objections to or representations in respect of the application must be lodged with or made in writing, with reasons, to the Municipal Manager, Krugersdorp, and the undersigned on or before 13 December 2017. Address of applicant: PO Box 59, Paardekraal, 1752. Tel: 011-955-5537 / 082-821-9138; Fax: 086-672-5726; e-mail: petrus@futurescope.co.za

15-22

KENNISGEWING 1727 VAN 2017**KENNISGEWING INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986): KRUGERSDORP WYSIGINGSKEMA 1779**

Kennis word hiermee gegee dat ek, Petrus Jacobus Steyn van die firma Futurescope Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar van Hoewe 73, Protearif Landbouhoewes - ingevolge Artikel 56(1)(b)(i) van die Ordonnansie of Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met die tersaaklike artikels van die Wet op Ruimtelike Beplanning en Grondbestuur, 2013 (Wet 16 van 2013), by die Mogale City Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die dorpsbeplanningskema bekend as die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van Hoewe 73, Protearif Landbouhoewes, geleë te Hoewe 73, Protearif, noord van die R563, vanaf 'Landbou' na 'Spesiaal' vir die doeleindes van 'n konferensie / funksiefasiliteit, aanverwante akkommodasie en gebruike aanverwant tot die hoofgebruik. Die aansoek sal bekendstaan as Krugersdorp Wysigingskema 1779, met Bylaag 1481. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Bestuurder: Ekonomiese Dienste, Eerste Vloer, Furn City-gebou, h/v Human en Monumentstrate, Krugersdorp en by Futurescope, Carolstraat 146, Silverfields, Krugersdorp vir 'n tydperk van 28 dae vanaf 15 November 2017. Besware teen of verhoë ten opsigte van die aansoek moet voor of op 13 Desember 2017 skriftelik, saam met redes daarvoor, by die Munisipale Bestuurder, Krugersdorp, en die ondergetekende ingedien of gerig word. Adres van applikant: Posbus 59, Paardekraal, 1752. Tel: 011-955-5537 / 082-821-9138; Faks: 086-672-5726; e-pos: petrus@futurescope.co.za

15-22

NOTICE 1730 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 0469**

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 55 (a portion of Portion 47) of the farm Putfontein 26 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 on the corner of Geldenhuys Street and Protea Street, Putfontein, Benoni from "Agriculture" to "Industrial 2" for Commercial purposes (cartage and transport services).

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 15 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, Benoni Customer Care Centre at the above address or at Private Bag X 014, Benoni, 1500 within a period of 28 days from 15 November 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 830/17

15-22

KENNISGEWING 1730 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 0469**

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 55 (gedeelte van Gedeelte 47) van die plaas Putfontein 26 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 op die hoek van Geldenhuysweg en Proteastraat, Putfontein, Benoni, vanaf "Landbou" na "Nywerheid 2" vir Kommersiële doeleindes (karwei en vervoer dienste).

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 15 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 15 November 2017 skriftelik tot Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum by bovermelde adres of Privaatsak X 014, Benoni, 1500, ingedien of gerig word.

Adres van applikant: 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 830/17

15-22

NOTICE 1732 OF 2017**NOTICE OF DIVISION OF LAND
PROPOSED DIVISION OF THE REMAINDER OF PORTION 62 OF THE FARM KLIPPOORTJIE 110 IR
GERMISTON**

The Ekurhuleni Metropolitan Municipality hereby 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.

Further particulars of the application are open for inspection at the office of the Area manager, City Development, Germiston Customer Care Centre, 1st Floor, United Building, 175 Meyer Street, Germiston.

Any person who wishes to object to the granting of the application or who wishes to make presentations in regard hereto shall submit his objections or representations in writing and in duplicate to the Area Manager, City Development, Germiston Customer Care Centre, P O Box 145, Germiston, 1400 within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 15 November 2017

Location of land: The land is located in the southern part of the Wadeville industrial area . It is bounded by Moore Street on its northern side.

Description of land: Remainder of Portion 62 of the farm Klippoortjie 110 IR

Portion 1 is 2,3561ha in size.

Portion 2 is 14,5699 ha in size.

Address of agent: Aeterno Town Planning, P O Box 1435, Faerie Glen, 0043, Tel 012 348 5081, Fax 086 219 2535 alex@aeternoplanning.com

15-22

KENNISGEWING 1732 VAN 2017**KENNISGEWING VAN VERDELING VAN GROND****VOORGESTELDE VERDELING VAN DIE RESTANT VAN GEDEELTE 62 VAN DIE PLAAS KLIPPOORTJIE 110 IR
GERMISTON**

Die Ekurhuleni Metropolitaanse Munisipaliteit gee hiermee, ingevolge Artikel 6(8)(a) van die Verdeling van Grond Ordonnansie (Ordonnansie 20 van 1986) kennis dat 'n aansoek ontvang is om grond hieronder beskryf te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Areabestuurder: Stedelike Ontwikkeling, Germiston Kliëntedienssentrum, 1ste Vloer, United Gebou, Meyerstraat 175, Germiston. Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë wil rig, moet besware of verhoë skriftelik en in tweevoud inhandig by die bovermelde adres, of pos aan die Areabestuurder: Stedelike Ontwikkeling, Germiston Kliëntedienssentrum, Posbus 145, Germiston, 1400, binne 28 dae vanaf datum van die eerste publikasie van hierdie kennisgewing.

Datum van eerste kennisgewing: 15 November 2017

Ligging van grond: Die grond is geleë in die suidelike deel van die Wadeville industriële area. Dit word begrens deur Moorestraat aan die noorde kant.

Beskrywing van grond: Die Restant van Gedeelte 62 van die plaas Klippoortjie 110 IR

Gedeelte 1 is 2,3561 ha in oppervlakte

Gedeelte 2 is 14,5699 ha in oppervlakte

Adres van agent: Aeterno Town Planning, Posbus 1435, Faerie Glen, 0043; Tel 012 348 5081;

Faks: 086 219 2535; alex@aeternoplanning.com

(P316)

15–22

NOTICE 1737 OF 2017**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, **Hendrik Raven**, being the authorized agent of the owners of the undermentioned properties hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the **Ekurhuleni Metropolitan Municipality** for:

The removal of conditions **b, h, j, k in their entirety**, contained in the Deed of Transfer **T27449/2017** pertaining to **Erf 15 Oriel** and the simultaneous amendment of the **Ekurhuleni Town Planning Scheme, 2014**, by the rezoning of the property, situated at **44 Arterial Road East, Oriel** from "**Residential 1**" to "**Special**", for a neighbourhood shopping centre, business premises, medical suites, places of instruction, places of amusement, institutions and residential buildings, subject to the conditions of **Amendment Scheme No. E0353**.

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director, Development Planning, Civic Centre, Van Riebeeck Avenue, Edenvale, for a period of 28 days from **15 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 the abovementioned address or at P O Box 25, Edenvale 1610 or with the applicant at the undermentioned address within a period of 28 days from **15 November 2017**.

Address of owner:

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

15-22

KENNISGEWING 1737 VAN 2017**BYLAE 3**

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

EKURHULENI WYSIGINGSKEMA

Ek, **Hendrik Raven**, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendomme gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996) kennis dat ek by die **Ekurhuleni Metropolitaanse Munisipaliteit** aansoek gedoen het om :

Die verwydering van beperkings **b, h, j, k in hul algeheel** in die akte van transport **T27449/2017** ten opsigte van **Erf 15 Oriël** en gelyktydens vir die wysiging van die **Ekurhuleni Dorpsbeplanningskema, 2014** deur die herosnering van die eiendom gelee te **44 Arterialweg East, Oriël**, van **"Residensieel 1"** tot **"Spesiaal"** vir 'n gemeenskaps inkopiesentrum, besigheids perseel, mediese spreekkamers, plekke van onderrig, plekke van vermaak, instellings en residensiele geboue onderworpe aan die voorwaardes ingevolge **Wysigingskema No. E0353**.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur : Ontwikkelings Beplanning, Burgerstentrum, Van Riebeecklaan, Edenvale vir 'n tydperk van 28 dae vanaf **15 November 2017**.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **15 November 2017** skriftelik by of tot die Uitvoerende Direkteur : Ontwikkelings Beplanning by die bovermelde adres of by Posbus 25, Edenvale, 1610, of die applikant by the ondervermelde kontak besonderhede. ingedien of gerig word.

Adres van eienaar

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

15-22

NOTICE 1743 OF 2017**NOTICE OF APPLICATION IN TERMS OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, Welwyn Town and Regional Planners, being the authorised agent of the owner of Erf 408, Vanderbijl Park South East 7 Dorpsgebied, Registrasie Afdeling I.Q., Provinsie Gauteng, hereby give notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read together with Section 2(2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 Of 2013) that we have applied to the Emfuleni Local Municipality for the removal of certain restrictive conditions in the title deed of the property as well as the simultaneous amendment of the Town Planning Scheme, known as the Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of the property described above, situated at 265 Louis Trichardt Boulevard, Vanderbijl Park South East 7 Dorpsgebied, from "Residential 1" to "Specia" with an annexure for a beauty salon, a tea garden for salon clients, offices and a swimming school.

Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Land Use Management, First Floor, corner of President Kruger Street and Eric Louw Street, Old Trustbank Building, Vanderbijlpark for a period of 28 days from 15 November 2017. Objections to or representations in respect of the application must be lodged with or made in writing to the 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 15 November 2017.

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

15-22

KENNISGEWING 1743 VAN 2017**KENNISGEWING VAN AANSOEK IN TERME VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaars van Erf 408, Vanderbijl Park South East 7 Dorpsgebied, Registrasie Afdeling I.Q., Provinsie Gauteng, gee hiermee kennis dat ons, in terme van artikel 5 van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkings in die titelakte van die eiendom, asook die gelyktydige wysiging van die Dorpsbeplanningskema, bekend as die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te 265 Louis Trichardt Boulevard, Vanderbijl Park South East 7 Dorpsgebied, vanaf "Residensieël 1" na "Spesiaal" met bylaag vir 'n skoonheidsalon, 'n teetuin vir salon kliente, kantore en swemschool.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Grondgebruik Bestuur, Eerste vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbank Gebou, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 15 November 2017. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 15 November 2017 skriftelik tot die Bestuurder: Grondgebruik Bestuur, Posbus 3, Vanderbijlpark, 1900, of by bovermelde adres of Faks (016) 950 5533, ingedien of gerig word.

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

15-22

NOTICE 1750 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, Christiaan Jacob Johan Els, of the firm EVS Town Planning, being the authorised agent of the owner of Erf 1375 Elarduspark Extension 5, 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 described above. The property is situated at number 603 Halite Street, Elarduspark.

The application entails the rezoning of the property from "Residential 1" at a density of one dwelling per 1000m² to "Residential 1" at a density of one dwelling house per 400m², subject to certain conditions as set out in the proposed Annexure T submitted with to the application.

The intention with the application is to increase the density zoning such that the property can be subdivided into 3 separate erven allowing 3 dwelling units to be erected (2 in addition to the existing house). An application for the subdivision of the property is submitted simultaneously with this application.

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 Lyttelton, Centurion 0140; or to CityP_Registration@tshwane.gov.za from 15 November 2017 until 13 December 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, Pretoria News Newspaper and Beeld Newspaper.

Address of Municipal offices: City Planning, Registration Office, Room E10, Cor. Basden and Rabie Streets, Centurion, Pretoria. Closing date for objections and/or comments: 13 December 2017.

Address of authorized agent: EVS Planning, P.O. Box 65093, Erasmusrand, 0165 or no. 218 Oom Jochems Place, Erasmusrand, 0181. Tel: 061 6004611 or 082 579 6928 or 082 557 9879, Email: evsplanning@mweb.co.za. Fax: 086 672 9548. Ref: E4923.

Dates on which notice will be published: 15 November and 22 November 2017.

Reference: CPD 9/2/4/2 – 4463T

Item no: 27688

15-22

KENNISGEWING 1750 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VIR HERSONERING AANSOEK IN TERME VAN KLOUSULE 16(1) VAN DIE STAD VAN TSHWANE VERORDENING OP GRONDGEBRUIKBESTUUR, 2016**

Ek, Christiaan Jacob Johan Els, van die firma EVS Town Planning, in my kapasiteit as die gemagtigde agent van die eienaar van Erf 1375 Elarduspark Uitbreiding 5, gee hiermee, ingevolge Klousule 16(1)(f) van die Tshwane Verordening op Grondgebruikbestuur, 2016 kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Gewysig 2014) op die eiendom soos hierbo beskryf. Die eiendom is geleë by nommer 603, Halitestraat, Elarduspark.

Die aansoek behels die hersonering van die eiendom vanaf "Residensieel 1" teen 'n digtheid van een woonhuis per 1 000m² na "Residensieel 1" teen 'n digtheid van een woonhuis per 400m², onderhewig aan sekere voorwaardes soos uiteengesit in die voorgestelde Bylae T wat met die aansoek ingedien is.

Die doel met die aansoek is om die digtheidsonering sodanig te verhoog dat die eiendom verdeel kan word in 3 verskillende erwe wat die oprigting van 3 wooneenhede (2 bykomstig tot die bestaande huis) sal toelaat. 'n Aansoek vir die onderverdeling van die eiendom word gelyktydig met hierdie aansoek ingedien.

Enige beswaar en/of kommentaar insluitend die redes vir die beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die munisipaliteit nie met die beswaarmaker kan kommunikeer nie, sal skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Stadbeplanning en Ontwikkeling, Posbus 14013, Lyttelton, 0140 of aan CityP_Registration@tshwane.gov.za ingedien of gerig word, vanaf 15 November 2017 tot 13 Desember 2017.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure ter insae by die Munisipale kantoor, soos hieronder uiteengesit, besigtig word vir 'n periode van 28 dae vanaf die eerste publiskasie van hierdie kennisgewing in die Provinsiale Koerant, Pretoria News en Beeld Koerant.

Adres van die Munisipale kantoor: Stedelike Beplanning, Registrasie Kantoor, Kamer E10, Hoek van Basden en Rabie Strate, Centurion, Pretoria. Sluitingsdatum vir besware: 13 Desember 2017.

Adres van gemagtigde agent: EVS Planning, Posbus 65093, Erasmusrand, Pretoria, 0165 of Nr. 218 Oom Jochems Place, Erasmusrand, 0181, Tel: 061 600 4611 of 082 579 6928 of 082 557 9879, E-pos: evsplanning@mweb.co.za Faks: 086 672 9548 Verw: E4923.

Datums waarop kennisgewing gepubliseer word: 15 November en 22 November 2017.

Verwysing: CPD 9/2/4/2 – 4463T

Item no: 27688

15-22

NOTICE 1752 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 per hectare and a height of 4 storeys, subject to conditions. The intention is to increase the density from 44 dwelling units per hectare to 100 dwelling units per hectare and to increase the height to 4 storeys.

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 15 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 15 November 2017.

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

15-22

KENNISGEWING 1752 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 per hektaar en 'n hoogte van 4 verdiepings, onderworpe aan voorwaardes toelaat. Die intensie is om die digtheid te verhoog van 44 wooneenhede per hektaar na 100 wooneenhede per hektaar en die hoogte van 3 verdiepings na 4 verdiepings.

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 15 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 15 November 2017.

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

15-22

NOTICE 1754 OF 2017**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The Ekurhuleni Metropolitan Municipality (Benoni Customer Care 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 Section 96 (3) of the said Ordinance and further read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department, Benoni Customer Care Centre on the 6th Floor, Civic Centre, Treasury Building, corner of Tom Jones Street and Elston Avenue, Benoni for the period of 28 days from 15 November 2017.

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department (Benoni), Ekurhuleni Metropolitan Municipality at the above address or at Private Bag X 014, Benoni, 1500, within a period of 28 days from 15 November 2017.

ANNEXURE:

Name of township: Rynfield Extension 150; Name of applicant: Tripple Rock Trading 162 (Pty) Ltd; Number of erven in proposed township: 34 x "Residential 3" erven (at a density of 25 dwelling units per hectare); 1 x "Public Services" erf for 'Sub-station' and 1 x "Roads" erf; Land description: Holding 161, Rynfield Agricultural Holdings Section 2; Locality: Situated at number 161 President Kruger Road, Rynfield Agricultural Holdings, Benoni.

Authorized Agent: Leon Bezuidenhout Pr Pln (A/628/1990); Leon Bezuidenhout Town and Regional Planners cc, P O Box 13059, Northmead, 1511; Tel: (011) 849-3898 / (011) 849-5295; Fax: (011) 849-3883; Cell: 0729261081; E-mail: weltown@absamail.co.za; TE 879/17

15-22

KENNISGEWING 1754 VAN 2017**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorg Sentrum) gee hiermee ingevolge Artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), gelees met Artikel 96 (3) van die gemelde Ordonnansie en verder saamgelees met die Wet Op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplanning Departement, Benoni Kliëntesorgsentrum, 6de Vloer, Tesouriersgebou, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n tydperk van 28 dae vanaf 15 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 15 November 2017 skriftelik by of tot die Area Bestuurder: Stadsbeplanning departement (Benoni), Ekurhuleni Metropolitaanse Munisipaliteit by die bogenoemde adres of by Privaat Sak X 014, Benoni, 1500 ingedien of gerig word.

BYLAE:

Naam van dorp: Rynfield Uitbreiding 150; Naam van applikant: Tripple Rock Trading 162 (Pty) Ltd; Aantal erwe in voorgestelde ontwikkeling: 34 x "Residensieël 3" erwe (teen 'n digtheid van 25 wooneenhede per hektaar); 1 x "Publieke Dienste" erf vir 'Sub-stasie' en 1 x "Pad" erf; Beskrywing van grond: Hoewe 161, Rynfield Landbouhoewes Seksie 2; Lokaliteit: Geleë te President Krugerweg 161, Rynfield Landbouhoewes, Benoni.

Gemagtigde Agent: Leon Bezuidenhout Pr Pln (A/628/1990); Leon Bezuidenhout Stads- en Streeksbeplanning Bk, Posbus 13059, Northmead, 1511; Tel: (011) 849-3898/ (011) 849-5295; Faks: (011) 849-3883; Sel: 0729261081; E-pos: weltown@absamail.co.za; TE 879/17

15-22

NOTICE 1756 OF 2017

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

EKURHULENI AMENDMENT SCHEME

I, George, Frederick van Schoor of the firm GVS & Associates, being the authorized agents of Erven 150 to 173, 288, 289, 290, 291 to 302, 304, 320, 321, 322 to 365 and 370 Alliance Extension 10 Township, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), as read with the Spatial Planning and Land Use Management Act, 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Area) for the amendment of the Town Planning Scheme in operation, known as Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the properties described above, situated at the corner of Kingsway and Alliance Road Extension, Alliance Extension 10 as follows:

1. Erf 370 from "Roads" to partly "Roads", partly "Residential 1" and partly "Community Facility (place of education)".
2. Erven 150 to 173, 291 to 302 and 322 to 361, 363 to 365 from "Residential 1" to "Community Facility (Place of education)".
3. Erven 288, 289, 304, 320 and 321 from "Residential 1" to partly "Residential 1" and partly "Roads".
4. Erven 290, 303 and 362 from "Residential 1" to partly "Roads" and partly "Community Facility (place of education)".

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Citi Planning Department, cnr Tom Jones Street and Elston Avenue, Benoni, Room 601, within a period of 28 days from the 2017 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer at the above address, or at Private Bag X014, Benoni, 1500.

Address of authorised agent:

George F van Schoor, Po Box 78246, Sandton, 2146, Tel: (011) 472-2320. Ref: H2130.

15-22

KENNISGEWING 1756 VAN 2017

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

EKURHULENI WYSIGINGSKEMA

Ek, George Frederik van Shoor, van die firma GVS & Associates, synde die gemagtigde agent van die eienaar van Erwe 150 tot 173, 288, 289, 290, 291 tot 302, 304, 320, 321, 322 tot 365 en 370 Alliane Uitbreiding 10 Dorpsgebied, gee hiermee kennis ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saam gelees met die Ruimtelike Beplannings en Grondgebruiksbestuurswet, 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgarea) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, wat bekend staan as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë op hoek van Kingsway en Allianeweg Verlenging, Alliane Uitbreiding 10 as volg:

1. Erf 307 vanaf "Paaie" tot gedeeltelik "Paaie", gedeeltelik "Residensieël 1" en gedeeltelik "Gemeenskapsfasiliteit (Plek van opvoeding)".
2. Erwe 150 tot 173, 291 tot 302 en 322 tot 361, 363 tot 365 vanaf "Residensieël 1" tot "Gemeenskapsfasiliteit (plek van opvoeding)".
3. Erwe 288, 289, 304, 320 en 321 vanaf "Residensieël 1" tot gedeeltelik "Residensieël 1" en gedeeltelik "Paaie".
4. Erwe 290, 303 en 362 vanaf "Residensieël 1" tot gedeeltelik "Paaie" en gedeeltelik "Gemeenskapsfasiliteit (Plek van opvoeding)".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplannings Departement, Kamer 601, Burgersentrum, h/v Tom Jonesstraat en Elston Laan, Benoni.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf doe 2017 (die eerste publikasie van hierdie kennisgewing), skriftelik by of tot die Uitvoerende Beampste by bovermelde adres of by Privaatsak X014, Benoni, 1500.

Adres van Gemagtigde Agent: *Georeg F van Svhoor, Posbus 78246, Sandton, 2146. Tel: (011) 472-2320. Verw: H2130*

15-22

NOTICE 1757 OF 2017

DIVISION OF LAND ORDINANCE, 1986

The Ekurhuleni Metropolitan Municipality hereby 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.

Further particulars of the application are open for inspection at the office of the Area Manager City Planning Department, cnr Tom Jones Street and Elston Street, Benoni, Room 601

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit his objections or representations in writing and in duplicate to the Executive Officer, at the above address or at Private Bag X 014, Benoni, 1500, at any time within a period of 28 days from **15 November 2017**

Description of land: Remaining Extent of Portion 30 of the Farm Modderfontein No 76 IR

Number and area: Proposed Portion 1 = ± 4,767 ha

Proposed Remaining Extent = ± 153,0767 ha

Applicant: GVS & Associates Town Planners, 011-472-2320

15-22

KENNISGEWING 1757 VAN 2017

ORDONNANSIE OP VERDELING VAN GROND, 1986

Die Ekurhuleni Metropolitaanse Munisipaliteit gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder te beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Area Bestuurder, Stadsbeplannings Departement, Kamer 601, Burgersentrum, h/v Tom Jones Straat en Elston Laan, Benoni.

Enige persoon wat teen die toestaan van die aansoeke beswaar wil maak of verhoë in verband daarmee wil rig, moet sy bsware of verhoë skriftelik en in tweevoud by die Uitvoerende Beampte by bovermelde adres of by Privaatsak X014, Benoni, 1500, te enige tyd binne 'n tydperk van 28 dae vanaf **15 November 2017** indien.

Beskrywing van grond: Restant van Gedeelte 30 van die Plaas Modderfontein No 76 IR

Getal en oppervlakte: Voorgestelde Gedeelte 1 = ± 4,767 ha

Voorgestelde Restant = ± 153,0767 ha

Applikant: GVS & Associates Stadsbeplanners, 011-472-2320

15-22

NOTICE 1763 OF 2017**EMFULENI MUNICIPAL MUNICIPALITY****PROPOSED DONATION AND PERMANENT CLOSURE OF PORTION 9 OF PARK ERF
1187 SOUTH WEST 01 VANDERBIJLPARK TO WINGS FOR LIFE SCHOOL FOR
SPECIAL EDUCATION.**

Notice is hereby given in terms of Section 67, 68 and 79(18), of the Local Government Ordinance, 1939 (17 of 1939) as amended, that the Emfuleni Local Municipality intends to close permanently and alienate a Portion 9 of Park Erf 1187 South West 01 Vanderbijlpark.

The alienation of the property will be done in accordance with Supply Chain Management Regulations, 2005 and will be open for competitive bidding as required and stipulated in Section 14(5) of the Municipal Finance Management Act, 2003 (Act 56 of 2003).

A plan indicating the position of the boundaries of the portion and the Council resolution and conditions in respect of the proposed closing and alienation of the property, are open for inspection for a period of 30 days as from date of this notice during normal office hours at the municipal offices, Room 257 first floor, AEDP & H Building (Old Trust Bank Building), cor. of President Kruger Street and Eric Louw Street, Vanderbijlpark.

Any person who has any objection to the proposed closing and alienation, or who has any claim for compensation if the closing is carried out, must lodge his objection or claim, as the case may be, with the Municipal Manager, PO Box 3, Vanderbijlpark, in writing not later than **30 September 2017 at 12:00**.

C KEKANA
ACTING MUNICIPAL MANAGER
NOTICE: MEM041/2017

KENNISGEWING 1763 VAN 2017

EMFULENI MUNISIPALE RAAD**VOORGESTELDE SKENKING EN PERMANENTE SLUITING EN VERVREEMDING
VAN 'n GEDEELTE 9 VAN 'N PARK ERF 1187 SUID WES 01 VANDERBIJLPARK.**

Ingevolge die bepalinge van artikels 67, 68 en 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939 (17 van 1939), soos gewysig, word bekend gemaak dat die Emfuleni Plaaslike Munisipaliteit van voorneme is om 'n Gedeelte 9 van 'N Park Erf 1187 Suid Wes 01 Vanderbijlpark. te sluit en verkoop.

Die vervreemding van die eiendom sal in ooreenstemming met die Regulasies oor Voorsieningskanaal Bestuur, 2005 gedoen word en sal oop wees vir mededingende bod soos vereis en gestipuleer in artikel 14(5) van die wet op Munisipale Finansiële Bestuur, 2003 (Wet 56 van 2003).

'n Plan wat die ligging en grense van die eiendom aantoon en die Raad se besluit en voorwaardes in verband met die voorgenome sluiting en vervreemding van die eiendom, sal vir 'n tydperk van 30 dae vanaf datum van hierdie kennisgewing gedurende normale kantoorure by kamer 257, munisipale kantoorgebou, eerste vloer, AEDP & H gebou, h/v President Krugerstraat en Eric Louwstraat, Vanderbijlpark, ter insae lê.

Enige persoon wat beswaar teen die voorgestelde sluiting en vervreemding sou hê, enige eis om skadevergoeding sal hê indien die sluiting uitgevoer word, moet sodanige eis of beswaar, skriftelik by die Munisipale Bestuurder, Posbus 3, Vanderbijlpark indien, nie later nie as **25 September 2017 om 12:00.**

**C KEKANA
WAARNEMENDE MUNISIPALE BESTUURDER
NOTICE: MEM041/2017**

NOTICE 1764 OF 2017

IN THE CONSUMER AFFAIRS COURT FOR THE PROVINCE OF GAUTENG

HELD AT JOHANNESBURG

CASE NO: GCC/03/2017

In the matter between:

NOSIPHO MOSOETSA

Applicant

and

**T & B HOME BUILDERS CC
(CK98/23216/23)**

Respondent

JUDGMENT

IT IS HEREBY ORDERED THAT:

The Settlement Agreement between the parties, signed at Johannesburg on 24 May 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 24 May 2017.

Prof. M A du Plessis
CHAIRPERSON

MEMBERS T Lebeko, P Opperman and P Hlahane concurred.

NOTICE 1765 OF 2017**LOCAL AUTHORITY NOTICE CD66/2017****CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
EKURHULENI AMENDMENT SCHEME B0119**

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 No.16 of 2013) that the City of Ekurhuleni Metropolitan Municipality has approved the amendment of the Benoni Town Planning Scheme, 1/1947 by the rezoning of Erf 2928 Rynfield Township from "Community Facility" to "Business 2" including a conference centre and a car wash, subject to the following conditions.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, City of Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: City Planning Department, Benoni Civic Area; as well as at the Gauteng Provincial Government, Office of the Premier, Gauteng Planning Division.

This amendment scheme is known as City of Ekurhuleni Amendment Scheme B0119. This Scheme shall come into operation from date of publication of this notice.

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

Notice No. CD66/2017
22 November 2017

NOTICE 1766 OF 2017

CITY OF JOHANNESBURG

NOTICE OF INTENT FOR THE SECURITY ACCESS RESTRICTION OF

PLOVER ST; JACANA ST; KESTREL AVE
 Street/Road/Avenue, for security reasons pending approval by the City of Johannesburg

(Notice in terms of Chapter 7 of the Rationalisation of Local Government Affairs Act, 1998)

NOTICE IS HEREBY GIVEN THAT THE JOHANNESBURG ROADS AGENCY (PTY) LTD ('the JRA'), has received an application from

THREEWAYS BIRDWATCH STREET CLOSURE
 for the temporary closure in terms of Chapter 7 of the Rationalisation of Local Government Affairs Act 1998, of

PLOVER STREET BOOM ENTRANCE, JACANA & ALEXANDER CLOSURE AND KESTREL AND WESTWAY AND KESTREL AND ROBIN DRIVE FOURWAYS
 Street/Road/Avenue

The restriction will officially come into operation two months from the date of display in the Government Gazette.

Further particulars relating to the application as well as a plan indicating the proposed closure may be inspected during normal office hours at the JRA (Pty) Ltd offices, 66 Sauer Street, Johannesburg.

Any person who has any comments on the draft terms of the proposed restriction must lodge such comments in writing with the –

Traffic Engineering Department
 JRA (Pty) Ltd
 66 Sauer Street
 Johannesburg

or

Private Bag X70
 Braamfontein
 2107

On or before **13 October 2017** (one month after the first day of the appearance of this notice).

REF. NO.:.....**1**.....(Application number)

Suburb	Applicant	Application Ref. No.	Road Name	Type of Restriction Relaxation Hours
FOURWAYS	Pat Amerseder	REF NO. 1	Plover Street, Alexander Avenue; Kestrel street; Westway Road; Robin Drive; Jacana Street	-A 24 – hour fully manned boom on Plover Street at its intersection with Alexander Avenue; -A palisade gate on Jacana Street at its intersection with Alexander Avenue, which may be opened in case of an emergency; -A palisade gate on Kestrel Street at its intersection with Westway Road, which may be opened in case of an emergency; -A palisade gate on Kestrel Street at its intersection with Robin Drive, which may be opened in case of emergency; In terms of the Executive Director's delegated authority, the application for the security access restriction is approved for a period of two years subject to the following compliance with Section 4.2 of Annexure B of the City's Policy and that the following conditions are met: A 24 – hour fully manned boom on Plover Street at its intersection with Alexander Avenue; with unhindered pedestrian access; A palisade gate on Jacana Street at its intersection with Alexander Avenue, with a pedestrian gate with limited hours of operation open between 5:00 and 20:00 daily; A palisade gate of Kestrel Street at its intersection with Westway Road, with 24 – hour unhindered pedestrian access; A palisade gated on Kestrel Street at its intersection with Robin Drive, with unhindered pedestrian access Compliance with Section 4.2 of Annexure B of the City's Security Access Restriction and that the procedures in Section 6 of Annexure C of the said Policy.

NOTICE 1767 OF 2017**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The Ekurhuleni Metropolitan Municipality (Benoni Customer Care 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 Section 96 (3) of the said Ordinance and further read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department, Benoni Customer Care Centre on the 6th Floor, Civic Centre, Treasury Building, corner of Tom Jones Street and Elston Avenue, Benoni for the period of 28 days from 22 November 2017.

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department (Benoni), Ekurhuleni Metropolitan Municipality at the above address or at Private Bag X 014, Benoni, 1500, within a period of 28 days from 22 November 2017.

ANNEXURE:

Name of township: Crystal Park X 74 Township; Name of applicant P G Huggins; Number of erven in proposed township: 2 x 'Residential 3' erven; 1 x 'Special' erf for 'Mini storage units' and 1 x 'Private Road' erf; Land description: Holdings 133 and 136, Fairlead Agricultural Holdings; Locality: Situated on the corner of Vlei and Eva Roads, Fairlead Agricultural Holdings, Benoni.

Authorized Agent:

Leon Bezuidenhout Pr Pln (A/628/1990); Leon Bezuidenhout Town and Regional Planners cc, P O Box 13059, Northmead, 1511; Tel: (011) 849-3898 / (011) 849-5295; Fax: (011) 849-3883; Cell: 0729261081; E-mail: weltown@absamail.co.za; TE 832/17

22-29

KENNISGEWING 1767 VAN 2017**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorg Sentrum) gee hiermee ingevolge Artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), gelees met Artikel 96 (3) van die gemelde Ordonnansie en verder saamgelees met die Wet Op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplanning Departement, Benoni Kliëntesorgsentrum, 6de Vloer, Tesouriersgebou, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 skriftelik by of tot die Area Bestuurder: Stadsbeplanning departement (Benoni), Ekurhuleni Metropolitaanse Munisipaliteit by die bogenoemde adres of by Privaatsak X 014, Benoni, 1500 ingedien of gerig word.

BYLAE:

Naam van dorp: Crystal Park x 74 Dorpsgebied; Naam van applikant: P G Huggins; Aantal erwe in voorgestelde ontwikkeling: 2 x 'Residensieël 3' erwe; 1 x 'Spesiaal' erf vir 'Mini stoor eenhede' en 1 x "Privaat Pad" erf; Beskrywing van grond: Hoewes 133 en 136, Fairlead Landbouhoewes; Lokaliteit: Geleë op die hoek van Vlei- en Ewaweg, Fairlead Landbouhoewes, Benoni.

Gemagtigde Agent:

Leon Bezuidenhout Pr Pln (A/628/1990); Leon Bezuidenhout Stads- en Streeksbeplanning Bk, Posbus 13059, Northmead, 1511; Tel: (011) 849-3898/ (011) 849-5295; Faks: (011) 849-3883; Sel: 0729261081; E-pos: weltown@absamail.co.za; TE 832/17

22-29

NOTICE 1768 OF 2017**NOTICE OF APPLICATION FOR THE DIVISION OF LAND**

We, Welwyn Town and Regional Planners, being the authorised agent of the owner of Holding 47 Tedderfield Agricultural Holdings, Registration Division I.Q., The Province of Gauteng, hereby give notice in terms of section 6(1)(b) of the Division Of Land Ordinance, 1986, read with Section 2 (2) in terms of the Spatial Planning and Land Use Act, 2013 that we have applied to the Midvaal Local Municipality, for the subdivision of the property, located 47 Nettleton Road, into two portions of at least 0,87 hectares each.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development & Planning, Ground floor, Municipal Offices, Mitchell Street, Meyerton, for a period of 28 days from 22 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 the above address or at P.O. Box 9, Meyerton, 1960, within a period of 28 days from 22 November 2017. **Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6436, Vanderbijlpark, 1900, Tel: (016) 933 9293.**

22-29

KENNISGEWING 1768 VAN 2017**KENNISGEWING VIR AANSOEK OM VERDELING VAN GROND**

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Hoewe 47 Tedderfield Landbou Hoewes, Registrasie Afdeling I.Q, Gauteng Provinsie, gee ingevolge artikel 6(1)(b) van die Ordonnansie op Verdeling van Grond (20 van 1986), gelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruik-bestuur, 2013 (Wet 16 van 2013), kennis dat ons by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het vir die verdeling van die eiendom, geleë te 47 Nettletonweg, in twee gedeeltes van ten minste 0,87 hektaar elk.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkeling & Beplanning, Grondvloer, Munisipale Kantore, Mitchellstraat, Meyerton, vir 'n tydperk van 28 dae vanaf 22 November 2017. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 skriftelik tot die Uitvoerende Direkteur: Ontwikkeling & Beplanning by die bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word. **Adres van applikant: Welwyn Stads- en Streekbeplanners, Posbus 6436, Vanderbijlpark, 1900, Tel: (016) 933 9293.**

22-29

NOTICE 1769 OF 2017**NOTICE OF APPLICATION IN TERMS OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

We, Welwyn Town and Regional Planners, being the authorised agent of the owner of Holdings 17, Cilvale Agricultural Holdings, Registration Division I.R., Gauteng Province, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read together with Section 2(2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that we have applied to the Ekurhuleni Metropolitan Municipality for the removal of certain restrictive conditions in the title deed of the property as well as special consent in terms of clause 32 of the Ekurhuleni Town Planning Scheme, 2014, to use the property described above, situated in Cilvale Agricultural Holdings, south of and adjacent to the R25 (K60) Road, for a Place of Public Worship. The current zoning of the property is "Agricultural".

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, Department City Development, 5th Level, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 22 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 abovementioned address or at P O Box 13, Kempton Park, 1620 and with the applicant at the undermentioned address, within a period of 28 days from 22 November 2017.

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

22-29

KENNISGEWING 1769 VAN 2017**KENNISGEWING VAN AANSOEK IN TERME VAN GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996**

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Hoewe 17, Cilvale Landbouhoewes, Registrasie Afdeling I.R., Gauteng Provinsie, gee hiermee kennis dat ons, in terme van Artikel 5(5) van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, (Wet 16 van 2013), by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkings in die titelakte asook vir spesiale toestemming in terme van klousule 32 van die Ekurhuleni Dorpsbeplanningskema, 2014 vir die eiendom hierbo beskryf, geleë in Cilvale Landbouhoewes, suid van en langs die R25 (K60) Roete, vir 'n Plek van Openbare Godsdienste. Die bestaande sonering van die eiendom is "Landbou.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Departement Stedelike Ontwikkeling, 5de Vlak, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 skriftelik by of tot die Area Bestuurder, by die bovermelde adres of by Posbus 13, Kempton Park, 1620, of die applikant by die ondervermelde kontak besonderhede, ingedien of gerig word.

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

22-29

NOTICE 1770 OF 2017**NOTICE OF APPLICATION IN TERMS OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

We, Welwyn Town and Regional Planners, being the authorised agent of the owners of Holding 142, Theoville Agricultural Holdings, Registration Division I.Q., Gauteng Province, hereby give notice in terms of Section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read together with Section 2(2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 Of 2013), that we have applied to the Emfuleni Local Municipality for the removal of certain restrictive conditions in the title deed of the property as well as special consent in terms of Clause 7 of the Peri-Urban Areas Town Planning Scheme, 1975, for the property described above, situated at 142 Pretorius Avenue, Theoville Agricultural Holdings, for an additional dwelling on the property. The current zoning of the property is "Undetermined".

Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Land Use Management, First Floor, corner of President Kruger Street and Eric Louw Street, Old Trustbank Building, Vanderbijlpark for a period of 28 days from 22 November. Objections to or representations in respect of the application must be lodged with or made in writing to the 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 22 November 2017.

Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6436, Vanderbijlpark, 1900

22-29

KENNISGEWING 1770 VAN 2017**KENNISGEWING VAN AANSOEK IN TERME VAN GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996**

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaars van Hoewe 142, Theoville Landbouhoewes, Registrasie Afdeling I.Q., Gauteng Provinsie, gee hiermee kennis dat ons, in terme van Artikel 5 van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkings in die titelakte van die eiendom asook vir spesiale toestemming in terme van klousule 7 van die Buitestedelike-gebiede Dorps-beplanningskema, 1975, vir die eiendom hierbo beskryf, geleë te 142 Pretoriuslaan Theoville Landbouhoewes, vir 'n addisionele wooneenheid op die eiendom. Die bestaande sonering van die eiendom is "Onbepaald".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Grondgebruiksbestuur, Eerste vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbank Gebou, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 22 November 2017. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 skriftelik tot die Bestuurder: Grondgebruiksbestuur, Posbus 3, Vanderbijlpark, 1900, of by bovermelde adres of Faks (016) 950 5533, ingedien of gerig word. **Adres van applikant: Welwyn Stads - en Streekbeplanners, Posbus 6436, Vanderbijlpark, 1900**

22-29

NOTICE 1771 OF 2017**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The Ekurhuleni Metropolitan Municipality (Benoni Customer Care 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 Section 96 (3) of the said Ordinance and further read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department, Benoni Customer Care Centre on the 6th Floor, Civic Centre, Treasury Building, corner of Tom Jones Street and Elston Avenue, Benoni for the period of 28 days from 22 November 2017.

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department (Benoni), Ekurhuleni Metropolitan Municipality at the above address or at Private Bag X 014, Benoni, 1500, within a period of 28 days from 22 November 2017.

ANNEXURE:

Name of township: Cloverdene X 51 Township; Name of applicant : Rolan Muchegwa; Number of erven in proposed township: 365 x 'Residential 2' erven; 2 x 'Private Open space' erven for 'Borehole and park'; 1 x 'Public Services' erf for 'Telecommunications' and 1 x 'Roads' erf; Land description: Holdings 25 to 28, Van Ryn Small Holdings Agricultural Holdings; Locality: Situated on the corners of Second, Third and Cloverdene Roads, Van Ryn Small Holdings Agricultural Holdings (Cloverdene), Benoni.

Authorized Agent: Leon Bezuidenhout Pr Pln (A/628/1990); Leon Bezuidenhout Town and Regional Planners cc, P O Box 13059, Northmead, 1511; Tel: (011) 849-3898 / (011) 849-5295; Fax: (011) 849-3883; Cell: 0729261081; E-mail: weltown@absamail.co.za; TE 869/17

22-29

KENNISGEWING 1771 VAN 2017**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorg Sentrum) gee hiermee ingevolge Artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), gelees met Artikel 96 (3) van die gemelde Ordonnansie en verder saamgelees met die Wet Op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplanning Departement, Benoni Kliëntesorgsentrum, 6de Vloer, Tesouriersgebou, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 skriftelik by of tot die Area Bestuurder: Stadsbeplanning departement (Benoni), Ekurhuleni Metropolitaanse Munisipaliteit by die bogenoemde adres of by Privaatsak X 014, Benoni, 1500 ingedien of gerig word.

BYLAE:

Naam van dorp: Cloverdene X 51 Dorpsgebied; Naam van applikant: Rolan Muchegwa; Aantal erwe in voorgestelde ontwikkeling: 365 x 'Residensieël 2' erwe; 2 x 'Privaat Openbare Ruimte' erf vir 'Boorgat en park', 1 x "Openbare Dienste" erf vir 'Telekommunikasie' en 1 x 'Paaie' erf; Beskrywing van grond: Hoewes 25 tot 28, Van Ryn Small Holdings Landbouhoewes; Lokaliteit: Geleë op die hoeke van Tweede, Derde en Cloverdeneweg, Van Ryn Small Holdings (Cloverdene), Benoni.

Gemagtigde Agent: Leon Bezuidenhout Pr Pln (A/628/1990) Leon Bezuidenhout Stads- en Streeksbeplanning Bk, Posbus 13059, Northmead, 1511; Tel: (011) 849-3898/ (011) 849-5295; Faks: (011) 849-3883; Sel: 0729261081; E-pos: weltown@absamail.co.za; TE 869/17

22-29

NOTICE 1772 OF 2017**NOTICE OF APPLICATION IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, Welwyn Town and Regional Planners, being the authorised agent of the owner, hereby give notice in terms of Section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read together with Section 2(2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 Of 2013), that we have applied to the Emfuleni Local Municipality for the removal of certain conditions contained in the title deed of Erf 1027, Three Rivers Extension 1 Township, Registration Division I.Q., Gauteng Province, situated on the corner of Bashee and Letaba Streets and the simultaneous amendment of the Town Planning Scheme, known as the Vereeniging Town Planning Scheme, 1992, by the rezoning of the property from "Residential 1" to "Residential 4" with an Annexure for a retirement home.

Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Land Use Management, 1st Floor, corner of President Kruger Street and Eric Louw Street, Old Trust Bank Building, Vanderbijlpark for a period of 28 days from 22 November 2017. Objections to or representations in respect of the application must be lodged with or made in writing to the 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 22 November 2017. **Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6436, Vanderbijlpark, 1900, Tel.: (016) 933 9293.**

22-29

KENNISGEWING 1772 VAN 2017**KENNISGEWING VAN AANSOEK IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar gee hiermee kennis dat ons, in terme van Artikel 5 van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, Wet 16 van 2013, by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkings in die titelakte van Erf 1027, Three Rivers Uitbreiding 1 Dorpsgebied, Registrasie Afdeling I.Q., Gauteng Provinsie, geleë op die hoek van Bashee- en Letabastrate asook die gelyktydige wysiging van die Dorpsbeplanningskema, bekend as die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van eiendom hierbo beskryf, vanaf "Residensieel 1" na "Residensieel 4" met 'n bylaag vir 'n aftreeoord. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Grondgebruiksbestuur, 1ste vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbank Gebou, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 22 November 2017. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017, skriftelik tot die Bestuurder: Grondgebruik Bestuur, Posbus 3, Vanderbijlpark, 1900, of by bovermelde adres of Faks (016) 950 5533, ingedien of gerig word. **Adres van applikant: Welwyn Stads - en Streekbeplanners, Posbus 6436, Vanderbijlpark, 1900, Tel: (016) 933 9293.**

22-29

NOTICE 1773 OF 2017**NOTICE OF APPLICATION IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, Welwyn Town and Regional Planners, being the authorised agent of the owner of Erf 1086, Vanderbijl Park, South West No 5, Extension 2 Township, Registration Division I.Q., Gauteng Province, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read together with Section 2(2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 Of 2013), that we have applied to the Emfuleni Local Municipality for the removal of certain conditions in the title deed of Erf 1086, Vanderbijl Park, South West No 5, Extension 2 Township, Registration Division I.Q., Gauteng Province, situated at 35 Offenbach Street, currently zoned "Special" with an annexure for a facility for training in art to "Special" with an annexure for a place of instruction with a place of refreshment associated and subservient to the place of instruction.

Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Land Use Management, 1st Floor, corner of President Kruger Street and Eric Louw Street, Old Trust Bank Building, Vanderbijlpark for a period of 28 days from 22 November 2017. Objections to or representations in respect of the application must be lodged with or made in writing to the 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 22 November 2017. **Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6436, Vanderbijlpark, 1900, Tel.: (016) 933 9293.**

22-29

KENNISGEWING 1773 VAN 2017**KENNISGEWING VAN AANSOEK IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 1086, Vanderbijl Park, South West No 5, Uitbreiding 2 Dorpsgebied, Registrasie Afdeling I.Q., Provinsie Gauteng, gee hiermee kennis dat ons, in terme van Artikel 5(5) van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, Wet 16 van 2013, by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkings in die titelakte van Erf 1086, Vanderbijl Park, South West No 5, Uitbreiding 2, geleë te 35 Offenbachstraat, tans gesoneer "Spesiaal" met 'n bylaag vir 'n fasiliteit wat opleiding bied in kuns, drama en ballet na "Spesiaal" met 'n bylaag vir 'n onderrigplek, met 'n verversingsplek geassosieer en ondergeskik aan die onderrigplek.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Grondgebruikbestuur, 1ste vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbank Gebou, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 22 November 2017. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 skriftelik tot die Bestuurder: Grondgebruikbestuur, Posbus 3, Vanderbijlpark, 1900, of by bovermelde adres of Faks (016) 950 5533, ingedien of gerig word. **Adres van applikant: Welwyn Stads - en Streekbeplanners, Posbus 6436, Vanderbijlpark, 1900, Tel: (016) 933 9293.**

22-29

NOTICE 1774 OF 2017**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

Notice is hereby given, in terms of Section 21 and Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, read together with the Spatial Planning and Land Use Management Act, 2013, that I, Ciska Bezuidenhout, intend to apply to the City of Johannesburg for an amendment to the Johannesburg Town Planning Scheme, 1979, and for the removal of certain restrictive title conditions contained in Title Deed T17940/2004.

Site description : Erf 437, Mondeor

Street address : Corner Columbine Avenue and Downham Avenue, Mondeor

Application type : Simultaneous Removal of Restrictive title conditions and Rezoning application from "Special" for a veterinary surgery, animal hospital and dwelling house to "Business 2".

Application purpose : To remove restrictions related to the street building line and other redundant conditions and obtain the rights to use the property for business purposes, offices, medical rooms, veterinary surgery, animal hospital and services.

Particulars of the application 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 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 sent to BenP@joburg.org.za by no later than 20 December 2017.

Date of advertisement : 22 November 2017

Address of the authorized agent : Ciska Bezuidenhout, Postnet Suite 107, Private Bag X30, Alberton, 1450, Tel : 082-774-4939, Fax : 086-518-9165, E-mail : ciska@ciska.co.za

NOTICE 1775 OF 2017

NOTICE 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); AND SECTIONS 56 (1) (b) (i) AND 92 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

**EKURHULENI TOWN PLANNING SCHEME, 2014
BENONI AMENDMENT SCHEME B 0486**

Notice is hereby given in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) read together with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013); and Sections 56 (1) (b) (i) and 92 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 Of 1986) that Leon Bezuidenhout Town and Regional Planners cc, being the authorized agent of the owner of Remaining Extent of Erf 1000, Rynfield Township; Portion 1 of Erf 1000, Rynfield Township and Erf 1025, Rynfield Township has applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre) for: (1) the removal of restrictive conditions (f) to (l) contained in the title deed relevant to Remainder of Erf 1000, Rynfield Township; (2) the simultaneous removal of restrictive title conditions (d) to (i) contained in the Title Deed, no. T 47831/2016 relevant to Portion 1 of Erf 1000, Rynfield Township, both properties situated at 81 Sarel Cilliers Street, Rynfield, Benoni and (3) the simultaneous amendment of the Ekurhuleni Town Planning Scheme, 2014 (Rezoning) of Remaining Extent of Erf 1000, Rynfield Township and Portion 1 of Erf 1000, Rynfield Township from "Residential 1" to "Business 3" (excluding medical consulting rooms) and (4) further the simultaneous consolidation of Remainder of Erf 1000, Rynfield Township with Portion 1 of Erf 1000, Rynfield Township, but also the simultaneous consolidation with Erf 1025, Rynfield Township situated on the corner of Sarel Cilliers Street (no. 83) and Pretoria Road (no. 118), Rynfield, Benoni.

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 22 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, Benoni Customer Care Centre at the above address or at Private Bag X 014, Benoni, 1500 within a period of 28 days from 22 November 2017.

Address of authorized agent:

Leon Bezuidenhout Town and Regional Planners cc, Represented by L A Bezuidenhout, Pr. Pln. (A/628/1990) B.TRP (UP), PO Box 13059, NORTHMEAD, 1511; Tel: (011)849-3898 (011)849-5295; Fax: (011)849-3883; Cell: 072 926 1081; E-mail: weltown@absamail.co.za Ref: RZ 878/17

22-29

KENNISGEWING 1775 VAN 2017

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENGSE WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET NO. 3 VAN 1996) SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013); EN ARTIKELS 56 (1) (b) (i) EN 92 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

**EKURHULENI DORPSBEPLANNINGSKEMA, 2014
BENONI WYSIGING SKEMA B 0486**

Kennis word hiermee gegee in terme van Artikel 5 (5) van die Gautengse Wet op Opheffing van Beperkings, 1996 (Wet no. 3 van 1996) saamgelees met die Wet Op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013); en Artikels 56 (1) (b) (i) en 92 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat Leon Bezuidenhout Stads- en Streeksbeplanners bk, synde die gemagtigde agent van die eienaar van Resterende gedeelte van Erf 1000, Rynfield Dorpsgebied; Gedeelte 1 van Erf 1000, Rynfield Dorpsgebied en Erf 1025, Rynfield Dorpsgebied, aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgsentrum) vir : (1) die opheffing van beperkende voorwaardes (f) tot (l) vervat in die titelakte van toepassing op Resterende Gedeelte van Erf 1000, Rynfield Dorpsgebied; (2) die gelyktydige opheffing van beperkende voorwaardes (d) tot (i) vervat in Titelakte, T 47831/2016 van toepassing tot Gedeelte 1 van Erf 1000, Rynfield Dorpsgebied, beide geleë te Sarel Cilliersstraat 81, Rynfield, Benoni en (3) die gelyktydige wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die Resterende gedeelte en Gedeelte 1 van Erf 1000, Rynfield Dorpsgebied vanaf "Residensieël 1" na "Besigheid 3" (uitsluitende mediese spreekkamers) en (4) verder die gelyktydige konsolidasie van Resterende gedeelte van Erf 1000, Rynfield Dorpsgebied met Gedeelte 1 van Erf 1000, Rynfield Dorpsgebied, maar ook die gelyktydige konsolidasie met Erf 1025, Rynfield Dorpsgebied geleë op die hoek van Sarel Cilliersstraat (nr. 83) en Pretoriaweg (nr. 118), Rynfield, Benoni.

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 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 tot Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum by bovermelde adres of Privaatsak X 014, Benoni, 1500, ingedien of gerig word.

Adres van gemagtigde agent:

Leon Bezuidenhout Town and Regional Planners cc, Verteenwoordig deur L A Bezuidenhout, Pr. Pln. (A/628/1990) B.S&S (UP), Posbus 13059, NORTHMEAD, 1511; Tel: (011)849-3898 (011)849-5295; Faks: (011)849-3883; Sel: 072 926 1081; E-pos: weltown@absamail.co.za; Verw: RZ 878/17

22-29

NOTICE 1776 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) READ WITH SECTION 16(3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, Bokgoni Spatial Consulting Services, being the applicant of the Remaining Extent of Erf 1923, Pretoria Township, Registration Division J.R., Province of Gauteng, hereby give notice in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008 (Revised 2014) read with Section 16(3) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for a Consent Use for a "Place of Amusement" on the Remaining Extent of Erf 1923, Pretoria Township, Registration Division J.R., Province of Gauteng. The property is situated at 252 Charlotte Maxeke Street. The current zoning of the property is "Industrial 2". The intention of the applicant in this matter is to accommodate total of five limited payout gambling machines.

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 Group Head: Economic Development and Spatial Planning, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **22 November 2017** until **20 December 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 LG004, Basement, Isivuno House, 143 Lilian Ngoyi Street, Pretoria, 0002

Closing date for any objection(s) and/or comment(s): 20 December 2017

Address of Applicant: Structura Building, Hazeldean Office Park, Silverlakes Road, Pretoria, 0081 and P.O Box 11948, Silver Lakes, 0054 **Telephone No:** (065) 904 5723 and 082 582 9139

Dates on which notice will be published: 22 November 2017 and 29 November 2017

Reference: CPD /0536/1923/R Item No. 27734

22-29

KENNISGEWING 1776 VAN 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****KENNISGEWING VAN 'N TOESTEMMINGSGEBRUIKAANSOEK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014) SAAMGELEES MET ARTIKEL 16 (3) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ons, Bokgoni Spatial Consulting Services, synde die applikant van die Resterende Gedeelte van Erf 1923, Pretoria Dorpsgebied, Registrasie Afdeling JR, Provinsie Gauteng, gee hiermee kennis in terme van Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) saamgelees met Artikel 16 (3) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die toestemming van die Munisipaliteit vir 'n "Plek van Vermaak" op die Resterende Gedeelte van Erf 1923, Pretoria Dorpsgebied, Registrasie Afdeling JR, Provinsie Gauteng. Die eiendom is geleë te Charlotte Maxekestraat 252. Die huidige sonering van die eiendom is "Industrieel 2". Die intensie van die applikant in hierdie geval is om die totaal van vyf beperkte uitbetaling dobbelmasjiene te akkommodeer.

Enige beswaar(e) en/of kommentaar(e), insluitend die gronde van sulke beswaar(e) en/of kommentaar(e) met volle kontakbesonderhede, waaronder die Munisipaliteit nie met die persoon of liggaam wat die beswaar(e) en/of kommentaar(e) ingedien het, kan kommunikeer nie, moet ingedien of skriftelik gerig word aan: Die Groepshoof: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf **22 November 2017** tot **20 Desember 2017**.

Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore hieronder uiteengesit bestudeer word, vir 'n periode van 28 dae vanaf die eerste datum van publikasie van die kennisgewing in die Provinsiale Gazette.

Adres van Munisipale Kantore: Kamer LG004, Kelder, Isivuno Huis, Lilian Ngoyistraat 143, Pretoria, 0002

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 20 Desember 2017

Adres van applikant: Structura Gebou, Hazeldean Kantoorpark, Silverlakesweg, Pretoria, 0081 en Posbus 11948, Silver Lakes, 0054 **Telefoonnommer:** (065) 904 5723 and 082 582 9139

Datums waarop kennisgewing gepubliseer moet word: 22 November 2017 en 29 November 2017

Verwysing: CPD /0536/1923/R Item No. 27734

22-29

NOTICE 1777 OF 2017**NOTICE 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); AND SECTION 6 (8)(a) OF THE DIVISION OF LAND ORDINANCE, 1986 (ORDINANCE 20 OF 1986)**

Notice is hereby given in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) read together with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013); and Section 6 (8) (a) of the Division of Land Ordinance (Ordinance 20 of 1986) that Leon Bezuidenhout Town and Regional Planners cc, being the authorized agent of the owner of Holding 14, Marister Agricultural Holdings has applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre) for the removal of restrictive conditions 2(a) to 2(e) contained in the Title Deed no. T 31936/74 relevant to abovementioned property situated at number 14 Skool Avenue, Marister Agricultural Holdings, Benoni and the simultaneous sub-division of the holding into two (2) portions.

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 22 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, Benoni Customer Care Centre at the above address or at Private Bag X 014, Benoni, 1500 within a period of 28 days from 22 November 2017.

Address of authorized agent:

Leon Bezuidenhout Town and Regional Planners cc, Represented by L A Bezuidenhout, Pr. Pln. (A/628/1990) B.TRP (UP), PO Box 13059, NORTHMEAD, 1511; Tel: (011)849-3898 (011)849-5295; Fax: (011)849-3883; Cell: 072 926 1081; E-mail: weltown@absamail.co.za Ref: SD 875/17

22-29

KENNISGEWING 1777 VAN 2017**KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENGSE WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET NO. 3 VAN 1996) SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013); EN ARTIKEL 6 (8) (a) VAN DIE ONDERVERDELING VAN GROND ORDONNANSIE EN REGULASIES, 1986 (ORDONNANSIE 20 VAN 1986)**

Kennis word hiermee gegee in terme van Artikel 5 (5) van die Gautengse Wet op Opheffing van Beperkings, 1996 (Wet no. 3 van 1996) saamgelees met die Wet Op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013); en Artikel 6 (8) (a) van die Onderverdeling van Grond Ordonnansie en Regulasies, 1986 (Ordonnansie 20 van 1986), dat Leon Bezuidenhout Stads- en Streeksbeplanners bk, synde die gemagtigde agent van die eienaar van Hoewe 14, Marister Landbouhoewes, aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgsentrum) vir die opheffing van beperkende voorwaardes 2(a) tot 2(e) vervat in Titelakte nr. T 31936/74 met betrekking tot bogenoemde hoewe, geleë te Skoollaan 14, Marister Landbouhoewes, Benoni en die gelyktydige onderverdeling van bogenoemde hoewe in twee (2) gedeeltes.

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 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 tot Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum by bovermelde adres of Privaatsak X 014, Benoni, 1500, ingedien of gerig word.

Adres van gemagtigde agent:

Leon Bezuidenhout Town and Regional Planners cc, Verteenwoordig deur L A Bezuidenhout, Pr. Pln. (A/628/1990) B.S&S (UP), Posbus 13059, NORTHMEAD, 1511; Tel: (011)849-3898 (011)849-5295; Faks: (011)849-3883; Sel: 072 926 1081; E-pos: weltown@absamail.co.za; Verw: SD 875/17

22-29

PROCLAMATION • PROKLAMASIE**PROCLAMATION 175 OF 2017****CITY OF TSHWANE****AKASIA/SOSHANGUVE AMENDMENT SCHEME 0559A**

It is hereby notified in terms of the provisions of section 125(1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the City of Tshwane has approved an amendment scheme with regard to the land in the township of Heatherview Extension 42, being an amendment of the Akasia/Soshanguve Town-planning Scheme, 1996.

Map 3 and the scheme clauses of this amendment scheme are filed with the Group Head: Legal and Secretariat Services, and are open to inspection during normal office hours.

This amendment is known as Akasia/Soshanguve Amendment Scheme 0559A.

(13/2/Heatherview x42 (0559A))
__ NOVEMBER 2017

Group Legal and Secretariat Services
(Notice 264/2017)

PROKLAMASIE 175 VAN 2017**STAD TSHWANE****AKASIA/SOSHANGUVE WYSIGINGSKEMA 0559A**

Hierby word ingevolge die bepalings van artikel 125(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stad Tshwane 'n wysigingskema met betrekking tot die grond in die dorp Heatherview Uitbreiding 42, synde 'n wysiging van die Akasia/Soshanguve dorpsbeplanningskema, 1996, goedgekeur het.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Groepheof: Regs- en Sekretariaatsdienste, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Akasia/Soshanguve wysigingskema 0559A.

(13/2/Heatherview x42 (0559A)
__ NOVEMBER 2017

Groep Regs- en Sekretariaat dienste
(Kennisgewing 264/2017)

CITY OF TSHWANE**DECLARATION OF HEATHERVIEW EXTENSION 42 AS APPROVED TOWNSHIP**

In terms of section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), the City of Tshwane hereby declares the township of Heatherview Extension 42 to be an approved township, subject to the conditions as set out in the Schedule hereto.

(13/2/Heatherview x42 (0559A))

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY THH REIT 2 (PTY) LTD, UNDER THE PROVISIONS OF CHAPTER III: PART C OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE NO 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 826 OF THE FARM WITFONTEIN 301JR, PROVINCE OF GAUTENG, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT**1.1 NAME**

The name of the township shall be Heatherview Extension 42.

1.2 DESIGN

The township shall consist of erven and streets as indicated on General Plan SG No 1945/2015.

1.3 COMPLIANCE WITH CONDITIONS IMPOSED BY THE GAUTENG DEPARTMENT OF ROADS AND TRANSPORT

The township owner shall at his own expense comply with all the conditions imposed by the Gauteng Department of Roads and Transport when consent was granted for the development.

1.4 ACCESS

No ingress from Provincial Road P200/1 to the township and no egress to Provincial Road P200/1 from the township shall be allowed.

1.5 ACCEPTANCE AND DISPOSAL OF STORMWATER

The township owner shall arrange for the drainage of the township to fit in with that of Provincial Road P200/1 and for all stormwater running off or being diverted from the road to be received and disposed of.

1.6 ACOUSTIC SCREENING MEASURES/NOISE BARRIER

The applicant shall be responsible for any costs involved in the erection of acoustic screening along Provincial Road P200/1, if and when the need arises to erect such screening.

1.7 ERECTION OF FENCE OR OTHER PHYSICAL BARRIER

The township owner shall at its own expense, erect a fence or other physical barrier to the satisfaction of the Deputy Director-General, Roads Branch, as and when required by him to do so and the township owner shall maintain such fence or physical barrier in good order and repair until such time as this responsibility is taken over by the local authority: Provided that the township owner's responsibility for the maintenance thereof shall cease when the municipality takes over the responsibility for the maintenance of the streets in the township.

1.8 REMOVAL OR REPLACEMENT OF MUNICIPAL SERVICES

If, by reason of the establishment of the township, it should become necessary to remove or replace any existing municipal or Telkom services, the cost thereof shall be borne by the township owner.

1.9 DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own expense 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 municipality, when required by the municipality to do so.

1.10 REMOVAL OF LITTER

The township owner shall at its own expense cause all litter within the township area to be removed to the satisfaction of the municipality, when required by the municipality to do so.

1.11 REMOVAL AND/OR REPLACEMENT OF TELKOM SERVICES

Should become necessary to remove and/or replace any existing Telkom services as a result of the establishment of the township, the cost thereof shall be borne by the township owner.

1.12 COMPLIANCE WITH CONDITIONS IMPOSED BY GDARD

The township owner shall at his own expense comply with all the conditions imposed, by which the Gauteng Department of Agriculture and Rural Development including if applicable those by which exemption has been granted from compliance with Regulations No 1182 and 1183 promulgated in terms of Section 21, 22 and 26 of the Environmental Conservation Act, (Act 73 of 1989) or the National Environmental Management Act, 1998 (Act 107 of 1998) and Regulations thereto, as the case may be, for the development of this township.

1.13 OBLIGATIONS IN REGARD TO SERVICES AND RESTRICTIONS REGARDING THE ALIENATION OF ERVEN

The township owner shall within such period as the Local Authority may determine fulfil its obligations in respect of the provision of water, electricity and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems thereof, as previously agreed upon between the township owner and the local authority. Erven may not be alienated or transferred into the name of a purchaser prior to the Local Authority certifying that sufficient guarantees/cash contributions in respect of the supply of services by the township owner have been submitted or paid to the said Local Authority.

1.14 CONSOLIDATION OF ERVEN

The township owner shall at its own expense cause Erven 1092 and 1093 in the township to be consolidated.

1.15 BULK SERVICE CONTRIBUTIONS

The Section 101 certificate will be issued without any guarantees or external services installed, but the township will not be proclaimed without the bulk services contributions being paid by the applicant and the external services being installed.

2. CONDITIONS TO BE COMPLIED WITH BEFORE THE ERVEN IN THE TOWNSHIP BECOME REGISTRABLE

INSTALLATION OF INTERNAL AND EXTERNAL SERVICES

A certificate issued in terms of section 82 of the town-planning and Townships Ordinance (Ordinance 15 of 1986) must be lodge with the first transfer or with any other act of registration such as the issuing of a Certificate of Title.

The township applicant shall install and provide internal engineering services in the township as provided for in the services agreement.

The Local Authority shall install and provide external engineering services for the township as provided for in the services agreement.

3. DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of the rights to minerals-

3.1.1 including the following servitude in Deed of Transfer T15960/2014 which affect all erven in the township:

“1 FURTHER subject to the right in favour of the City of Tshwane Metropolitan Municipality to carry electricity by overhead power lines and underground cables over the property along a route to be agreed upon between the City of Tshwane Metropolitan Municipality and Heatherdale Holdings (Proprietary) Limited together with certain ancillary rights as will more fully appear from Notarial Deed No 1307/1956S, registered on 13 December 1956.”

3.1.2 including the following servitude in Deed of Transfer T15961/2014 which affect all erven in the township:

“1 FURTHER subject to the right in favour of the City of Tshwane Metropolitan Municipality to carry electricity by overhead power lines and underground cables over the property along a route to be agreed upon between the City of Tshwane Metropolitan Municipality and Heatherdale Holdings (Proprietary) Limited together with certain ancillary rights as will more fully appear from Notarial Deed No 1307/1956-S, registered on 13 December 1956.”

3.1.3 including the following servitude in Deed of Transfer T15960/2014 which affect all Erven in the township:

“2 FURTHER subject to the following conditions as will more fully appear from Notarial Deed no 1306/1956S, registered on 13 December 1956:

“The owner of the said property or any portion thereof shall be obliged to receive all stormwater or other water discharged thereon from any existing or future Provincial Road and its culverts and from any future alterations of such Provincial Road and its culverts and the owner shall have no claim whatsoever against the Government of the Republic of South Africa or its servants for any damage caused by such water.”

3.1.4 including the following servitude in Deed of Transfer T15961/2014 which affect all Erven in the township:

“2 FURTHER subject to the following conditions as will more fully appear from Notarial Deed no 1306/1956S, registered on 13 December 1956:

“The owner of the said property or any portion thereof shall be obliged to receive all stormwater or other water discharged thereon from any existing or future Provincial Road and its culverts and from any future alterations of such Provincial Road and its culverts and the owner shall have no claim whatsoever against the Government of the Republic of South Africa or its servants for any damage caused by such water.”

4. CONDITIONS OF TITLE

THE ERVEN MENTIONED BELOW SHALL BE SUBJECT TO THE CONDITIONS AS INDICATED, LAID DOWN BY THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

4.1 ALL ERVEN

4.1.1 The erf is subject to a servitude, 3m wide, for municipal services (water, sewer, electricity and stormwater) (hereinafter referred to as “the services”), in favour of the local authority, along any two boundaries, excepting a street boundary and, in the case of a panhandle erf, an additional servitude for municipal purposes, 3m wide, over the entrance portion of the erf, if and when required by the local authority: Provided that the local authority may waive any such servitude.

4.1.2 No building or other structure may be erected within the aforesaid servitude area and no trees with large roots may be planted within the area of such servitude or within a distance of 2m thereof.

4.1.3 The municipality shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude, any material it excavates during the laying, maintenance or removal of such services and other works which in its discretion it regards necessary, and furthermore the municipality shall be entitled to reasonable access to the said property for the aforesaid purpose, subject to the provision that the municipality shall make good any damage caused during the laying, maintenance or removal of such sewerage and other works.

4.2 ERVEN 1092 AND 1093

The erven is subject to a 3 meter wide servitude for storm water purposes in favour of the Municipality, as indicated on the general plan.

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 1064 OF 2017**AMENDMENT SCHEME PS155****NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 READ WITH SECTION 2[2] OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (Act 16 of 2013) (SPLUMA)**

We, Plan-Enviro CC and D. Erasmus, being the authorized agent of the owner of Portion 11 (Portion of Portion 10) of the farm Hartebeestfontein 473 IR, hereby give notice in terms of Section 56 (1)(b)(i) of the Town-Planning and Townships Ordinance, 1986, read with Section 2[2] of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) (SPLUMA) that we have applied to the Midvaal Local Municipality for the amendment of the Town-Planning Scheme in operation known as the Peri-Urban Town-Planning Areas Scheme, 1975 for the rezoning of the property described above from "Undetermined" to "Residential 2" with an Annexure and as allowed by the Local Authority subject to conditions. The result of the approval will be the legalization of the rights and uses allowed on the property. Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Midvaal Local Municipality, Mitchell Street, Meyerton and the offices of Plan-Enviro CC, 849 Pincher Street, Garsfontein, Pretoria, for a period of 28 (Twenty-eight) days from 15 November 2017. Objections to or representations in respect of the application must be lodged with or made in writing to both owner/agent and the Executive Director: Development Planning, at the above address or at P O Box 9, Meyerton, 1960, within a period of 28 (twenty-eight) days from 15 November 2017. Name and address of agent: Plan-Enviro CC and D. Erasmus: P O Box 101642, Moreleta Plaza, 0167. Tel/Fax: (012) 9930115, aps@mweb.co.za.

15-22

PROVINSIALE KENNISGEWING 1064 VAN 2017**WYSIGINGSKEMA PS155****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET ARTIKEL 2[2] VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013) (SPLUMA)**

Ons, Plan-Enviro BK en D. Erasmus, synde die gemagtigde agent van die eienaar van Gedeelte 11 (Gedeelte van Gedeelte 10) van die plaas Hartebeestfontein 473 IR, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met Artikel 2[2] van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013) (SPLUMA) kennis dat ons by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema in werking bekend as Buitestedelike Gebiede Dorpsbeplanningskema, 1975, deur die hersonering van die eiendom hierbo beskryf van "Onbepaald" na "Residensieel 2" met 'n Bylae en soos toelaat mag word deur die Plaaslike Bestuur onderhewig aan voorwaardes. Die gevolg van die hersonering sal wees die wettiging van die huidige toegelate regte en gebruike op die eiendom. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkeling en Beplanning, Midvaal Plaaslike Munisipaliteit, Mitchellstraat, Meyerton, en die kantore van Plan-Enviro BK, Pincherstraat 849, Garsfontein, Pretoria, vir 'n tydperk van 28 [Agt en Twintig] dae vanaf 15 November 2017. Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 [Agt en Twintig] dae vanaf 15 November 2017 skriftelik aan albei eienaar/agent en die Uitvoerende Direkteur: Ontwikkeling en Beplanning, te bogenoemde adres of Posbus 9, Meyerton, 1960, ingedien of gerig word. Naam en adres van agent: Plan-Enviro BK en D. Erasmus, Posbus 101642, Moreleta Plaza, 0167 Tel/Faks: (012) 9930115, aps@mweb.co.za.

15-22

PROVINCIAL NOTICE 1069 OF 2017**NOTICE OF APPLICATION IN TERMS OF SECTION 21 OF THE JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 READ WITH THE SPATIAL PLANNING LAND USE MANAGEMENT ACT 16, OF 2013**

I, Sibusiso Sibiya, being the authorized agent of the owner of Erf1176 Sagewood Township Extension 10 hereby give notice in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 read with the Spatial Planning Land Use Management Act 16 of 2013 that I have applied to the City of Johannesburg Municipality for the amendment of the Johannesburg Town-Planning Scheme, 1979 by the rezoning of Erf1176 Sagewood Township Extension 10 from "Residential 1, one dwelling per erf" to "Residential 2, one dwelling per 400m²", in order to allow the subdivision of the subject property for the development of dwelling houses in each subdivided property.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Room 8100, 8th Floor, A Block, Metro Centre, 158 Civic Boulevard, Braamfontein, for period of 28 days from 15th 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 the above address or at No: 6 Fifth Street, Vrededorp, 2092 within a period of 28 days from 15th November 2017.

Contact Details

Tel: 011 037 3613/072 823 5275, Email: sbu@yoprojects.co.za, Address: no.6 Fifth Street, Vrededorp, 2092.

15–22

PROVINSIALE KENNISGEWING 1069 VAN 2017**KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 21 VAN DIE MUNISIPALE BEPLANNINGSVERORDENING VAN JOHANNESBURG, 2016 LEES MET DIE RUIMTELIKE BEPLANNING GRONDGEBRUIKBESTUURWET 16, VAN 2013**

Ek, Sibusiso Sibiya, synde die gemagtigde agent van die eienaar van Erf 1176, Sagewood Dorpsgebied Uitbreiding 10, gee hiermee ingevolge Artikel 21 van die Stad van Johannesburg Munisipale Beplanningsverordening, 2016, gelees met die Wet op Grondgebruikbeplanning, Grondgebruikbestuur 16 van 2013, kennis dat ek by die Stad van Johannesburg Munisipaliteit aansoek gedoen het om die wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van Erf 1176, Sagewood Dorpsgebied Uitbreiding 10 vanaf "Residensieel 1, een woonhuis per erf" na "Residensieel 2, een woonhuis per 400m² ", ten einde die onderverdeling van die vak eiendom toe te laat vir die ontwikkeling van woonhuise in elke onderverdeelde eiendom.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, A Blok, Metro Sentrum, Burgersboulevard 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 15 November 2017 .

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 15 November 2017 skriftelik by of tot die Uitvoerende Direkteur, Ontwikkelingsbeplanning by bovermelde adres of by Posbus 6, Vrededorp, 2092, ingedien of gerig word.

Kontakbesonderhede

Tel: 011 037 3613/072 823 5275, Epos: sbu@yoprojects.co.za, Adres: No.6 Vyfde Straat, Vrededorp, 2092.

15–22

PROVINCIAL NOTICE 1081 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 RELEVANT PROVISIONS OF SPLUMA (ACT 16 OF 2013).

Notice is hereby given in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that Noel Brownlee has applied to the Ekurhuleni Metropolitan Municipality for the removal of certain conditions in the Title deed of Erf 163 Dunvegan and the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property situated 74 First Avenue, Dunvegan from "Residential 1" to "Business 3" for offices only.

The application will lie for inspection during normal office hours at the office of Ekurhuleni Metropolitan Municipality, First Floor, Room 248, Corner Hendrik Potgieter and van Riebeeck Roads, Edenvale. Any such person who wishes to object to the application or submit representations may submit such representations in writing to the Director; Planning and Development at the above address or at P O Box 25 Edenvale, 1610 on or before 13 December 2017. Address of applicant: P O Box 2487, Bedfordview, 2008. Tel No: 083 255 6583.

15-22

PROVINSIALE KENNISGEWING 1081 VAN 2017

KENNISGEWING IN TERMS VAN ARTIKEL 5 (5) VAN DIE OPHEFFING VAN BEPERKINGS WET, 1996 (WET NO 3 VAN 1996) SAAMGELEES MET ARTIKEL 2 (2) EN RELEVANTE BEPALINGS VAN SPLUMA. (WET 16 VAN 2013).

Kennis geskied hiermee dat ek NOEL BROWNLEE in terme van Artikel 5 (5) van die Gauteng Opheffing van Beperkingswet 1996 aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit vir die opheffing van sekere voorwaardes in die Title Akte van Erf 163 Dunvegan Dorp en die gelyktydige wysiging van die Ekurhuleni Dorpsbeplanningskema 2014 deur die hersoning van die eiendom gelee te 74 Eerste Avenue, Dunvegan van "Residensieel 1" na "Besigheid 3" vir kantore.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoor ure by die kantoor van die Ekurhuleni Metropolitaanse Munisipaliteit, eerste vloer, kamer 248, hoek van Hendrik Potgieter en van Riebeeckstraat, Edenvale. Enige sodanige persoon wat beswaar teen die aansoek wil aanteken of vertoe in verband daarmee wil rig, moet sodanige besware of vertoe skriftelik rig aan die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of by Posbus 25 Edenvale 1610, op of voor 13 Desember 2017. Adres van aansoeker: Posbus 2487, Bedfordview, 2008. Tel No: 083 255 6583.

15-22

PROVINCIAL NOTICE 1086 OF 2017**EKURHULENI AMENDMENT SCHEME NO. G 0253****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 **Erf 604 Elsburg Ext 1 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 604 Elsburg Ext 1 and the amendment of the Ekurhuleni Town Planning Scheme 2014, by rezoning of the property described above, from "Residential 1" to "Residential 3" to allow a maximum of 16 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 15 November 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 15th November 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**

15-22

PROVINSIALE KENNISGEWING 1086 VAN 2017**EKURHULENI – WYSIGINGSKEMA G 0253****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 **Erf 604 Elsburg Ext 1 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 Erf 604 Elsburg Uitbreiding 1, vanaf Residensieël 1 met Residensieël 3, met 16 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 15th November 2017.

Besware teen of vertoe ten opsigte van die aansoek moet binne tydperk van 28 dae van 15th November 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**

15-22

PROVINCIAL NOTICE 1087 OF 2017**AMENDMENT SCHEME NO. G 0254****NOTICE IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE 1986 (ORDINANCE 15 OF 1986)**

We/I Lehloma Development, being the authorized agent of the owner of **Erf 1184 Rondebult Ext 2 Township**, hereby give notice, in terms section 56 of the Town – Planning and Townships Ordinance, 1986, read together with the Spatial Planning and Land Use management Act, 2013, that we have applied to the Ekurhuleni Metropolitan Municipality (Germiston Service Delivery Centre) for the amendment of the town – planning scheme known as the Ekurhuleni Town – Planning Scheme 2014, by rezoning of the property described above, from “Residential 2” to “Residential 3” to allow a maximum of 5 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 15 November 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 15th November 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**

15-22

PROVINSIALE KENNISGEWING 1087 VAN 2017**GERMISTON – WYSIGINGSKEMA G 0254****KENNISGEWING IN TERME VAN ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ons/Ek, Lehloma Developments, die gamagtigde agent van die eenaar van **1184 Rondebult Ext 2 Township**, gee hiermee ingevolge Artikel 56 van die Ordinnansie op Dorpsbeplanning en Dorpe, 1986, kennis date ek by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysing van die Dorpsbeplanningskema bekend as die Ekurhuleni- Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, gelee van Residensieel 2 met Residensieel 3, met met 5 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 15 November 2017.

Besware teen of vertoe ten opsigte van die aansoek moet binne tydperk van 28 dae van 15 November 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**

15-22

PROVINCIAL NOTICE 1088 OF 2017**NOTICE OF APPLICATION IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We Cas (Creative Architectural Studio) being authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal Of Restrictions Act, 1996 (Act 3 of 1996), read together with Section 2 (2) of the spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied to the Emfuleni Local Municipality for the removal of certain conditions contained in the title deed of Erf 17 Vanderbijl Park South East No. 7 Township. Registration Division I.Q. Gauteng Province Situated at 18 General Froneman Street (Erf 17) and the simultaneous amendment of the Town Planning Scheme, known as the Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of the property from Residential 1" to Residential 4". Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Land Use Management, 1st floor corner of President Kruger street and Eric Louw Street, Old Trust Bank Building, Vanderbijlpark for a period of 28 Days from 22nd November 2017, objections to or representations in respect of the application must be lodged with or made writing to the 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 22nd November 2017.

ADDRESS OF APPLICANT: CAS (CREATIVE ARCHITECTURAL STUDIO)

23 ANDREW YOUNG STREET SOUTH EAST NUMBER 6, VANDERBIJLPARK, 1900

CELL: 082 341 7936

Email: davidbanza027@gmail.com

15-22

PROVINSIALE KENNISGEWING 1088 VAN 2017**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENGSE WET OP DIE OPHEFFING VAN BEPERKENDE VOORWAARDES, 1996 (WET 3 VAN 1996)**

Ons Cas (Creative Architectural Studio),synde die gemagtigde agent van die eienaar gee hiermee kennis dat ons,in terme van Artikel 5(5) van die Gauteng Wet op die Opheffing van Beperkings,1996(Wet 3 van 1996),saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur,Wet 16 van 2013,by Emfuleni Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van seker beperkings in die titelakte van Erf17 Vanderbijl Park South East No 7 Dorpsgebied,Registrasie Afdelling I.Q. Gauteng Provinsie,gelee te 18 General Froneman (Erf 17) Straat, ansoek die gelyktydige wysiging van die Dorpsbeplanningskema,bekend as die Vanderbijlark Dorpsbeplanningskema,1987,deur die hersonering van die eiendom hierbo beskryf vanaf" Residensieel 1"na Residensieel 4". Besonderhede van die aansoek le ter insae gedurende gewone kantoorure bydie kantoor van die Bestuurder:Grondgebruiksbestuur,1ste vloer,hoek van President Krugerstraat en Eric Louwstraat,Ou Trustbank Gebou,Vanderbijlpark,vir 'n tydperk van 28 dae vanaf **22 November 2017**.Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **22 November 2017** skriftelik tot die Bestuurder: Grondgebruiksbestuur, Posbus 3, Vanderbijlpark, 1900, of by bovermelde adres of Faks (016) 950 5533.

ADRES VAN APPLIKANT: CAS (CREATIVE ARCHITECTURAL STUDIO)

23 ANDREW YOUNG STREET SOUTH EAST NOMMER 6, VANDERBIJLPARK,1900

CELL: 082 341 7936

EMAIL:davidbanza027@gmail.com

15-22

PROVINCIAL NOTICE 1096 OF 2017**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO.3 OF 1996)**

We, Zimbali Consultant Pty (Ltd), being the authorized agent of the owner of the Erf 652 Delville Township, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, as read with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA), that we have applied to the Ekurhuleni Metropolitan Municipality, Germiston City Planning for the simultaneous removal of certain restrictive Title conditions contained in Title Deed T000002847/2017 and Rezoning of the property described above, situated at, Delville Township from "Residential 1" to "Residential 3 permitting 10 boarding rooms".

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of Act 16 of 2013 (SPLUMA), any interested person, who has the burden to establish his/her status as an interested person, shall lodge in writing, his/her full objection/ interest in the application and also provide clear contact details to the office of the Area Manager: Germiston customer care centre, Department of City Planning, customer care centre, 175 Meyer Street.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: Germiston customer care centre, P.O. BOX 145 Germiston, 1400, within a period of 28 days from the 22 November 2017.

ADDRESS OF AGENT:

Zimbali Consultants (Pty) Ltd
65 Skosana Section
Katlehong, 1431
Cell: 083 400 7858
E-mail: cnsimphiwe@gmail.com

22-29

PROVINSIALE KENNISGEWING 1096 VAN 2017**KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET NO.3 VAN 1996)**

Ons, Zimbali Consultant Pty (Ltd), synde die gemagtigde agent van die eienaar van die Erf 652 Delville Dorp, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, saamgelees met die bepalings van die Ruimtelike Beplanning en Grondgebruikbestuur Wet 16 van 2013, (SPLUMA), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Germiston Stadsbeplanning aansoek gedoen het om die opheffing van sekere beperkende voorwaardes vervat in Titelakte T000002847/2017 en Hersonerig van die eiendom hierbo beskryf, gelee te, Delville Dorp vanaf "Residensieel 1" na " Residensieel 3 wat 10 losieskamers toelaat ".

Besonderhede van die aansoek le ter insae gedurende normale kantoorure en in terme van Artikel 45 van Wet 16 van 2013 (SPLUMA), enige belanghebbende persoon, wat die las om sy / haar status as 'n belanghebbende persoon vestig het, sal vernag in skryf, sy / haar volle beswaar / belang by die aansoek en ook duidelik kontakbesonderhede na die kantoor van die Area Bestuurder: Germiston sentrum, Departement van Stedelike Ontwikkeling, kliëntediens sentrum, 175 Meyer Street.

Besware teen of vertoe ten opsigte van die aansoek moet sodanige beswaar of voorlegging op skrif aan die Area Bestuurder: Germiston sentrum, P.O. BOX 145 Germiston, 1400, binne 'n tydperk van 28 dae vanaf die 22 November 2017.

ADDRESS OF AGENT:

Zimbali Consultant (Pty) Ltd
65 Skosana Section
Katlehong, 1431
Cell: 083 400 7858
E-mail: cnsimphiwe@gmail.com

22-29

PROVINCIAL NOTICE 1097 OF 2017**AMENDMENT SCHEME N1149**

I, **Tendani Mashau** of the firm **Musuku Development (PTY) LTD**, being the authorized agent of the registered owner of **Erf 365 Bedworth Park** hereby give notice in terms section 56 of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), read together with the Spatial Planning and Land Use Management Act, 2013, that I have applied to the Emfuleni local municipality for the amendment of the Town Planning Scheme in operation known as the Vereeniging Town Planning Scheme, 1992 for the purpose of Rezoning the above mentioned property from "Residential 1" to "Residential 4" for residential building to be used for Student Housing.

Particulars of the application will lie for inspection during normal office hours at the office of the Land Use Manager: Land Use Management, 1st Floor, Old Trust Bank Building, corner President Kruger and Eric Louw Streets, Vanderbijlpark, for a period of 28 days from 22 November 2017. Objections to or representations in respect of the application must be lodged with or made in writing to the Land Use Manager: Land Use Management at the above address or at PO Box 3, Vanderbijlpark, 1900, within a period of 28 days from 22 November 2017.

Address of authorised agent: Musuku Development (PTY LTD), Unit 63, Sagewood Villas, Saliehout Street, Annlin, 0082, Tel. (076) 286 2459; Fax. (086) 239 8342.

22-29

PROVINSIALE KENNISGEWING 1097 VAN 2017**WYSIGINGSKEMA N1149**

Ek, **Tendani Mashau** van die firma **Musuku Development (PTY) LTD**, synde die gemagtigde agent van die geregistreerde eienaar van **Erf 365 Bedworth Park** gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met die Ruimtelike Beplanning en Grondgebruikbestuur Wet, 2013, dat ek aansoek gedoen het by die Emfuleni plaaslike Munisipaliteit vir die wysiging van die Dorpsbeplanningskema in werking wees as die Vereeniging Dorpsbeplanningskema, 1992 vir die doel van Hersoening van die bogenoemde eiendom vanaf "Residensieel 1" na "Residensieel 4" vir residensiële geboue wat gebruik word vir studentehuisvesting.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Grondgebruik: Grondgebruikbestuur, 1ste Vloer, Ou Trust Bank Gebou, hoek van President Kruger en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf binne 'n tydperk van 28 dae Grondgebruikbestuur by die bovermelde adres of by Posbus 3, Vanderbijlpark, 1900.; 22 November 2017 Besware teen of vertoe ten opsigte van die aansoek moet ingedien word skriftelik aan die Bestuurder van Grondgebruik vanaf 22 November 2017.

Adres van gemagtigde agent: Musuku Development (PTY) LTD, eenheid 63, Sagewood Villas, Saliehout Straat, Annlin, 0082, Tel. (076) 286 2459; Faks. (086) 239 8342.

22-29

PROVINCIAL NOTICE 1098 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, **RAESETJA CHRISTINA MAKAMA**, being the owner of erf/ **4427 NELLMAPIUS EXT 4 TOWNSHIP**, 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 **PLACE OF CHILD CARE**

The property is situated at **SAAMROEP STREET**. The current zoning of the property is **RESIDENTIAL 1**. The intension of the applicant in this matter is to **cater for the need of PLACE OF CHILD CARE, WITH APPROXIMATELY ±40 CHILDREN**.

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 **22 November 2017** until **19 December 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: **Registration Office, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria**. Closing date for any objections and/or comments: **19 DECEMBER 2017**. Address of applicant: **SAAMROEP STREET, NELLMAPIUS EXT 4, PRETORIA, 0122**.

Telephone No: **0618504008**

Dates on which notice will be published: **22 November 2017**

Reference: **CPD NELX4/0494/4427** .Item number: **27494**

PROVINSIALE KENNISGEWING 1098 VAN 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)**

Ek, **RAESETJA CHRISTINA MAKAMA**, synde die eienaar van **Erf / 4427 NELLMAPIUS EXT 4 TOWNSHIP**, gee hiermee ingevolge klousule 16 van die Tshwane Town Planning Scheme, 2008 (Revised, 2014), kennis dat ek by die City of Tshwane Metropolitaanse Munisipaliteit vir 'n vergunningsgebruik vir **PLEK VAN KINDERSORG**.

Die eiendom is geleë op **SAAMROEP STREET**. Die huidige sonering van die eiendom is **RESIDENTIAL 1**. Die aansoeker se bedoeling in hierdie saak is om voorsiening te maak vir die behoefte aan **KINDERSORG, MET APPROXIMATIEVE ± 40 KINDERS**.

Enige beswaar (s) en / of kommentaar (s), met inbegrip van die gronde vir sodanige beswaar (e) en / of kommentaar (s) met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan ooreenstem met die persoon of liggaam wat die beswaar indien nie) en / of kommentaar (s) moet skriftelik by die Strategiese Uitvoerende Direkteur: City Planning and Development, , Posbus 3242, Pretoria, 0001, of by **CityP_Registration@tshwane.gov.za** ingedien word vanaf **22 November 2017** tot **19 December 2017**

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure 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**, besigtig word. Adres van Munisipale kantore: **Registrasiekantoor, LG004, Isivuno House, Lilian Ngoyistraat 143, Pretoria**. Sluitingsdatum vir enige besware en / of kommentaar: **19 DECEMBER 2017**. Adres van applikant: **4427, SAAMROEP STRAAT, NELLMAPIUS EXT 4, PRETORIA, 0122**.

Telefoonnommer: **0618504008**

Datums waarop kennisgewing gepubliseer moet word: 22 November 2017

Verwysing: **CPD NELX4/0494/4427** .Item nommer: **27494**

PROVINCIAL NOTICE 1099 OF 2017**NOTICE OF APPLICATION IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We Cas (Creative Architectural Studio) being authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal Of Restrictions Act, 1996 (Act 3 of 1996), read together with Section 2 (2) of the spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied to the Emfuleni Local Municipality for the removal of certain conditions contained in the title deed of Erven 663 and 665 Vanderbijl Park South East No. 7 Township. Registration Division I.Q. Gauteng Province Situated at 26 Sparmann Street (erf 663) and 24 Sparmann Street (erf 665) and the simultaneous amendment of the Town Planning Scheme, Know as the Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of the properties from Residential 1" to Residential 4".

Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Land Use Management, 1st floor corner of President Kruger street and Eric Louw Street, Old Trust Bank Building, Vanderbijlpark for a period of 28 Days from **22nd of November 2017.11.14**

Objections to or representations in respect of the application must be lodged with or made writing to the 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 the **22nd of November 2017.**

ADDRESS OF APPLICANT: CAS (CREATIVE ARCHITECTURAL STUDIO)

23 ANDREW YOUNG STREET SOUTH EAST NUMBER 6, VANDERBIJLPARK, 1900

CELL: 082 341 7936

Email: davidbanza027@gmail.com

22-29

PROVINSIALE KENNISGEWING 1099 VAN 2017**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENGSE WET OP DIE OPHEFFING VAN BEPERKENDE VOORWAARDES, 1996 (WET 3 VAN 1996)**

Ons Cas (Creative Architectural Studio),synde die gemagtigde agent van die eienaar gee hiermee kennis dat ons,in terme van Artikel 5(5) van die Gauteng Wet op die Opheffing van Beperkings,1996(Wet 3 van 1996),saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur,Wet 16 van 2013,by Emfuleni Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van seker beperkings in die titelakte van Erven 663 en 665,Vanderbijl Park South East No 7 Dorpsgebied,Registrasie Afdelling I.Q. Gauteng Provinsie,gelee te 26 Sparmann Straat (erf 663) en 24 Sparmann Straat (erf 665), ansoek die gelyktydige wysiging van die Dorpsbeplanningskema,bekend as die Vanderbijlark Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf vanaf "Residensieel 1" na Residensieel 4".

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure bydie kantoor van die Bestuurder: Grondgebruiksbestuur,1ste vloer,hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbank Gebou,Vanderbijlpark, vir 'n tydperk van 28 dae vanaf **22 November 2017**.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae **vanaf 22 November 2017** skriftelik tot die Bestuurder: Grondgebruiksbestuur,Posbus 3, Vanderbijlpark,1900,of by bovermeide adres of Faks (016) 950 5533.

ADRES VAN APPLIKANT: CAS (CREATIVE ARCHITECTURAL STUDIO)

23 ANDREW YOUNG STREET SOUTH EAST NOMMER 6, VANDERBIJLPARK,1900

CELL: 082 341 7936

EMAIL:davidbanza027@gmail.com

22-29

PROVINCIAL NOTICE 1100 OF 2017**NOTICE OF APPLICATION IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We Cas (Creative Architectural Studio) being authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal Of Restrictions Act, 1996 (Act 3 of 1996), read together with Section 2 (2) of the spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied to the Emfuleni Local Municipality for the removal of certain conditions contained in the title deed of Erf 686 Vanderbijl Park South East No. 7 Township. Registration Division I.Q. Gauteng Province Situated at 15 Cornwallis Harris Street (Erf 686) and the simultaneous amendment of the Town Planning Scheme, Know as the Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of the property from Residential 1" to Residential 4". Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Land Use Management, 1st floor corner of President Kruger street and Eric Louw Street, Old Trust Bank Building, Vanderbijlpark for a period of 28 Days from 22nd November 2017, objections to or representations in respect of the application must be lodged with or made writing to the 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 22nd November 2017.

ADDRESS OF APPLICANT: CAS (CREATIVE ARCHITECTURAL STUDIO)

23 ANDREW YOUNG STREET SOUTH EAST NUMBER 6, VANDERBIJLPARK, 1900

CELL: 082 341 7936

Email: davidbanza027@gmail.com

22-29

PROVINSIALE KENNISGEWING 1100 VAN 2017**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENGSE WET OP DIE OPHEFFING VAN BEPERKENDE VOORWAARDES, 1996 (WET 3 VAN 1996)**

Ons Cas (Creative Architectural Studio),synde die gemagtigde agent van die eienaar gee hiermee kennis dat ons,in terme van Artikel 5(5) van die Gauteng Wet op die Opheffing van Beperkings,1996(Wet 3 van 1996),saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur,Wet 16 van 2013,by Emfuleni Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van seker beperkings in die titelakte van Erf 686 Vanderbijl Park South East No 7 Dorpsgebied,Registrasie Afdelling I.Q. Gauteng Provinsie,gelee te 15 Cornwallis Harris Straat,ansoek die gelyktydige wysiging van die Dorpsbeplanningskema,bekend as die Vanderbijlark Dorpsbeplanningskema,1987,deur die hersonering van die eiendom hierbo beskryf vanaf" Residensieel 1"na Residensieel 4". Besonderhede van die aansoek le ter insae gedurende gewone kantoorure bydie kantoor van die Bestuurder:Grondgebruiksbestuur,1ste vloer,hoek van President Krugerstraat en Eric Louwstraat,Ou Trustbank Gebou,Vanderbijlpark,vir 'n tydperk van 28 dae vanaf **22 November 2017**.Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **22 November 2017** skriftelik tot die Bestuurder:Grondgebruiksbestuur,Posbus 3, Vanderbijlpark, 1900,of by bovermeide adres of Faks (016) 950 5533.

ADRES VAN APPLIKANT: CAS (CREATIVE ARCHITECTURAL STUDIO)

23 ANDREW YOUNG STREET SOUTH EAST NOMMER 6, VANDERBIJLPARK,1900

CELL: 082 341 7936

EMAIL:davidbanza027@gmail.com

22-29

PROVINCIAL NOTICE 1101 OF 2017**NOTICE OF APPLICATION IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We Cas (Creative Architectural Studio) being authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal Of Restrictions Act, 1996 (Act 3 of 1996), read together with Section 2 (2) of the spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied to the Emfuleni Local Municipality for the removal of certain conditions contained in the tittle deed of Erf 17 Vanderbijl Park South East No. 7 Township. Registration Division I.Q. Gauteng Province Situated at 18 General Froneman Street (Erf 17) and the simultaneous amendment of the Town Planning Scheme, Know as the Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of the property from Residential 1" to Residential 4".

Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Land Use Management, 1st floor corner of President Kruger street and Eric Louw Street, Old Trust Bank Building, Vanderbijlpark for a period of 28 Days from **22nd November 2017.11.15**

Objections to or representations in respect of the application must be lodged with or made writing to the 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 **22nd November 2017.**

ADDRESS OF APPLICANT: CAS (CREATIVE ARCHITECTURAL STUDIO)

23 ANDREW YOUNG STREET SOUTH EAST NUMBER 6, VANDERBIJLPARK, 1900

CELL: 082 341 7936

Email:davidbanza027@gmail.com

22-29

PROVINSIALE KENNISGEWING 1101 VAN 2017

**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENGSE WET OP DIE OPHEFFING
VAN BEPERKENDE VOORWAARDES, 1996 (WET 3 VAN 1996)**

Ons Cas (Creative Architectural Studio),synde die gemagtigde agent van die eienaar gee hiermee kennis dat ons,in terme van Artikel 5(5) van die Gauteng Wet op die Opheffing van Beperkings,1996(Wet 3 van 1996),saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur,Wet 16 van 2013,by Emfuleni Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van seker beperkings in die titelakte van Erf17 Vanderbijl Park South East No 7 Dorpsgebied,Registrasie Afdelling I.Q. Gauteng Provinsie,gelee te 18 General Froneman (Erf 17) Straat, aansoek die gelyktydige wysiging van die Dorpsbeplanningskema,bekend as die Vanderbijlark Dorpsbeplanningskema,1987,deur die hersonering van die eiendom hierbo beskryf vanaf" Residensieel 1"na Residensieel 4".

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure bydie kantoor van die Bestuurder:Grondgebruiksbestuur, 1ste vloer,hoek van President Krugerstraat en Eric Louwstraat,Ou Trustbank Gebou, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf **22 November 2017**.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **22 November 2017** skriftelik tot die Bestuurder:Grondgebruiksbestuur, Posbus 3, Vanderbijlpark, 1900, of by bovermeide adres of Faks (016) 950 5533.

ADRES VAN APPLIKANT: CAS (CREATIVE ARCHITECTURAL STUDIO)

23 ANDREW YOUNG STREET SOUTH EAST NOMMER 6, VANDERBIJLPARK,1900

CELL: 082 341 7936

EMAIL:davidbanza027@gmail.com

22-29

PROVINCIAL NOTICE 1102 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 **Fred Hawman of FH Draughting Services**, being the applicant **of Erf 273 Wonderboom** hereby give 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 for a **Nursing Home**.

The property is situated at: **83 Dadelpalm Street, Wonderboom**.The current zoning of the property is : **Residential 1**. The intention of the applicant in this matter is to: **Care for Alzheimer's patients in Home for the Aged**. 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 **from 22 November, 2017 until 20 December, 2017** hours at the Municipal offices as set out below, for a period of 28 days from the first date of display of the placard.

Address of Municipal offices: Regional Spatial Planning 1st floor. Akasia Municipal Complex. 485 Heinrich Avenue Karenpark. Closing date for any objections and/or comments: **20 December, 2018**.

Address of applicant: **110 Suurdoring Avenue, Wonderboom**. Telephone No: **082 361 9893**. Dates on which notice will be published: **22 November 2017**. Reference: **CPD /0786/273** Item no: **27651**

22-29

PROVINSIALE KENNISGEWING 1102 VAN 2017**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N TOESTEMMINGS AANSOEK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ek, **Fred Hawman van FH Tekendienste** synde die applikant van **Erf 273 Wonderboom** gee hiermee kennis ingevolge Klousule 16 van die Stad van Tshwane Grond Gebruike Bestuur Bywet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane om toestemming in terme van Klousule 16 van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014) gelees met die Stad van Tshwane Grond Gebruike Bestuur Bywet, 2016 op die bogemelde eiendom wat geleë is te **83 Dadelpalm Straat, Wonderboom**. Die huidige sonering is: **Residensieel 1. Die aansoek is vir toestemming vir die versorging van mense wat aan alzheimer's ly**. Enige beswaar, met die redes daarvoor, met volle kontakbesonderhede, waar sonder die Munisipaliteit nie kan korrespondeer nie, moet binne 28 dae na publikasie van hierdie plakkaat skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling Akasia: Akasia Munisipale Kompleks, 485 Heinrich Laan, (Ingang Dale Straat) Karenpark, Posbus 3242, Pretoria, 0001 of aan CityP.Registration@tshwane.gov.za vanaf **22 November, 2017** (die datum waarop die kennisgewing wat in Klousule 15(5) uiteengesit word, die eerste keer gepubliseer word), (nie minder nie as 28 dae na die datum waarop die kennisgewing wat in Klousule 16 van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word) **20 Desember, 2017**. Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 28 dae na publikasie van die kennisgewing. Adres van eienaar: **Suurdoring straat no 110, Wonderboom**. Telefoon Nr: **082 361 9893**. Datums van publisering van kennisgewing: **22 November, 2017**. Datum vir einde van beswaar tydperk: **20 Desember, 2017**
Verwysing: **CPD /0786/273** Item nr: **27651**

22-29

PROVINCIAL NOTICE 1103 OF 2017**GAUTENG GAMBLING ACT, 1985****APPLICATION FOR A GAMBLING MACHINE LICENCE**

Notice is hereby given that:

- Elias Petrides t/a Twisters Pub and Grill, 286 Danie Theron Street, Tshwane North, Wonderboom, Tshwane

The above applications will be open for public inspection at the offices of the Board from 29th November 2017. Attention is directed to the provisions of Section 20 of the Gauteng Gambling Act of 1985 which makes provision for the lodging of written representations in respect of the application. Written representations should be lodged with the Chief Executive Officer, Gauteng Gambling Board, Private Bag 15, Bramley, 2018, within one month from 29th November 2017.

Such representation shall contain at least the following:

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

PROVINCIAL NOTICE 1104 OF 2017

GAUTENG DEPARTMENT OF ROADS AND TRANSPORT

NOTICE OF NEW OR AMENDED PROVINCIAL ROUTE DETERMINATIONS IN TERMS OF

GAUTENG TRANSPORT INFRASTRUCTURE ACT, [ACT NO. 8 OF 2001]

FOR THE FOLLOWING ROUTES K219, K217, K208, K181, K118, K86, K190, K89, K87 AND K62

The Member of the Executive Council for Roads and Transport of Gauteng Province ("MEC") hereby gives notice in terms of section 6(3) of the Gauteng Transport Infrastructure Act, 2001 [Act No. 8 of 2001] ("The Act") that he intends taking a decision on the proposed new and amended sections of routes known as **K219, K217, K208, K181, K118, K86, K190, K89, K87 and K62** which have been prepared in terms of section 6(1) of the act and an environmental reports which have been prepared in terms of section 6(2) of the act.

The following is a broad description of the various routes together with relevant report numbers:

Route K219 (Report no 2004): The proposed section of route K219 commences at an intersection on Route K11 (R28/Main Road), passes the residential area of Mohlakeng, crosses PWV16 and continues in a northerly direction to intersect with K102/Main Road. The alignment turns in a north-westerly direction up to K197/Lazar Road, passes through the Bootha and Wilbotsdal AH before linking onto the existing alignment of road D1726.

Route K217 (Report no 2003): The proposed route K217 is located between route K214 (M20) and K212 (P62-1/Molefe Makinta Drive) within Soshanguve at the far northern edge of the City of Tshwane Metropolitan Municipality, close to the boundary between Gauteng and the North West Province.

Route K208 (Report no 1677B): The proposed route K208 commences at the N12 in the west, passing between Gatsrant (south) and Syferfontein farm (north). The route then crosses Lenasia Drive/R558 and Klipspruit Valley Road (M10)/P219-1/K43, turns north east through Rietfontein 301 IQ crossing K45/P73-1/Golden Highway and ending at the K144/ near the N1.

Route K181 (Report no 549B): The proposed route K181 commences on Anchor Road at the N17 Toll Road, to the east of Springs and continues northward crossing the K132/Ermelo Road before crossing the Springs-Nigel railway line and the Blesbokspruit system. After the Blesbokspruit crossing the route turns northward through Grootvlei Mine and ends at an intersection on the realigned (proposed) K118 road, south of Welgedacht.

Route K118 (Report no 402B): The proposed route K118 commences at route K161/Main Reef Road, on the eastern edge of Springs and runs in an eastward direction adjacent to Cowles Road up to Impala Platinum Refinery. The route then crosses open mining land to a point east of Gugulethu Township where the route turns north east, then turns south east crossing the Blesbokspruit system and passess through Slovo Park. The route alignment finally passes south of a railway siding located to the south Welgedacht and ends east of Welgedacht.

Route K86 (Report no 374C): The proposed route K86 commences south in the OR Tambo International Airport (ORTIA) area, then continues in a north easterly direction for about 4.5 km, up to intersection on K157/Atlas Road. The proposed route runs along the western border of the Impala Park residential area.

Route K190 (Report no 596A): The proposed Route K190 is located north of Lochvaal and Miravaal and further west of Vanderbijlpark. It comprises of the realignment of a portion of Loch Avenue/D1113/K9 (northern end), through Kaalplaats farm parcels 577 IQ to tie into the existing alignment of River Street/D2542/K190 (southern end) after crossing R42/P156-3/K174.

Route K89 (Report no 568A): The proposed new extension of route K89 comprises of providing a new link section to the existing Vereeniging Road/M61/P46-1 from the P46-1/JG Strydom Road intersection to intersect with the realigned route K77. The proposed section of K89 commences at its western end (intersection with K77) and runs eastwards crossing the existing R59/P156-1 and ending at an intersection with JG Strydom Road.

Route K87 (Report no 398A): The proposed route K87 is located south of Liefde En Vrede and to the west of Alberton within the City of Johannesburg Metropolitan Municipality. The route comprises of an extension of K89 from Swartkoppies Road/P69-1/K130 to Kliprivier Drive/K85 and a new link to connect the existing Comaro Street north of Swartkoppies Road/P69-1/K130.

Route K62 (Report no 493B): Route K62 comprises of two alignments, the K62 West-East alignment (1.7 km) and the K62 North-South alignment (4.6 km) located between the existing R21 and R50 / R51 roads and immediately south of the R25 road to Bronkhorstspuit. The K62 West-East alignment comprises of an extension of a portion of proposed K62 west from its intersection with the future PWV17 to a new intersection on the existing D822/K109. The K62 North-South alignment links the K62 West-East alignment to the existing P91-2/K60 route through the Elandsfontein farm parcels.

The various new/amended route determination and environmental reports may be inspected at the following addresses during office hours from 08h00 to 15h00 on weekdays:

The Plan Room, Office of the Department of Roads and Transport

1215 Nico Smith Street, Koedoespoort, Pretoria.

Electronic copies are available on the 18th floor at the Office of the Department of Roads and Transport
45 Commissioner Street, Johannesburg.

Interested and affected parties are invited to submit written comments, quoting relevant route and environmental report numbers, on the new and amended route determination and environmental report within 30 days from the date of the publication of this notice either by hand or fax to no. **086 61 9398** or by e-mail to the following address: Eric.Coetzee@gauteng.gov.za or by post to Private Bag X83, Marshalltown, 2107, for the attention of the Control Engineering Technician: EL Coetzee.

Note can be taken that the regulatory measures, as contained in section 7 of the act, of Gauteng Transport Infrastructure Act as Amended, 2001 [Act No. 8 of 2001] will come into effect if the proposed new/amended route alignments are accepted and published in terms of section 6(11) by the MEC.

22-29

PROVINCIAL NOTICE 1105 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF THE FOCHVILLE LAND USE MANAGEMENT DOCUMENT, 2000 IN TERMS OF SECTION 37 OF THE MERAUFONG CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016**

I, **DEONÉ BOOYSEN**, being the agent of the registered owner of **Proposed Portion 3 of Erf 1002 situated in FOCHVILLE, Registration Division I.Q. Gauteng Province, measuring 1024m²** hereby give notice in terms of **Section 37 of the Meraufong City Local Municipality Spatial Planning and Land Use Management By-Law, 2016** that I have applied to the Meraufong City Local Municipality for the amendment of the **Fochville Land Use Management Document, 2000** for the rezoning of the property described above, situated at: **50A KERK STREET, FOCHVILLE** from **RESIDENTIAL 1** to **RESIDENTIAL 2** and **Annexure permitting for the erection of 78 units per hectare**. Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk / Secretary, **MERAUFONG CITY LOCAL MUNICIPALITY, ROOM G21, MERAUFONG CITY LOCAL MUNICIPALITY, HALITE STREET, CARLETONVILLE** for a period of 28 days from **22 NOVEMBER 2017**

Objections to or representations in respect of the application must be lodged with or made in writing to the town Clerk/Secretary at the above address or at **P.O. BOX 3, CARLETONVILLE, 2500** within a period of 28 days from **22 NOVEMBER 2017**

Address of Authorized Agent: **P.O. BOX 633**

FOCHVILLE

2515

44 LOSBERG AVENUE

FOCHVILLE

2515

First publication: 22 November 2017

Second publication: 29 November 2017

22-29

PROVINCIAL NOTICE 1106 OF 2017**NOTICE OF APPLICATION FOR THE SUBDIVISION OF LAND TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013**

We, Elethu Holdings, being the authorized agent of the owner of the Portion 1 of Erf 1685 Ferndale, hereby give notice in terms of section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 read with the Spatial Planning and Land Use Management Act, 2013 that we have applied to the City of Johannesburg for the amendment of the town planning scheme known as the Randburg Town Planning Scheme, 1976 by, the rezoning of the aforementioned property. Situated at No. 77 St James Street, Ferndale from "Residential 1" to "Special" for offices subject to certain conditions.

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 benap@joburg.org.za within a period of 28 days from 22 November 2017. Address of agent: Elethu Holdings (Pty) Ltd. 35 Wierda Road West, Wierda Valley Sandton. 2196. Tell: 074 296 6262, Email: nonceba.ngxesha@gmail.com

PROVINCIAL NOTICE 1107 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**

We, Elethu Holdings, being the authorized agent of the owner of the Portion 1 of Erf 1685 Ferndale, hereby give notice in terms of section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 read with the Spatial Planning and Land Use Management Act, 2013 that we have applied to the City of Johannesburg for the amendment of the town planning scheme known as the Randburg Town Planning Scheme, 1976 by, the rezoning of the aforementioned property. Situated at No. 77 St James Street, Ferndale from "Residential 1" to "Special" for offices subject to certain conditions.

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 benap@joburg.org.za within a period of 28 days from 22 November 2017. Address of agent: Elethu Holdings (Pty) Ltd. 35 Wierda Road West, Wierda Valley Sandton. 2196. Tell: 074 296 6262, Email: nonceba.ngxesha@gmail.com

PROVINCIAL NOTICE 1108 OF 2017**EKURHULENI AMENDMENT SCHEME A0249**

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

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of Erf 178 Raceview Township, 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 16 of 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the amendment of the town planning scheme known as Ekurhuleni Town Planning Scheme 2014, for the rezoning of the property prescribed above situated at 3 Glen Albyn Street, Raceview, from "Public Garage" to "Business 1", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, for a period of 28 days from 22 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development Department, at above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 22 November 2017 to 20 December 2017.

Address of applicant : DH Project Planning, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart. Tel (011) 869-0518 / 083 297 6761.

PROVINSIALE KENNISGEWING 1108 VAN 2017**EKURHULENI WYSIGINGSKEMA A0249**

KENISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONANSIE 15 VAN 1986) GELEES MET SPLUMA 2016

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Erf 178 Raceview Dorpsgebied, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act 16 of 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Glen Albyn Straat 3, Raceview vanaf "Public Garage" na "Besigheid 1", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 tot 20 Desember 2017 skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant : DH Project Planning, Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart, Tel (011) 869-0518 / 083 297 6761.

PROVINCIAL NOTICE 1109 OF 2017**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) AS WELL AS SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)[SPLUMA] - EKURHULENI AMENDMENT SCHEME B0452**

I, D. Erasmus of Plan-Enviro CC, being the authorised agent of the owner of Erf 814, Rynfield, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as well as Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read in conjunction with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) [SPLUMA], that I have applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre) for: The removal of conditions (h) and (j), as contained in Deed of Transfer No. T016501/2017 as well as the amendment of the Ekurhuleni Town Planning Scheme, 2014, by rezoning the property situated at 28 Miles Sharp Street from "Residential 1" to "Special" for the purposes of establishing a pharmacy and related uses and medical services on the Erf. The approval will result in a pharmacy, related uses and medical services on the property. Particulars of the application will lie for inspection during normal office hours at the offices of the Municipal Manager, City Planning, Treasury Building (Benoni Customer Care Centre), 6th Floor, Room 601, c/o Tom Jones and Elston Avenue, Benoni, 1500, for the period of 28 days from 15 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, at the above address or at Private Bag X 014, Benoni, 1500, within a period of 28 days from 15 November 2017. Address of Agent: Plan-Enviro CC and D. Erasmus; P O Box, 101642, Moreleta Plaza, 0167; 012 998 8042/012 9930115; aps@mweb.co.za.

PROVINSIALE KENNISGEWING 1109 VAN 2017**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996) EN ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), SAAMGELEES MET DIE RUIMTELIKE BEPLANNINGS EN GRONDGEBRUIKBESTUURSWET, 2013 (WET 16 VAN 2013)[SPLUMA] - EKURHULENI WYSIGINGSSKEMA B0452**

Ek, D. Erasmus van Plan-Enviro CC, die gemagtigde agent van die eienaar van Erf 814, Rynfield, gee hiermee kennis in terms van Artikel 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996) en Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met die Ruimtelike Beplannings en Grondgebruikbestuurswet, 2013 (Wet 16 van 2013)[SPLUMA], dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliënte-Dienssentrum) vir: Die opheffing van die beperkende voorwaardes (h) en (j), soos vervat in Titelakte No. T016501/2017, sowel as die wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014, deur die eiendom geleë te 28 Miles Sharp Straat vanaf "Residensieel 1" na "Spesiaal", vir die doel om 'n apteek en verwante gebruike en mediese dienste op die Erf op te rig. Die goedkeuring sal die oprigting van 'n apteek, verwante gebruike en mediese dienste tot gevolg hê. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Munisipale Bestuurder, Stedelikebeplanning, Tesouriergebou (Benoni Kliënte-Dienssentrum), 6de vloer, Kamer 601, h/v Tom Jones en Elstonlaan, Benoni, 1500, vir 'n tydperk van 28 dae vanaf 15 November 2017. Besware of vertoë ten opsigte van die aansoek moet skriftelik gerig word aan albei die agent/eienaar asook aan die Area Bestuurder: Stadsbeplanning, by die bogenoemde adres of gestuur word na Privaatsak X 014, Benoni, 1500, binne 'n periode van 28 dae vanaf 15 November 2017. Adres van Agent: Plan-Enviro CC en D. Erasmus; Posbus, 101642, Moreleta Plaza, 0167; 012 998 8042/012 9930115; aps@mweb.co.za.

PROVINCIAL NOTICE 1110 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 1 of Erf 90 Glenanda Township of which the property is situated at 5 Amanda Street, Glenanda, 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", subject to certain conditions.

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 22 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 22 November 2017 (by 20 December 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 1111 OF 2017**EKURHULENI AMENDMENT SCHEME A0139**

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

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of Erf 471 Brackenhurst Extension 1 Township, 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 16 of 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the amendment of the town planning scheme known as Ekurhuleni Town Planning Scheme 2014, for the rezoning of the property prescribed above situated at 81 Jackson Street, Brackenhurst, from "Special" subject to certain conditions to "Special", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, for a period of 28 days from 22 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development Department, at above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 22 November 2017 to 20 December 2017.

Address of applicant : DH Project Planning, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart. Tel (011) 869-0518 / 083 297 6761.

PROVINSIALE KENNISGEWING 1111 VAN 2017**EKURHULENI WYSIGINGSKEMA A0139**

KENISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONANSIE 15 VAN 1986) GELEES MET SPLUMA 2016

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Erf 471 Brackenhurst Extension 1 Dorpsgebied, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act 16 of 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Jackson Straat 81, Brackenhurst, vanaf "Spesiaal" onderhewig aan sekere voorwaardes na "Spesiaal", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 tot 20 Desember 2017 skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant : DH Project Planning, Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart, Tel (011) 869-0518 / 083 297 6761.

PROVINCIAL NOTICE 1112 OF 2017**EKURHULENI AMENDMENT SCHEME A0215**

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

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of Erf 17 Alberante Township, 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 16 of 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the amendment of the town planning scheme known as Ekurhuleni Town Planning Scheme 2014, for the rezoning of the property prescribed above situated at 65 Fore Street, Alberante, from "Residential 1" for a Guest House and related restaurant, to "Residential 1" for a Guest House & related restaurant and a Hair and Beauty Salon, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, for a period of 28 days from 22 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development Department, at above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 22 November 2017 to 20 December 2017.

Address of applicant : DH Project Planning, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart. Tel (011) 869-0518 / 083 297 6761.

PROVINSIALE KENNISGEWING 1112 VAN 2017**EKURHULENI WYSIGINGSKEMA A0215**

KENISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONANSIE 15 VAN 1986) GELEES MET SPLUMA 2016

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Erf 17 Alberante Dorpsgebied, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act 16 of 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Fore Straat 65, Alberante, vanaf "Residensieel 1" vir 'n gastehuis en verwante restaurant na "Residensieel 1" vir n gastehuis en verwante restaurant en 'n haar en skoonheids salon, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 tot 20 Desember 2017 skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant : DH Project Planning, Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart, Tel (011) 869-0518 / 083 297 6761.

PROVINCIAL NOTICE 1113 OF 2017**EKURHULENI AMENDMENT SCHEME A0193**

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

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of Erf 2439 Brackenhurst Extension 2 Township, 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 16 of 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the amendment of the town planning scheme known as Ekurhuleni Town Planning Scheme 2014, for the rezoning of the property prescribed above situated at 24 Poppy Street, Brackenhurst, from "Community Facility" to "Residential 3" to allow 6 dwelling units, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, for a period of 28 days from 22 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development Department, at above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 22 November 2017 to 20 December 2017.

Address of applicant : DH Project Planning, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart. Tel (011) 869-0518 / 083 297 6761.

PROVINSIALE KENNISGEWING 1113 VAN 2017**EKURHULENI WYSIGINGSKEMA A0193**

KENISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONANSIE 15 VAN 1986) GELEES MET SPLUMA 2016

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Erf 2439 Brackenhurst Uitbreiding 2 Dorpsgebied, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act 16 of 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Poppy Straat 24, Brackenhurst, vanaf "Gemeenskapsfasiliteit" na "Residensieel 3" om 6 wooneenhede toe te laat, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 tot 20 Desember 2017 skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant : DH Project Planning, Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart, Tel (011) 869-0518 / 083 297 6761.

PROVINCIAL NOTICE 1114 OF 2017**EKURHULENI AMENDMENT SCHEME A0236**

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

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of Erf 388 Florentia Township, 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 16 of 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the amendment of the town planning scheme known as Ekurhuleni Town Planning Scheme 2014, for the rezoning of the property prescribed above situated at 100 Susanna Road, Florentia, from "Residential 1" to "Residential 4" to allow a 14 bedroomed boarding house, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, for a period of 28 days from 22 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development Department, at above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 22 November 2017 to 20 December 2017.

Address of applicant : DH Project Planning, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart. Tel (011) 869-0518 / 083 297 6761.

PROVINSIALE KENNISGEWING 1114 VAN 2017**EKURHULENI WYSIGINGSKEMA A0236**

KENISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONANSIE 15 VAN 1986) GELEES MET SPLUMA 2016

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Erf 388 Florentia Dorpsgebied, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act 16 of 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Susanna Weg 100, Florentia, vanaf "Residensieel 1" na "Residensieel 4" om 'n 14 kamer losieshuis toe te laat, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 tot 20 Desember 2017 skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant : DH Project Planning, Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart, Tel (011) 869-0518 / 083 297 6761.

PROVINCIAL NOTICE 1115 OF 2017**EKURHULENI AMENDMENT SCHEME A0235**

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

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of Erf 723 Brackenhurst Extension 1 Township, 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 16 of 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the amendment of the town planning scheme known as Ekurhuleni Town Planning Scheme 2014, for the rezoning of the property prescribed above situated at 80 Roy Campbell Street, Brackenhurst, from "Residential 1" to "Business 2", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, for a period of 28 days from 22 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development Department, at above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 22 November 2017 to 20 December 2017.

Address of applicant : DH Project Planning, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart. Tel (011) 869-0518 / 083 297 6761.

PROVINSIALE KENNISGEWING 1115 VAN 2017**EKURHULENI WYSIGINGSKEMA A0235**

KENISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONANSIE 15 VAN 1986) GELEES MET SPLUMA 2016

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Erf 723 Brackenhurst Uitbreiding 1 Dorpsgebied, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act 16 of 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Roy Campbell Straat 80, Brackenhurst, vanaf "Residensieel 1" na "Besigheid 2", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 tot 20 Desember 2017 skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant : DH Project Planning, Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart, Tel (011) 869-0518 / 083 297 6761.

PROVINCIAL NOTICE 1116 OF 2017**EKURHULENI AMENDMENT SCHEME A0195**

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

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of Erf 327 New Redruth Township, 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 16 of 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the amendment of the town planning scheme known as Ekurhuleni Town Planning Scheme 2014, for the rezoning of the property prescribed above situated at 9 St Michael Road, New Redruth, from "Residential 1" to "Residential 4" to allow 18 dwelling units, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, for a period of 28 days from 22 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development Department, at above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 22 November 2017 to 20 December 2017.

Address of applicant : DH Project Planning, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart. Tel (011) 869-0518 / 083 297 6761.

PROVINSIALE KENNISGEWING 1116 VAN 2017**EKURHULENI WYSIGINGSKEMA A0195**

KENISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONANSIE 15 VAN 1986) GELEES MET SPLUMA 2016

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Erf 327 New Redruth Dorpsgebied, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act 16 of 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te St Michael Weg 9, New Redruth, vanaf "Residensieel 1" na "Residensieel 4" om 18 wooneenhede toe te laat, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 tot 20 Desember 2017 skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant : DH Project Planning, Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart, Tel (011) 869-0518 / 083 297 6761.

PROVINCIAL NOTICE 1117 OF 2017
EKURHULENI AMENDMENT SCHEME A0237

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

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of Erf 16 Alberante Township, 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 16 of 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the amendment of the town planning scheme known as Ekurhuleni Town Planning Scheme 2014, for the rezoning of the property prescribed above situated at 67 Fore Street, Alberante, from "Residential 1" for a Guest House to "Residential 1" for a Guest House and a Hair and Beauty Salon, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, for a period of 28 days from 22 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development Department, at above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 22 November 2017 to 20 December 2017.

Address of applicant : DH Project Planning, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart. Tel (011) 869-0518 / 083 297 6761.

PROVINSIALE KENNISGEWING 1117 VAN 2017

EKURHULENI WYSIGINGSKEMA A0237

KENISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONANSIE 15 VAN 1986) GELEES MET SPLUMA 2016

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Erf 16 Alberante Dorpsgebied, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act 16 of 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Fore Straat 67, Alberante, vanaf "Residensieel 1" vir 'n gastehuis na "Residensieel 1" vir n gastehuis en 'n haar en skoonheids salon, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 tot 20 Desember 2017 skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant : DH Project Planning, Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart, Tel (011) 869-0518 / 083 297 6761.

PROVINCIAL NOTICE 1118 OF 2017**PERI URBAN AMENDMENT SCHEME PS146**

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

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owners of Portion 9 of Erf 323 The De Deur Estates Limited Township, 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 the Midvaal Local Municipality for the amendment of the town planning scheme known as Peri Urban Town Planning Scheme 1975, for the rezoning of the property prescribed above situated at, 280m south of R551 (Rose Road) and 350m north of Centre Road along the R82, The De Deur, (PS146, Annexure 135), from "Residential 1" to "Special", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development and Planning, Midvaal Local Municipality, Mitchell Street, Meyerton, and the offices of DH Project Planning, SCS Architect Building, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart, Alberton, for a period of 28 days from 22 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, Development and Planning, at above address or at P O Box 9, Meyerton, 1960, within a period of 28 days from 22 November 2017 (by 20 December 2017).

Address of applicant : DH Project Planning, SCS Architect Building, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart, Alberton, Tel 083 297 6761.

PROVINSIALE KENNISGEWING 1118 VAN 2017**PERI URBAN WYSIGINGSKEMA PS146**

KENISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONANSIE 15 VAN 1986) GELEES MET DIE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013

Ek, Danie Harmse, van die firma, DH Project Planning, synde die gemagtigde agent van die eienaars van Gedeelte 9 van Erf 323 The De Deur Estates Limited Dorpsgebied, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act 2013, kennis dat ek by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Peri Urban Dorpsbeplanningskema 1975, deur die hersonering van die eiendom hierbo beskryf, geleë te, 280m suid van R551 (Rose Weg) en 350m noord van Centre Weg langs die R82, (PS146, Bylae 135), vanaf "Residensieël 1" na "Spesiaal", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Uitvoerende Direkteur, Ontwikkeling en Beplanning, Midvaal Plaaslike Munisipaliteit, Mitchell Straat, Meyerton, en te die kantore van DH Project Planning, SCS Argitekse Gebou, Hoek van Michelle laan en Jochem van Bruggen Straat, Randhart, Alberton, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 (by 20 Desember 2017) skriftelik by of tot die Uitvoerende Direkteur, Ontwikkeling en Beplanning, te bogenoemde adres of Posbus 9, Meyerton, 1960, ingedien of gerig word.

Adres van applikant : DH Project Planning, SCS Argitekse Gebou, Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart, Alberton. Tel : 083 297 6761

PROVINCIAL NOTICE 1119 OF 2017**EKURHULENI AMENDMENT SCHEME A0194**

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

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of Erf 750 Brackenhurst Extension 1 Township, 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 16 of 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the amendment of the town planning scheme known as Ekurhuleni Town Planning Scheme 2014, for the rezoning of the property prescribed above situated at 46 Hennie Alberts Street, Brackenhurst, from "Business 3" to "Business 1", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, for a period of 28 days from 22 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development Department, at above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 22 November 2017 to 20 December 2017.

Address of applicant : DH Project Planning, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart. Tel (011) 869-0518 / 083 297 6761.

PROVINSIALE KENNISGEWING 1119 VAN 2017**EKURHULENI WYSIGINGSKEMA A0194**

KENISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONANSIE 15 VAN 1986) GELEES MET SPLUMA 2016

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Erf 750 Brackenhurst Uitbreiding 1 Dorpsgebied, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act 16 of 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Hennie Alberts Straat 46, Brackenhurst, vanaf "Besigheid 3" na "Besigheid 1", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 tot 20 Desember 2017 skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant : DH Project Planning, Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart, Tel (011) 869-0518 / 083 297 6761.

PROVINCIAL NOTICE 1120 OF 2017**EKURHULENI AMENDMENT SCHEME G0143**

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

I, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owners of Erf 1547 Primrose Township, 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 the Ekurhuleni Metropolitan Municipality for the amendment of the town planning scheme known as the Ekurhuleni Town Planning Scheme, 2014, for the rezoning of the property prescribed above situated at 68 Lupin Avenue, Primrose, from "Residential 1" to "Special", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Development Department, 15 Queen Street, Germiston, for a period of 28 days from 22 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development Department, at above address or at P O Box 145, Germiston, 1400, within a period of 28 days from 22 November 2017 (by 20 December 2017).

Address of applicant : DH Project Planning, SCS Architects Building, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart. Tel 083 297 6761.

PROVINSIALE KENNISGEWING 1120 VAN 2017**EKURHULENI WYSIGINGSKEMA G0143**

KENISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONANSIE 15 VAN 1986) GELEES MET DIE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013

Ek, Danie Harmse, van die firma, DH Project Planning, synde die gemagtigde agent van die eienaars van Erf 1547 Primrose Dorpsbegied, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Lupin Laan 68, Primrose vanaf "Residensieël 1" na "Spesiaal", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, Queen Straat 15, Germiston, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 (by 20 Desember 2017) skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement te bogenoemde adres of Posbus 145, Germiston, 1400, ingedien of gerig word.

Adres van applikant : DH Project Planning, SCS Argiteks Gebou, Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart. Tel 083 297 6761

PROVINCIAL NOTICE 1121 OF 2017**EKURHULENI AMENDMENT SCHEME A0202**

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

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of Proposed Portion 1 of Portion 4 of Erf 2268 Meyersdal Extension 12 Township, 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 16 of 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the amendment of the town planning scheme known as Ekurhuleni Town Planning Scheme 2014, for the rezoning of the property prescribed above situated at 75 Philip Engelbrecht Drive, Meyersdal, from "Residential 1" to "Special", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, for a period of 28 days from 22 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development Department, at above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 22 November 2017 to 20 December 2017.

Address of applicant : DH Project Planning, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart. Tel (011) 869-0518 / 083 297 6761.

PROVINSIALE KENNISGEWING 1121 VAN 2017**EKURHULENI WYSIGINGSKEMA A0202**

KENISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONANSIE 15 VAN 1986) GELEES MET SPLUMA 2016

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Voorgestelde gedeelte 1 van Gedeelte 4 van Erf 2268 Meyersdal Uitbreiding 12 Dorpsgebied, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act 16 of 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Phillip Engelbrecht Rylaan 75, Meyersdal, vanaf "Residensieel 1" na "Spesiaal", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 tot 20 Desember 2017 skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant : DH Project Planning, Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart, Tel (011) 869-0518 / 083 297 6761.

PROVINCIAL NOTICE 1122 OF 2017**EKURHULENI AMENDMENT SCHEME A0250**

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

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of Erf 3003 Brackenhurst Extension 2 Township, 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 16 of 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the amendment of the town planning scheme known as Ekurhuleni Town Planning Scheme 2014, for the rezoning of the property prescribed above situated at 23 Koedoe Street, Brackenhurst, from "Residential 1" to "Special", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, for a period of 28 days from 22 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development Department, at above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 22 November 2017 to 20 December 2017.

Address of applicant : DH Project Planning, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart. Tel (011) 869-0518 / 083 297 6761.

PROVINSIALE KENNISGEWING 1122 VAN 2017**EKURHULENI WYSIGINGSKEMA A0250**

KENISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONANSIE 15 VAN 1986) GELEES MET SPLUMA 2016

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Erf 3003 Brackenhurst Uitbreiding 2 Dorpsgebied, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act 16 of 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Koedoe Straat 23, Brackenhurst, vanaf "Residensieel 1" na "Spesiaal", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 tot 20 Desember 2017 skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant : DH Project Planning, Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart, Tel (011) 869-0518 / 083 297 6761.

PROVINCIAL NOTICE 1123 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 the Remainder of Erf 1 Melrose North Township of which the property is situated at 47a Athol Oaklands Road, Melrose North, 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" subject to certain conditions to "Residential 4" including a restaurant, subject to certain conditions.

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 22 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 22 November 2017 (by 20 December 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 1124 OF 2017**NOTICE OF APPLICATION FOR REMOVAL OF CONDITIONS IN TITLE IN TERMS OF SECTION 41 AND APPLICATION FOR SPECIAL CONSENT IN TERMS OF SECTION 19 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 1 of Holding 48 Carlswald Agricultural Holdings of which the property is situated at 118 Norfolk Road, Carlswald, intends making application in terms of Section 41 and 19 of the Johannesburg Municipal Planning By-laws 2016, for the removal of restrictive conditions contained in the deed of transfer T111191/2005 and councils special consent use to allow a Place of Instruction / Education, in terms of the Halfway House and Clayville Town Planning Scheme 1976.

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 22 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 22 November 2017 (by 20 December 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 1125 OF 2017**EKURHULENI AMENDMENT SCHEME A0255**

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

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of Erf 804 Brackenhurst Extension 1 Township, 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 16 of 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the amendment of the town planning scheme known as Ekurhuleni Town Planning Scheme 2014, for the rezoning of the property prescribed above situated at 42 Rae Frankel Street, Brackenhurst, from "Residential 1" to "Business 3" including 3 dwelling units and Personal Service Industry (Hair and Beauty Salon / Limited Restaurant), subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, for a period of 28 days from 22 November 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development Department, at above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 22 November 2017 to 20 December 2017.

Address of applicant : DH Project Planning, Corner of Michelle Avenue and Jochem van Bruggen Street, Randhart. Tel (011) 869-0518 / 083 297 6761.

PROVINSIALE KENNISGEWING 1125 VAN 2017**EKURHULENI WYSIGINGSKEMA A0255**

KENISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONANSIE 15 VAN 1986) GELEES MET SPLUMA 2016

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Erf 804 Brackenhurst Uitbreiding 1 Dorpsgebied, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act 16 of 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Rae Frankel Straat 42, Brackenhurst, vanaf "Residensieel 1" na "Besigheid 3" insluitend 3 wooneenhede en persoonlike diens industrie (Haar en Skoonheids Salon / beperkte restaurant), onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017 tot 20 Desember 2017 skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant : DH Project Planning, Hoek van Michelle Laan en Jochem van Bruggen Straat, Randhart, Tel (011) 869-0518 / 083 297 6761.

OFFICIAL NOTICES • AMPTELIKE KENNISGEWINGS

OFFICIAL NOTICE 17 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 936, FOR THE DENSITY REZONING, AMENDMENT OF THE STREET BUILDING LINE, FAR AND COVERAGE OF ERF 561 SE2 TOWNSHIP: VANDERBIJLPARK AMENDMENT SCHEME H1489.**

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 Northern border of Bosman No.9 Street hereby gives notice in terms of the above mentioned Legislation, that I, have applied to the Emfuleni Local Municipality for the 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, Street building line 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 22 November, 2017 until 20 December, 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 20 December, 2017.

Name and address of Agent: APS Town- and Regional Planners
P O Box 12311, LUMIER,1905.: Date of First Publication 22 November, 2017

22-29

AMPTELIKE KENNISGEWING 17 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 936 OM N DIGTHEIDS HERSONERING, WYSIGING VAN DIE STRAAT BOULYNE, VRV EN DEKKING VAN ERF 561, VANDERBIJL PARK SE 2 DORPSGEBIED: VANDERBIJLPARK WYSIGINGSKEMA H1489.**

Ek, A P SQUIRRA van APS STADS- en STREEKBEPLANNERS synde die Gemagtigde Agent van die Eienaar van bogenoemde Eiendom geleë aan die Noordelike grens van Bosmanstraat No.7 gee hiermee ingevolge bogenoemde Wetgewing kennis dat Ek by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het om die Hersonerings 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 Straatboulyn 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 Planninggebou hoek van President Kruger en Eric Louwstrate Vanderbijlpark vanaf 22 November 2017 tot 20 Desember, 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 20 Desember,2017 bereik.

Naam en Adres van Agent: APS Stads-en Streekbeplanners
Posbus 12311 LUMIER 1905 Datum van Eerste Publikasie 22 November, 2017

22-29

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 1671 OF 2017

LOCAL AUTHORITY NOTICE 68 OF 2017

EKURHULENI METROPOLITAN MUNICIPALITY

NOTICE IN TERMS OF SECTION OF THE RATIONALISATION OF LOCAL GOVERNMENT AFFAIRS ACT. 1998

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of Section 44(1)(c)(i) read with Section 45(3) of the Rationalisation of Local Government Affairs Act, 1998, that it intends to authorize EDLEEN PROPER RESIDENTS ASSOCIATION (the "EPRA") to restrict access to public places (i.e. streets in EDLEEN PROPER), based on an application received in terms of Section 45 of the said Act. Comments are being sought on the draft and proposed terms of the restriction which are as follows:

- (a) That the main access / exit point at Aandblom Street be manned on a 24-hour basis, that there are peak period access control points at the entrance of Oleander and Ilex way and street closures with emergency/service vehicle access gates at the entrance of Amarillo-Modderhill and Amarillo-Okkerneut Street.
- (b) That the Council's applicable standard agreement to be entered into with the EPRA and all conditions contained in the said agreement be strictly adhered to by the applicant, with specific reference to the following, prior to any advertisement being published in terms of Section 44(4) of the said Act:
 - (i) The submission of written proof of Council that a Section 21 company or similar legal entity or association has been established;
 - (ii) The submission of written proof that a public liability policy has taken out by the applicant for the period mentioned in 2 above for a minimum cover of R 2 million (Two Million Rand) per claim incident, the number of incidents being unlimited, in terms of which the Council and the applicant enjoy full coverage for their respective rights and interests; and
 - (iii) The submission of a non-interest bearing deposit or bank guarantee equal to 20% (twenty percent) of the erection costs (material and labour) of the access control structures erected on the road/s and road reserves. (Such deposit or guarantee will be realized to recover costs incurred by the Council for removing any means of restriction, when necessary, in terms of Section 46(5) of the Act).

The application, sketch plan of the area, comments by comments by municipal departments and a traffic impact study being relied on by the Municipality to pass the resolution will lie for inspection during normal office hours at the offices of the Department City Planning: Kempton Park Customer Care Centre, Room A508, Fifth floor, Civic Centre, Kempton Park. Or with EPRA Chairman. Enquiries and comments on the terms of the restriction may be lodged with the Area Manager: City Planning • Kempton Park Customer Care Centre, P O Box 13, Kempton Park within a period of one month from date of publication of this notice.

Description of the public places:

The public places are Amarillo, Azalea, Adonis, Ilex way, Aandblom, Eugenia, Floria, Oleander and Osier Streets in Edleen Proper Extension 1 Township.)

CIVIC CENTRE

DR 1 MASHAZI

KEMPTON PARK

CITY
MANAGER

File Reference No. V1668/01//003 – EPRA-Edleen Proper Residents Association

Date of Notice 12-10-2017

LOCAL AUTHORITY NOTICE 1715 OF 2017**CITY OF JOHANNESBURG****NOTICE OF APPLICATION FOR AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 26 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016
TOWNSHIP ESTABLISHMENT**

The City of Johannesburg Metropolitan Municipality hereby gives notice in terms of section 26 of The City of Johannesburg Municipal Planning By-Law, 2016, that an application to establish the township referred to in the Annexure hereto, has been received by it.

ANNEXURE

Name of Township: Erand Gardens Extension 147

Full name of applicant: Valplan Town Planning and Valuation Services cc on behalf of Jacobus Johannes Oosthuizen Swart.

Number of erven in proposed township: two (2)

Erven 1 and 2: zoned Special.

Description of land on which township is to be established: Holding 3 in Erand Agricultural Holdings.

Locality of proposed township: 962 New Road.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from 15 November 2017.

Objections to or representations in respect of the application must be lodged with on or prior to the closing date for comments and/or objections as detailed below, The Director, Development Planning and Urban Management at the abovementioned address.

Closing date for objections: 13 December 2017.

Contact details of applicant (Agent): Valplan Town Planning and Valuation Services cc, Postnet Suite 208, Private Bag X9924, Sandton, 2146.

Tel: 011) 2344679, Fax: 086 616 1010, Cell: 0824153894, E-mail: sagren@valplan.co.za

15-22

LOCAL AUTHORITY NOTICE 1716 OF 2017**NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP**

The Ekurhuleni Metropolitan Municipality (Edenvale Service Delivery Centre), hereby gives notice in terms of section 69(6)(a), read with section 96(3) of the Town-planning and Township Ordinance, 1986 (Ordinance 15 of 1986), 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, Second floor, Room 347, corner Hendrik Potgieter Road and Van Riebeeck Road, Edenvale, for a period of 28 (twenty-eight) days from 15 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 its address and room number specified above within a period of 28 days from 15 November 2017.

ANNEXURE

Township: **Bedfordview Extension 579** (proposed)

Applicant: Valplan on behalf of Basil Roland James.

Residential 3: Two (2)

Description of land on which township is to be established: Portion 1041(A Portion of Portion 36) of the farm Elandsfontein 90-IR

Location of the proposed township: 27 Douglas Road, Bedfordview.

Agent: Valplan Town Planning and Valuation Services cc, Postnet Suite 208, Private Bag X9924, Sandton, 2146, Fax: 086 616 1010, Cell: 0824153894, E-mail: sagren@valplan.co.za

15-22

PLAASLIKE OWERHEID KENNISGEWING 1716 VAN 2017**KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale Dienslewerringsentrum) gee hiermee ingevolge artikel 69 (6) (a), gelees saam met artikel 96 (3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die Bylae hierby genome, te stig, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Stad Beplanning Departement, tweede Verdieping, Kamer 347, hoek van Hendrik Potgieteweg en Van Riebeeckweg, Edenvale, vir 'n tydperk van 28(agt-en-twintig) dae vanaf 15 November 2017.

Enige persoon wat beswaar wil aanteken teen die aansoek of vertoe wil rig in verband daarmee moet dieselfde met die betrokke gematigde plaaslike bestuur by hul adres en kamernommer hierbo gespesifiseer binne 'n tydperk van 28 dae vanaf 15 November 2017 indien.

BYLAE

Naam van dorp: Bedfordview Uitbreiding 579 (voorgestel).

Aansoeker: Valplan vir Basil Roland James

Resiensieel 3: Twee (2)

Beskrywing van grond waarop dorp gestig gaan te word: Gedeelte 1041('n Gedeelte van Gedeelte 36) van die plaas Elandsfontein 90-IR.

Ligging van voorgestelde dorp: Douglasweg 27, Bedfordview.

Agent: Valplan Town Planning and Valuation Services cc, Postnet Suite 208, Private Bag X9924, Sandton, 2146, Faks: 086 616 1010, Sel: 0824153894,
E-pos: sagren@valplan.co.za

15-22

LOCAL AUTHORITY NOTICE 1720 OF 2017
EKURHULENI METROPOLITAN MUNICIPALITY
KEMPTON PARK CUSTOMER CARE CENTRE
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The **EKURHULENI METROPOLITAN MUNICIPALITY (KEMPTON PARK CUSTOMER CARE CENTRE)**, 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), read together with SPLUMA (Act 16 of 2013) that applications to establish the townships referred to in the annexure hereto, have been received by it.

Particulars of the applications will lie for inspection during normal office hours at the office of **The Area Manager: City Planning Kempton Park Customer Care Centre, 5th Floor, C/O CR Swart Drive and Pretoria Road, Kempton Park** for a period of 28 days from 15 November 2017.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to **The Area Manager: City Planning Kempton Park Customer Care Centre** at the above address or at **P.O. Box 13, Kempton Park, 1620** within a period of 28 days from 15 November 2017.

ANNEXURE

1. Name of township: **POMONA EXTENSION 256**
 Full name of applicant: **DEON VAN ZYL TOWN PLANNERS**

 Number of erven in proposed township:
 "Industrial 1" : 2

 Description of land on which the township is to be established: Part of Portion 32 of the Farm Rietfontein 31 IR

 Situation of proposed township: Corner of Maple Street and Mimosa Road, Pomona Estates Agricultural Holdings.
2. Name of township: **GLEN MARAIS EXTENSION 154**
 Full name of applicant: **DEON VAN ZYL TOWN PLANNERS**

 Number of erven in proposed township:
 "Industrial 2" : 2

 Description of land on which the township is to be established: Holding 60 Kempton Park Agricultural Holdings Extension 1.

 Situation of proposed township: Plot 60, Tulbagh Road, Kempton Park Agricultural Holdings Extension 1.
3. Name of township: **GLEN MARAIS EXTENSION 155**
 Full name of applicant: **DEON VAN ZYL TOWN PLANNERS**

 Number of erven in proposed township:
 "Industrial 2" : 2

 Description of land on which the township is to be established: Holding 61, Kempton Park Agricultural Holdings Extension 1

 Situation of proposed township: Corner of Fried Road and Tulbagh Road, Kempton Park Agricultural Holdings Extension 1.

15–22

PLAASLIKE OWERHEID KENNISGEWING 1720 VAN 2017**EKURHULENI METROPOLITAANSE MUNISIPALITEIT
KEMPTON PARK DIENSLEWERINGSENTRUM
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die **Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Diensleweringssentrum)**, gee hiermee ingevolge Artikel 69(6)(a), saamgelees met Artikel 96(3), van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met SPLUMA (Wet 16 van 2013) kennis dat aansoeke om die dorpe in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die **Area Bestuurder: Stedelike Beplanning Kempton Park Diensleweringssentrum, 5de Vloer, Burgersentrum, H/v CR Swartrylaan en Pretoriaweg, Kempton Park**, vir 'n tydperk van 28 dae vanaf 15 November 2017.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 15 November 2017 skriftelik en in tweevoud by of tot die **Area Bestuurder: Stedelike Beplanning Kempton Park Diensleweringssentrum** by bovermelde adres of by **Posbus 13, Kempton Park, 1620** ingedien of gerig word.

BYLAE

1. Naam van dorp: **POMONA UITBREIDING 256**
 Volle naam van aansoeker: **DEON VAN ZYL STADSBEPLANNERS**

 Aantal erwe in voorgestelde dorp:
 "Nywerheid 1" : 2

 Beskrywing van grond waarop dorp gestig staan te word: Gedeelte van Gedeelte 32 van die Plaas Rietfontein 31 IR.

 Ligging van voorgestelde dorp: H/v Maplestraat en Mimosaweg, Pomona Estates Landbouhoewes.
2. Naam van dorp: **GLEN MARAIS UITBREIDING 154**
 Volle naam van aansoeker: **DEON VAN ZYL STADSBEPLANNERS**

 Aantal erwe in voorgestelde dorp:
 "Nywerheid 2" : 2

 Beskrywing van grond waarop dorp gestig staan te word: Hoewe 60, Kempton Park Landbouhoewes Uitbreiding 1.

 Ligging van voorgestelde dorp: Tulbaghweg 60, Kempton Park Landbouhoewes Uitbreiding 1.
3. Naam van dorp: **GLEN MARAIS UITBREIDING 155**
 Volle naam van aansoeker: **DEON VAN ZYL STADSBEPLANNERS**

 Aantal erwe in voorgestelde dorp:
 "Nywerheid 2" : 2

 Beskrywing van grond waarop dorp gestig staan te word: Hoewe 61, Kempton Park Landbouhoewes Uitbreiding 1.

 Ligging van voorgestelde dorp: Hoek van Friedweg en Tulbaghweg, Kempton Park Landbouhoewes Uitbreiding 1.

15–22

LOCAL AUTHORITY NOTICE 1721 OF 2017**Schedule 14 (Regulation 24)****NOTICE OF APPLICATION FOR EXTENSION OF BOUNDARIES OF APPROVED TOWNSHIP
WITFONTEIN EXTENSION 77**

The **EKURHULENI METROPOLITAN MUNICIPALITY (KEMPTON PARK CUSTOMER CARE CENTRE)**, hereby gives notice in terms of Section 69(6)(a), read with Section 88(2) and 95, of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read together with SPLUMA (Act 16 of 2013) that application has been made by Deon van Zyl Town Planners to extend the boundaries of the township known as Witfontein Extension 77 to include a Part of the Portion of The Remaining Extent of Portion 28 of the Farm Witfontein 15 IR

The portion concerned is situated to the west of Witfontein Extension 77 and is to be used/zoned for "Industrial 1", purposes subject to certain restrictive measures.

Particulars of the application will lie for inspection during normal office hours at the office of **The Area Manager: City Planning Kempton Park Customer Care Centre, 5th Floor, C/O CR Swart Drive and Pretoria Road, Kempton Park** for a period of 28 days from 15 November 2017.

Objections to or representation in respect of the application must be lodged with or made in writing and in duplicate to **The Area Manager: City Planning Kempton Park Customer Care Centre** at the above address or at **P.O. Box 13, Kempton Park, 1620** within a period of 28 days from 15 November 2017.

Name and Address of Agent:

Deon van Zyl Town Planners, P O Box 12415, Aston Manor, 1630
011 391 4618/ 979 0114

PLAASLIKE OWERHEID KENNISGEWING 1721 VAN 2017**Skedule 14 (Regulasie 24)****KENNISGEWING VAN AANSOEK OM UITBREIDING VAN GRENSE VAN GOEDGEKEURDE DORP
WITFONTEIN UITBREIDING 77**

Die **Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Dienslewingsentrum)**, gee hiermee ingevolge Artikel 69(6)(a), saamgelees met Artikel 88(2) en 95, van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met SPLUMA (Wet 16 van 2013), kennis dat aansoek gedoen is deur Deon van Zyl Stadsbeplanners om die grense van die dorp bekend as Witfontein Uitbreiding 77 uit te brei deur die insluiting van 'n Gedeelte van die Restant van Gedeelte 28 van die Plaas Witfontein 15 IR.

Die betrokke gedeelte is geleë ten weste van Witfontein Uitbreiding 77 en sal vir "Nywerheid 1" doeleindes, onderworpe aan sekere beperkende voorwaardes, gebruik/gesoneer word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die **Area Bestuurder: Stedelike Beplanning Kempton Park Dienslewingsentrum, 5de Vloer, Burgersentrum, H/v CR Swartrylaan en Pretoriaweg, Kempton Park**, vir 'n tydperk van 28 dae vanaf 15 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 15 November 2017 skriftelik en in tweevoud by of tot die **Area Bestuurder: Stedelike Beplanning Kempton Park Dienslewingsentrum** by bovermelde adres of by **Posbus 13, Kempton Park, 1620** ingedien of gerig word.

Naam en adres van Agent:

Deon van Zyl Stadsbeplanners, Posbus 12415, Aston Manor 1630
011 391 4618/ 979 0114

Schedule 14 (Regulation 24)**NOTICE OF APPLICATION FOR EXTENSION OF BOUNDARIES OF APPROVED TOWNSHIP
POMONA EXTENSION 159**

The **EKURHULENI METROPOLITAN MUNICIPALITY (KEMPTON PARK CUSTOMER CARE CENTRE)**, hereby gives notice in terms of Section 69(6)(a), read with Section 88(2) and 95, of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read together with SPLUMA (Act 16 of 2013) that application has been made by Deon van Zyl Town Planners to extend the boundaries of the township known as Pomona Extension 159 to include a Part of Portion 19 of Holding 281 Pomona Estates Agricultural Holdings

The portion concerned is situated to the west of Pomona Extension 159 and is to be used/zoned for "Industrial 1" plus other uses and "Special" for Future Road, subject to certain restrictive measures.

Particulars of the application will lie for inspection during normal office hours at the office of **The Area Manager: City Planning Kempton Park Customer Care Centre, 5th Floor, C/O CR Swart Drive and Pretoria Road, Kempton Park** for a period of 28 days from 15 November 2017.

Objections to or representation in respect of the application must be lodged with or made in writing and in duplicate to **The Area Manager: City Planning Kempton Park Customer Care Centre** at the above address or at **P.O. Box 13, Kempton Park, 1620** within a period of 28 days from 15 November 2017.

Name and Address of Agent:
Deon van Zyl Town Planners, P O Box 12415, Aston Manor, 1630
011 391 4618/ 979 0114

Skedule 14 (Regulasie 24)**KENNISGEWING VAN AANSOEK OM UITBREIDING VAN GRENSE VAN GOEDGEKEURDEDORP POMONA
UITBREIDING 159**

Die **Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Diensleweringssentrum)**, gee hiermee ingevolge Artikel 69(6)(a), saamgelees met Artikel 88(2) en 95, van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met SPLUMA (Wet 16 van 2013) kennis dat aansoek is deur Deon van Zyl Stadsbeplanners, om die grense van die dorp bekend as Pomona Uitbreiding 159 uit te brei deur die insluiting van 'n Gedeelte van Gedeelte 19 van Hoewe 281 Pomona Estates Landbouhoeves.

Die betrokke gedeelte is geleë ten weste van Pomona Uitbreiding 159 en sal vir "Nywerheid 1", insluitende ander gebruike en "Spesial" vir toekomstige pad, onderworpe aan sekere beperkende voorwaardes, gebruik/gesoneer word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die **Area Bestuurder: Stedelike Beplanning Kempton Park Diensleweringssentrum, 5de Vloer, Burgersentrum, H/v CR Swartrylaan en Pretoriaweg, Kempton Park**, vir 'n tydperk van 28 dae vanaf 15 November 2017.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 15 November 2017 skriftelik en in tweevoud by of tot die **Area Bestuurder: Stedelike Beplanning Kempton Park Diensleweringssentrum** by bovermelde adres of by **Posbus 13, Kempton Park, 1620** ingedien of gerig word.

Naam en adres van Agent :
Deon van Zyl Stadsbeplanners, Posbus 12415, Aston Manor 1630
011 391 4618/ 979 0114

LOCAL AUTHORITY NOTICE 1739 OF 2017**EMFULENI LOCAL MUNICIPALITY****NOTICE OF DIVISION OF LAND**

The Emfuleni Local Municipality hereby gives notice, in terms of Section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), read with Section 2(2) of the Spatial Planning and Land Use Management Act 16 of 2013, that an application to divide the land described hereunder has been received.

Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Land Use Management, 1st floor, Old Trust Bank Building, c/o Pres Kruger & Eric Louw Streets, Vanderbijl Park for a period of 28 days from 15 November 2017 (the date of first publication of this notice). Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Manager at the above address or at PO Box 3, Vanderbijl Park, 1900 within a period of 28 days from 15 November 2017.

C KEKANA, Acting Municipal Manager, P O BOX 3, VANDERBIJL PARK 1900

Description of the land: Remaining Extent of Portion 168 of the farm Klipplaatdrift 601-IQ

Number and area of proposed 4 portions: Portion A = 11,8346 ha; Portion B 0,3428 ha; Portion C = 0,0453 ha
Re/Portion 168 = 49,4236 ha Total = 61,6463 ha

Locality: The property is situated adjacent to Generaal Hertzog Boulevard and Steel Road in Vereeniging.

Applicant: Sonja Meissner-Roloff, SMR Town and Environmental Planning, P O Box 7194, Centurion, 0046
Tel (012) 663 2330 & Email: smeissner@icon.co.za

15-22

PLAASLIKE OWERHEID KENNISGEWING 1739 VAN 2017**EMFULENI PLAASLIKE MUNISIPALITEIT****KENNISGEWING VAN VERDELING VAN GROND**

Die Emfuleni Plaaslike Munisipaliteit gee hiermee, ingevolge Artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur 16 van 2013, kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Grondsake, 1ste vloer, Ou Trustbank Gebou, h/v Pres Kruger & Eric Louwstrate, Vanderbijl Park, vir 'n tydperk van 28 dae vanaf 15 November 2017 (die datum van die eerste kennisgewing). Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 15 November 2017 skriftelik en in tweevoud by of tot die Bestuurder by bovermelde adres of by Posbus 3, Vanderbijl Park, 1900, ingedien of gerig word.

C KEKANA, Waarnemende Munisipale Bestuurder, POSBUS 3, VANDERBIJL PARK 1900

Beskrywing van grond: Resterende Gedeelte van Gedeelte 168 van die plaas Klipplaatdrift 601-IQ

Getal en oppervlakte van voorgestelde 4 gedeeltes: Gedeelte A = 11,8346 ha; Gedeelte B = 0,3428 ha; Gedeelte C = 0,0453 ha; Re/Gedeelte 168 = 49,4236 ha Totaal = 61,6463 ha

Ligging: Die eiendom is geleë aangrensend oor Generaal Hertzog Boulevard en Steelstraat in Vereeniging.

Applikant: Sonja Meissner-Roloff, SMR Town and Environmental Planning, Posbus 7194, Centurion, 0046.
Tel (012) 663 2330 & Epos: smeissner@icon.cp.za

15-22

LOCAL AUTHORITY NOTICE 1741 OF 2017**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY****BENONI CUSTOMER CARE CENTRE**

EKURHULENI AMENDMENT SCHEME B0238

CORRECTION NOTICE

The promulgation notice that appeared in the Gauteng Provincial Gazette on 9 August 2016 (Local Authority Notice 1260 of 2016) of the removal of restrictive title conditions regarding Erf 717, Rynfield, is hereby corrected since the numbering of title conditions changed due to the removal of condition b of title deed T030885/2004, referring to mineral rights, after transfer of ownership. It is hereby confirmed that conditions f, j, k and l contained in title deed T030885/2004 is now known as conditions d, h, i and j contained in title deed T43420/2015.

Dr Imogen Mashazi, City Manager, City of Ekurhuleni Metropolitan Municipality, 2nd Floor, Head Office Building, corner Cross and Rose Streets, Germiston, Private Bag X1069, Germiston, 1400

Notice No.:CD47/2017

Date: 22 November 2017

LOCAL AUTHORITY NOTICE 1742 OF 2017**EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
KEMPTON PARK AMENDMENT SCHEME K2165
EKURHULENI AMENDMENT SCHEME K0020**

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 401, Rhodesfield from "Residential 1", to "Business 3", for offices subject to certain restrictive 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: Mr. Tshepo Ramokoka, Kempton Park Civic Centre; as well as at the Gauteng Provincial Government, Office of the Premier, Gauteng Planning Division.

This amendment scheme was previously known as Kempton Park Amendment Scheme K2165 and is now known as Ekurhuleni Amendment Scheme K0020. 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,
City Manager 2nd Floor, Head Office Building, Cnr Cross & Roses Streets, Germiston

Notice No. CP :051.2017

[15/2/7/K0020]

LOCAL AUTHORITY NOTICE 1743 OF 2017**NORTH RIDING EXTENSION**

- 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 **North Riding Extension 66** to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY F.K.VAN ZYL FAMILY TRUST (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 404 (A PORTION OF PORTION 2) OF THE FARM OLIEVENHOUTPOORT 196, REGISTRATION DIVISION I.Q. GAUTENG PROVINCE HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT.**(1) NAME**

The name of the township is **North Riding Extension 66**

(2) DESIGN

The township consists of erven as indicated on General Plan S.G. No. 11651/2004.

(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 AGRICULTURE AND RURAL DEVELOPMENT)**
Should the development of the township not be commenced with before 8 May 2009 the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.
- (5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)**
(a) Should the development of the township not be completed before 22 June 2016 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).

(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 DEVELOPMENT OF ERVEN

Erven 2124 and Erf 2125 may only be developed jointly as a development scheme as provided for in terms of the Sectional Titles Act, Act 95 of 1986.

(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 provision or 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 2.(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 2.(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.

(15) **NOTARIAL TIE OF ERVEN**

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to notarially tie Erven 2124 and 2125, to the local authority for approval. The notarial tie may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and the erven to be notarially tied, have been submitted or paid to the said local authority.

3. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

All erven shall be made subject to existing conditions and servitudes, if any.

4. 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**

(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.

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment scheme being an amendment of the Randburg Town Planning Scheme, 1977, comprising the same land as included in the township of **North Riding Extension 66**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 04-0668.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 133T/2017

PLAASLIKE OWERHEID KENNISGEWING 1743 VAN 2017**UITBREIDING 66**

- 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 **North Riding Uitbreiding 66** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die meegaande Bylae.

BYLAE

VERKLARING VAN DIE VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR F.K. VAN ZYL FAMILY TRUST (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 404 VAN DIE PLAAS OLIEVENHOUTPOORT 196, REGISTRASIE AFDELING I.Q., GAUTENG PROVINSIE GOEDGEKEUR IS.

1. STIGTINGSVOORWAARDES**(1) NAAM**

Die naam van die dorp is **North Riding Extension 66**.

(2) ONTWERP

Die dorp bestaan uit erwe en 'n straat soos aangedui op Algemene Plan LG Nr. 11651/2004.

(3) VOORSIENING EN INSTALLERING VAN INGENIEURSDIENSTE

(a) Die dorpseienaar moet tot bevrediging van die plaaslike bestuur, die nodige reëlings met die plaaslike bestuur tref vir die ontwerp en voorsiening van alle ingenieursdienste waarvan die plaaslike bestuur die verskaffer is.

(b) Die dorpseienaar sal nie voortgaan met die konstruksie of installeering van enige ingenieursdienste tensy die nodige geskrewe ooreenkoms aangegaan is met die plaaslike bestuur na proklamasie van die dorp nie.

(c) Indien die dorpseienaar versuim om sodanige ooreenkoms aan te gaan soos vermeld in (b) hierbo, sal dit tot lei tot die verbeuring van die kompensasie vir eksterne bydraes betaalbaar en enige eise teen die plaaslike bestuur wat mag ontstaan as gevolg van die installering van die oorhoofse infrastruktuur.

(4) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN LANDBOU EN LANDELIKE ONTWIKKELING)

Indien die ontwikkeling van die dorp nie voor 8 Mei 2009 in aanvang neem, moet die aansoek om die dorp te stig, heringedien word by die Departement van Landbou en Landelike Ontwikkeling vir magtiging ingevolge die Wet op Nasionale Omgewingsbestuur, 1998 (Wet 107 van 1998), soos gewysig.

(5) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN PAAIE EN VERVOER)

(a) Indien die ontwikkeling van die dorp nie voor 22 Junie 2016 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement van Paaie en Vervoer vir heroorweging.

(b) Indien omstandighede egter, voor die vervaldatum vermeld in (a) hierbo, tot so 'n mate verander dat paaie en/of PWV roetes onder die beheer van die betrokke Departement deur die beoogde uitleg van die dorp geraak word, moet die dorpseienaar die aansoek herindien vir doeleindes van die nakoming van die vereistes van die beherende liggaam in gevolge die bepalings van Artikel 48 van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001).

(6) TOEGANG

Toegang tot of uitgang vanuit die dorp moet voorsien word tot die tevredenheid van die plaaslike bestuur en/of Johannesburg Roads Agency (Edms) Bpk en/of die Departement van Openbare Vervoer, Paaie en Werke.

(7) ONTVANGS EN VERSORGING VAN STORMWATER

Die dorpsseenaar moet reël dat die stormwaterdreinerings van die dorp inpas by dië van die aangrensende pad/paaie en dat alle stormwater wat van die pad/paaie afloop of afgelei word, ontvang en versorg word.

(8) VULLISVERWYDERING

Die dorpsseenaar 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 die koste van sodanige verwydering of vervanging deur die dorpsseenaar gedra word.

(10) SLOPING VAN GEBOUE EN STRUKTURE

Die dorpsseenaar moet op sy eie koste, alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop tot die tevredenheid van die plaaslike bestuur, wanneer daartoe versoek deur die plaaslike bestuur.

(11) BEPERKING OP DIE OORDRAG VAN 'N ERF/ ERWE

Erwe 2124 en 2125 moet gesamentlik ontwikkel word as 'n ontwikkelingskema soos voorsien word ingevolge die bepalings van die Wet op Deeltitels, 1986 (Nr 95 van 1986)

(12) BEGIFTIGING

Die dorpsseenaar moet ingevolge die bepalings van Artikel 98(2) saamgelees met Regulasie 44 van die Dorpsbeplanning en Dorpe Ordonnansie, 1986 (Ordonnansie 15 van 1986) 'n globale bedrag as begiftiging aan die plaaslike bestuur betaal vir die voorsiening van grond vir 'n park (publieke oop ruimte).

(13) VERPLIGTINGE TEN OPSIGTE VAN DIE KONSTRUKSIE EN INSTALLERING VAN INGENIEURSDIENSTE EN BEPERKING BETREFFENDE DIE VERVREEMDING OF OORDRAG VAN ERWE

(a) Die dorpsseenaar moet nadat hy voldoen het aan die vereistes van klousule 1(3) hierbo, op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle ingenieursdienste binne die grense van die dorp, ontwerp, voorsien en konstrueer, insluitend die interne paaie en die stormwaterretikulase. 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 dorpsseenaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste voorsien en geïnstalleer is.

(b) Die dorpsseenaar moet, binne sodanige tydperk as wat die plaaslike bestuur mag bepaal, sy verpligtinge met betrekking tot die voorsiening van water en sanitêre ingenieursdienste asook die konstruksie van paaie en stormwaterdreinerings en die installering van die stelsels daarvoor, soos vooraf ooreengekom tussen die dorpsseenaar en die plaaslike bestuur, nakom in terme van klousule 1(3) hierbo. 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 dorpsseenaar 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 dorpsseenaar, aan die plaaslike bestuur gelewer of betaal is nie.

(14) VERPLIGTINGE MET BETREKKING TOT DIE BESKERMING VAN INGENIEURSDIENSTE

Die dorpsseenaar sal op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle serwitute opmeet en registreer om die ingenieursdienste wat voorsien, gebou en/of geïnstalleer is soos beoog hierbo, te beskerm. Erwe en/of eenhede in die dorp, mag nie vervreem of oorgedra word in die naam van 'n koper, ook mag 'n Sertifikaat van Geregistreeerde Titel nie in naam van die dorpsseenaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het

dat hierdie ingenieursdienste beskerm is of sal word, tot tevredenheid van die plaaslike bestuur.

(15) NOTARIËLE VERBINDING VAN ERWE

(Die dorpseienaar moet op sy/haar eie koste, na proklamasie van die dorp, 'n aansoek by die plaaslike bestuur indien vir toestemming om Erwe 2124 en 2125 notarieel te verbind. Die notariele verbinding mag nie geregistreer word, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende waarborge/kontantbydraes ten opsigte van die voorsiening van die ingenieursdienste aan die dorp en die erwe wat notarieel verbind word, aan die plaaslike bestuur gelewer of betaal is.

2. BESKIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, indien enige.

3. TITELVOORWAARDES

A. Titellovoorwaardes opgelê deur die plaaslike bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986).

(1) ALLE ERWE

(a) Die erwe is geleë in 'n area waar grondtoestande ernstige skade aan geboue en strukture kan aanrig. Ten einde sulke skade te beperk, moet fundamente en strukturele elemente van die geboue en strukture deur 'n bevoegde professionele ingenieur ontwerp en onder sy toesig opgerig word, tensy aan die plaaslike bestuur 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 2m breed, ten gunste van die plaaslike bestuur, vir riolerings- en ander munisipale doeleindes, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2m breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.

(b) Geen gebou of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 2m daarvan, geplant word nie.

(c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings, en ander werke wat hy volgens goeie doedunke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts sal die plaaslike bestuur geregtig wees tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleiding en ander werke veroorsaak word.

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 Randburg Dorpsbeplanningkema, 1976 wat uit dieselfde grond as die dorp **North Riding Uitbreiding 66** 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 04-0668.

Hector Bheki Makhubo
Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit
Kennisgewing Nr 133T/2017

LOCAL AUTHORITY NOTICE 1744 OF 2017**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
CITY OF EKURHULENI**

The City of Ekurhuleni (Boksburg Customer Care Area), hereby gives notice in terms of section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), to be read with section 96(3) of the said Ordinance and with the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department (Boksburg Customer Care Area), Third Floor, Civic Centre, Corner of Commissioner Street and Trichardt's Road, Boksburg, 1459 for a period of 28 days from **22 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 (Boksburg Customer Care Area) at the above address or at PO Box 215, Boksburg, 1460, within a period of 28 days from **22 November 2017** (on or before **20 December 2017**).

ANNEXURE

<i>Name of township:</i>	Bardene Extension 104
<i>Full name of applicant:</i>	Klatrade Proprietary Limited.
<i>Number of erven in proposed township:</i>	"Business 2" : 2
<i>Description of land on which township is to be established:</i>	Portion 414 of the farm Klipfontein 83 Registration Division I.R., the Province of Gauteng
<i>Locality of the proposed township:</i>	120m west of the intersection between North Rand Road and Trichardt's Road, adjacent to and north of North Rand Road, Bardene, Boksburg

Authorised Agent: TAPP Town Planners (Pty) Ltd, P.O. Box 2256, Boksburg 1460. Tel : 011 918 0100

22-29

PLAASLIKE OWERHEID KENNISGEWING 1744 VAN 2017**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
STAD EKURHULENI**

Die Stad Ekurhuleni (Boksburg Kliëntesorggebied), gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), gelees met artikel 96(3) van die gemelde Ordonnansie en met die bepalinge van die Spatial Planning and Land Use Management Act, 2013 (Wet 16 van 2013) kennis dat 'n aansoek om die dorp in die bylae hierby genoem te stig, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplanning (Boksburg Kliëntesorggebied), Derde Vloer, Burgersentrum, hoek van Commissionerstraat en Trichardtsweg, Boksburg, 1459, vir 'n tydperk van 28 dae vanaf **22 November 2017**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **22 November 2017** (op of voor **20 Desember 2017**) skriftelik en in tweevoud by of tot die Area Bestuurder: Stadsbeplanning (Boksburg Kliëntesorggebied), by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

BYLAE

<i>Naam van dorp:</i>	Bardene Uitbreiding 104
<i>Volle naam van aansoeker:</i>	Klatrade 382 Eiendoms Beperk
<i>Aantal erwe in voorgestelde dorp:</i>	"Besigheid 2" : 2
<i>Beskrywing van grond waarop dorp gestig staan te word:</i>	Gedeelte 414 van die plaas Klipfontein 83, Registrasie Afdeling I.R., Gauteng Provinsie
<i>Ligging van voorgestelde dorp:</i>	120 meter wes van die kruising van Noordrandweg en Trichardtsweg, aangrensend aan en noord van Noordrandweg, Bardene, Boksburg

Gemagtigde Agent: TAPP Dorpsbeplanners, Posbus 2256, Boksburg 1460. Tel: 011 918 0100

JAB/11861/bh

22-29

LOCAL AUTHORITY NOTICE 1745 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 condition 1. contained in Deed of Transfer T. 7101/2017 relating to Erf 2022 Benoni Township, which property is located at Number 10 Ninth Avenue, Northmead, Benoni, and the simultaneous amendment of the Ekurhuleni Town Planning Scheme of 2014, by the rezoning of the said property from "Residential 1" to "Place of Education" for a Special Needs School/Facility including subservient and related uses.

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 22 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 20 December 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: 22 November 2017.

PLAASLIKE OWERHEID KENNISGEWING 1745 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 voorwaarde 1. van Titelakte T. 7101/2017 van Erf 2022 Benoni Dorp, welke eiendom geleë is by Nommer 10 Negendelaan, Northmead, Benoni, en die gelyktydige wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema van 2014, deur die hersonering van voormelde eiendom vanaf "Residensieël 1" tot "Plek van Onderrig" vir 'n Skool/Fasiliteit vir Spesiale Behoeftes insluitende ondergeskikte en aanverwante gebruike.

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 22 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 20 Desember 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: 22 November 2017.

LOCAL AUTHORITY NOTICE 1746 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME
IN TERMS OF SECTION 56(1) (b) (i) and (ii) OF THE TOWN PLANNING AND
TOWNSHIPS ORDINANCE, 1986 (ORD 15 OF 1986).**

Read with the Spatial Planning and Land Use Management Act, 2013

(Act 16 of 2013)

ERF 2290 KEMPTON PARK EXTENSION 4 TOWNSHIP.**KEMPTON PARK AMENDMENT SCHEME: K 2318**

We, The Urban Squad Consulting Town and Regional Planners being the authorised agent of the owner of Erf 2290 Kempton Park Extension 4 Township hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986, read together with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied to the Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Kempton Park Town Planning scheme, 1987 by the rezoning of Erf 2290 Kempton Park Extension 4 Township, situated number 49 Pienaar Avenue from "Residential 1" to "Residential 1 including a Guest House" subject to the following development controls (Height zone : 2 Storey; Coverage : 60% , FAR : 0.6 ; Maximum of 16 rooms).

Particulars of the application(s) will lie for inspection during normal office hours at the office of the Area Manager: City Planning, 5th Floor, Civic Centre, c/o C R Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 22 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 by registered mail to P.O.Box 13, Kempton Park 1620 , within a period of 28 days from 22 November 2017.

Address of agent: The Urban Squad Consulting Professional Town and Regional Planners,
P.O Box 4159, Kempton Park 1620, Tel: 0110539917/0110402031

22-29

LOCAL AUTHORITY NOTICE 1747 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 of 1996, 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 2.(b)(i) and (ii), 2.(c) (i), (ii), (iii), (iv) and (v), 2.(d), 2.(e) and 2.(f) contained in Deed of Transfer T. 083736/2003 pertaining to Holding 83 Benoni North Agricultural Holdings, which property is situated at No. 83 Kirschner Road in Benoni North Agricultural Holdings in Benoni.

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, 6th Floor, Civic Centre, Elston Avenue, Benoni, for the period of 28 days from 22 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 at Private Bag X 014, Benoni, 1500, on or before 20 December 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: 22 November 2017.

PLAASLIKE OWERHEID KENNISGEWING 1747 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 Beperrings van 1996, 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 2.(b)(i) en (ii), 2.(c)(i), (ii), (iii), (iv) en (v), 2.(d), 2.(e) en 2.(f) van Titelakte T. 083736/2003 van Hoewe 83 Benoni Noord Landbou Hoewes, welke eiendom geleë is by No. 83 Kirschnerweg in Benoni Noord Landbou Hoewes in Benoni.

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, 6^{de} verdieping, Burgersentrum, Elstonlaan, Benoni, vir 'n tydperk van 28 dae vanaf 22 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 of by Privaatsak X 014, Benoni, 1500, ingedien of gerig word, voorle, op of voor 20 Desember 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: 22 November 2017.

LOCAL AUTHORITY NOTICE 1748 OF 2017**EKURHULENI AMENDMENT SCHEME F0301**

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

I, **JACOBUS ALWYN BUITENDAG**, being the authorised agent of the owner of Erf 1257, Bardene Extension 52 hereby gives notice in terms of Section 56 (1)(b)(i) of the Town planning and Townships Ordinance, 1986, read with the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the City of Ekurhuleni [Boksburg Customer Care Area] for the amendment of the town planning scheme known as Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated on the northwestern corner of Trichardts Road and North Rand Road, Bardene, Boksburg, from: :

“BUSINESS 2” TO “BUSINESS 2” SUBJECT TO CONDITIONS: IN PARTICULAR, FOR AN INCREASE IN FLOOR AREA RATIO FROM 0.18 TO 0.45

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, 3rd Floor, Civic Centre, Trichardts Road, Boksburg, 1459, for a period of 28 days from **22 November 2017** (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager : City Planning Department, Boksburg Customer Care Area at the above address or at P O Box 215, Boksburg, 1460, within a period of 28 days from **22 November 2017**.

Address of owner: C/o **THE AFRICAN PLANNING PARTNERSHIP, PO BOX 2256, BOKSBURG 1460. TEL. 011 918-0100**
22-29

PLAASLIKE OWERHEID KENNISGEWING 1748 VAN 2017**EKURHULENI WYSIGINGSKEMA F0301**

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

Ek, **JACOBUS ALWYN BUITENDAG**, synde die gemagtigde agent van die eienaar van Erf 1257, Bardene Uitbreiding 52 gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die bepalings van die Spatial Planning and Land Use Manangement Act, 2013 (Wet 16 van 2013), kennis dat ek by die Stad Ekurhuleni [Boksburg Kliëntesorggebied] aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te noordwestelike hoek van Trichardtsweg en Noordrandweg, Bardene, Bokburg, vanaf:

“BESIGHEID 2” NA “BESIGHEID 2” ONDERWORPE AAN VOORWAARDES: IN DIE BESONDER, VIR ‘N TOENAME IN VLOEROPPERVLAKTEVERHOUDING VANAF 0.18 TOT 0.45

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Departement Stadsbeplanning, Boksburg Kliëntesorggebied, 3de Vloer, Burgersentrum, Trichardtsweg, Boksburg, 1459, vir 'n tydperk van 28 dae vanaf **22 November 2017** (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **22 November 2017** skriftelik by of tot die Area Bestuurder : Departement Stadsbeplanning, Boksburg Kliëntesorggebied, by bovermelde adres of by Posbus 215, Boksburg 1460, ingedien of gerig word.

Adres van eienaar: P/a **THE AFRICAN PLANNING PARTNERSHIP, POSBUS 2256, BOKSBURG 1460. TEL. 011 918-0100.**

JAB/11862/BH

22-29

LOCAL AUTHORITY NOTICE 1749 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE OF 1986 READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (SPLUMA) (ACT 16 OF 2013)****EKURHULENI AMENDMENT SCHEME NO: F 0278**

I Marzia-Angela Jonker, being the authorised agent of the owner of the Remaining Extent of Erf 169 Witfield Township, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, read with the Spatial Planning and Land Use Management Act (SPLUMA) (Act 16 of 2013) that I have applied to the Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre), for the amendment of the Town-Planning Scheme known as Ekurhuleni Town Planning Scheme of 2014, for the rezoning of the abovementioned erf, situated on the corner of Urwin Street and Lincoln Street at No. 6 Urwin Street in Witfield Township, Boksburg, from “Residential 1” with Special Consent Use for an 8 Bedroom Guesthouse to “Boutique Hotel”.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Planning, Boksburg Customer Care Centre, 3rd Floor, Civic Centre, Trichardts Road, Boksburg, for the period of 28 days from 22 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, at the above address or at P. O. Box 215 Boksburg, 1460, within a period of 28 days from 22 November 2017.

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

22-29

PLAASLIKE OWERHEID KENNISGEWING 1749 VAN 2017**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE VAN 1986 GELEES MET DIE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (SPLUMA) (WET 16 VAN 2013)**

EKURHULENI WYSIGINGSKEMA NO: F 0278

Ek Marzia-Angela Jonker, synde die gemagtigde agent van die eienaar van Die Retant van Erf 169 Witfield Dorp, gee hiermee, ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act (SPLUMA) (Wet 16 van 2013) kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Klientesorgsentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema van 2014, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Urwinstraat en Lincolnstraat te No. 6 Urwinstraat in Witfield Dorp, Boksburg, vanaf "Residensieël 1" met spesiale vergunning vir 'n 8 Slaapkamer Gastehuis tot "Boutique Hotel".

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Area Bestuurder, Ontwikkelingsbeplanning, Boksburg Klientesorgsentrum, 3^{de} verdieping, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017, skriftelik by of tot die Area Bestuurder, Ontwikkelingsbeplanning by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van eienaar: p/a MZ Town Planning & Property Services, Posbus 16829, ATLASVILLE, 1465.
Tel: (011) 849 0425. Epos: info@mztownplanning.co.za

22-29

LOCAL AUTHORITY NOTICE 1750 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE OF 1986 READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (SPLUMA) (ACT 16 OF 2013)**

EKURHULENI AMENDMENT SCHEME NO: F 0300

I Marzia-Angela Jonker, being the authorised agent of the owner of Erf 19871 Vosloorus Extension 29 Township, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, read with the Spatial Planning and Land Use Management Act (SPLUMA) (Act 16 of 2013) that I have applied to the Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre), for the amendment of the Town-Planning Scheme known as Ekurhuleni Town Planning Scheme of 2014, for the rezoning of the abovementioned erf, situated on the corner of Bierman Road and M. C. Botha Road in Vosloorus Extension 29 Township, Boksburg, from "Business 2" to "Business 2" including Commercial rights for the Wholesale Trade of Goods.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Planning, Boksburg Customer Care Centre, 3rd Floor, Civic Centre, Trichardts Road, Boksburg, for the period of 28 days from 22 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, at the above address or at P. O. Box 215 Boksburg, 1460, within a period of 28 days from 22 November 2017.

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

22-29

PLAASLIKE OWERHEID KENNISGEWING 1750 VAN 2017**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE VAN 1986 GELEES MET DIE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (SPLUMA) (WET 16 VAN 2013)**

EKURHULENI WYSIGINGSKEMA NO: F 0300

Ek Marzia-Angela Jonker, synde die gemagtigde agent van die eienaar van Erf 19871 Vosloorus Uitbreiding 29 Dorp, gee hiermee, ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, gelees met die Spatial Planning and Land Use Management Act (SPLUMA) (Wet 16 van 2013) kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Klientesorgsentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema van 2014, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Biermanweg en M. C. Bothaweg in Vosloorus Uitbreiding 29 Dorp, Boksburg, vanaf "Besigheid 2" tot "Besigheid 2" insluitende Kommersiële regte vir die Groothandel van Goedere.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Area Bestuurder, Ontwikkelingsbeplanning, Boksburg Klientesorgsentrum, 3^{de} verdieping, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 22 November 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 22 November 2017, skriftelik by of tot die Area Bestuurder, Ontwikkelingsbeplanning by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van eienaar: p/a MZ Town Planning & Property Services, Posbus 16829, ATLASVILLE, 1465.

Tel: (011) 849 0425. Epos: info@mztownplanning.co.za

22-29

LOCAL AUTHORITY NOTICE 1751 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME
IN TERMS OF SECTION 56(1) (b) (i) and (ii) OF THE TOWN PLANNING AND
TOWNSHIPS ORDINANCE, 1986 (ORD 15 OF 1986).**

Read with the Spatial Planning and Land Use Management Act, 2013
(Act 16 of 2013)

**ERF 2290 KEMPTON PARK EXTENSION 4 TOWNSHIP.
EKURHULENI AMENDMENT SCHEME NUMBER : K 2318**

We, The Urban Squad Consulting Town and Regional Planners being the authorised agent of the owner of Erf 2290 Kempton Park Extension 4 Township hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986, read together with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied to the Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme of 2014, by the rezoning of Erf 2290 Kempton Park Extension 4 Township, situated number 49 Pienaar Avenue from "Residential 1" to "Residential 1 including a Guest House" subject to the following development controls (Height zone : 2 Storey; Coverage : 60% , FAR: 0.6 ; Maximum of 16 rooms).

Particulars of the application(s) will lie for inspection during normal office hours at the office of the Area Manager: City Planning, 5th Floor, Civic Centre, c/o C R Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 22 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 by registered mail to P.O.Box 13, Kempton Park 1620 , within a period of 28 days from 22 November 2017.

It must be noted that the Applicant contends that this application is governed in terms of the town-planning scheme known as Kempton Park Town Planning scheme, 1987 and has placed advertisements in terms of that scheme simultaneously with this advertisement. The Applicant places this advertisement without prejudice to his rights to rely on the provisions of the town-planning scheme known as Kempton Park Town Planning scheme, 1987.

Address of agent: The Urban Squad Consulting Professional Town and Regional Planners,
P.O Box 4159, Kempton Park 1620, Tel: 0110539917/0110402031

22-29

LOCAL AUTHORITY NOTICE 1752 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 T93691/2012, with reference to the following property: Erf 21, Clubview.

The following conditions and/or phrases are hereby removed: Conditions A.(b), (e), (f), (h), (i), (j)(i)(ii)(iii), (k) and (n).

This removal will come into effect on the date of publication of this notice.

(13/5/5/Clubview-21)

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

22 NOVEMBER 2017
(Notice 510/2017)

LOCAL AUTHORITY NOTICE 1753 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****TSHWANE AMENDMENT SCHEME 3461T**

It is hereby notified in terms of the provisions of section 16(19) 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 **3461T**, being the rezoning of the Remaining Extent of Portion 6 of Erf 30, Rietondale, from "Residential 1" to "Business 4", Table B, Column 3, excluding Medical Consulting Rooms and a Veterinary Clinic, subject to certain further conditions.

The Tshwane Town-planning Scheme, 2008 (Revised 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 3461T and shall come into operation on the date of publication of this notice.

(13/4/3/Rietondale-30/6/R (3461T))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

22 NOVEMBER 2017
(Notice 511/2017)

LOCAL AUTHORITY NOTICE 1754 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 T8243/2001, with reference to the following property: Erf 190, Murrayfield.

The following conditions and/or phrases are hereby removed: Conditions B(c), B(f), B(g), B(h), B(l), B(m), B(n)(i)(ii) and B(o).

This removal will come into effect on the date of publication of this notice.

(13/5/5/Murrayfield-190)

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

22 NOVEMBER 2017
(Notice 513/2017)

LOCAL AUTHORITY NOTICE 1755 OF 2017**CITY OF TSHWANE****NOTICE OF RECTIFICATION****NOTICE OF THE TSHWANE AMENDMENT SCHEME 4393T**

It is hereby notified in terms of the provisions of Section 23(a)(i) of the Tshwane Land Use Management By-Law, 2016, that Local Authority Notice 1003 in the Gauteng Provincial Gazette No 109, dated 23 April 2008; and Local Authority Notice 1344 in the Gauteng Provincial Gazette No 258, dated 17 September 2014, is hereby rectified to substitute the zoning for Portion 827 of the farm Witfontein 301JR (previously known as Holding 122, Klerksoord Agricultural Holdings Extension 2, to read as follows:

Substitute the zoning:

“Industrial 2, uses permitted subject to Table B, Column (3)” of the Tshwane Town-Planning Scheme, 2008 (Revised 2014);

with:

“Industrial 2, uses permitted subject to Table B, Column (3) including Industry”, of the Tshwane Town-Planning Scheme, 2008 (Revised 2014).

(13/4/3/Tshwane Town-planning Scheme, 2008 (2410T))
(13/4/3/Witfontein 301-JR-827 (4393T))

GROUP LEGAL AND SECRETARIAT SERVICES

22 NOVEMBER 2017
(Notice 512/2017)

LOCAL AUTHORITY NOTICE 1756 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 T142747/2004, with reference to the following property: Erf 106, Val de Grace.

The following conditions and/or phrases are hereby removed: Conditions (s), (k), (m) and (n).

This removal will come into effect on the date of publication of this notice.

(13/5/5/Val de Grace-106)

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

22 NOVEMBER 2017

(Notice 515/2017)

LOCAL AUTHORITY NOTICE 1757 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 T27885/1971, with reference to the following property: Erf 468, Murrayfield Extension 1.

The following conditions and/or phrases are hereby removed: Conditions 2.(f), 2.(h) and 4.

This removal will come into effect on the date of publication of this notice.

(13/5/5/Murrayfield x1-468)

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

22 NOVEMBER 2017

(Notice 514/2017)

LOCAL AUTHORITY NOTICE 1758 OF 2017**EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
CORRECTION OF ERRORS OR OMISSIONS NOTICE C0008**

It is hereby notified in terms of section 60 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Ekurhuleni Metropolitan Municipality has corrected the following errors or omissions in the Ekurhuleni Town Planning Scheme, 2014 (an approved Scheme as per Local Authority Notice 10 dated 14 January 2015):

PROPERTY DESCRIPTION	TOWNSHIP/ FARM/ HOLDING	OLD ZONING	NEW ZONING
R/49	ANZAC X1	PUBLIC GARAGE	INDUSTRIAL 2
59	BARDENE	RESIDENTIAL 1	BUSINESS 3
838	BARTLETT X85	RESIDENTIAL 1	BUSINESS 3
974	BARTLETT X91	RESIDENTIAL 3	BUSINESS 3
3/1316	BEDFORDVIEW X13	RESIDENTIAL 1	BUSINESS 3
1/752	BEDFORDVIEW X141	RESIDENTIAL 1	RESIDENTIAL 4
2/752	BEDFORDVIEW X141	RESIDENTIAL 1	RESIDENTIAL 4
1/171	BEDFORDVIEW X42	RESIDENTIAL 1	RESIDENTIAL 3
R/170	BEDFORDVIEW X42	RESIDENTIAL 1	RESIDENTIAL 3
2853	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2854	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2855	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2856	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2857	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2858	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2859	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2860	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2861	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2862	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2863	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2864	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2865	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2866	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2868	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2869	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2871	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2872	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2873	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2874	BEDFORDVIEW X512	RESIDENTIAL 1	RESIDENTIAL 3
2191	CLAYVILLE X28	BUSINESS 2	PUBLIC OPEN SPACE
6268	CLAYVILLE X45	SOCIAL SERVICES	COMMUNITY FACILITY
2197	CRYSTAL PARK X3	BUSINESS 3	RESIDENTIAL 1
94	DE KLERKSHOF	RESIDENTIAL 1	PUBLIC OPEN SPACE
287	DUDUZA	RESIDENTIAL 2	COMMUNITY FACILITY
2/1	DUNVEGAN	RESIDENTIAL 1	BUSINESS 3
3/209	EAST GEDULD	RESIDENTIAL 1	RESIDENTIAL 3
4/323	EASTLEIGH	RESIDENTIAL 1	BUSINESS 3

589	EDEN GLEN X6	RESIDENTIAL 1	BUSINESS 3
590	EDEN GLEN X6	RESIDENTIAL 1	BUSINESS 3
858	EDEN PARK X2	BUSINESS 3	BUSINESS 2
329	EDENVALE	RESIDENTIAL 1	BUSINESS 2
821	ELSBURG X2	RESIDENTIAL 1	RESIDENTIAL 3
822	ELSBURG X2	RESIDENTIAL 1	RESIDENTIAL 3
194	FLORENTIA	RESIDENTIAL 1	RESIDENTIAL 3
2636	GLEN MARAIS X53	PUBLIC GARAGE	BUSINESS 2
353	HURLYVALE X1	RESIDENTIAL 1	RESIDENTIAL 3
659	ILLIONDALE	RESIDENTIAL 1/ PRIVATE OPEN SPACE	RESIDENTIAL 3
648/83-IR	KLIPFONTEIN 83-IR	BUSINESS 3	AGRICULTURE
1/10526	KWA-THEMA	COMMUNITY FACILITY	SOCIAL SERVICES
4258	MIDSTREAM ESTATE X48	RESIDENTIAL 1	SPECIAL
4259	MIDSTREAM ESTATE X48	RESIDENTIAL 1	SPECIAL
4260	MIDSTREAM ESTATE X48	RESIDENTIAL 1	SPECIAL
PTN OF 4343	MIDSTREAM ESTATE X48	PRIVATE OPEN SPACE	SPECIAL
2525	POMONA X97	RESIDENTIAL 1	RESIDENTIAL 3
2548	POMONA X97	RESIDENTIAL 1	RESIDENTIAL 3
641	RANDHART X1	RESIDENTIAL 1	COMMUNITY FACILITY
613	RHODESFIELD	RESIDENTIAL 1	RECREATION
618	RHODESFIELD	BUSINESS 3	RECREATION
R/177/63-IR	RIETFONTEIN 63-IR	RESIDENTIAL 3	SPECIAL
R/234/63-IR	RIETFONTEIN 63-IR	RESIDENTIAL 3	SPECIAL
8	SENDERWOOD	RESIDENTIAL 3	RESIDENTIAL 1
1/260	SONNEVELD X10	RESIDENTIAL 1	RESIDENTIAL 3
1/289	SONNEVELD X10	RESIDENTIAL 1	RESIDENTIAL 3
1/298	SONNEVELD X10	RESIDENTIAL 1	RESIDENTIAL 3
R/289	SONNEVELD X10	RESIDENTIAL 1	RESIDENTIAL 3
1/341	SONNEVELD X11	RESIDENTIAL 1	RESIDENTIAL 3
R/341	SONNEVELD X11	RESIDENTIAL 1	RESIDENTIAL 3
351	SONNEVELD X12	RESIDENTIAL 1	RESIDENTIAL 3
434	SONNEVELD X12	RESIDENTIAL 1	RESIDENTIAL 3
208	VAN ECK PARK X2	INDUSTRIAL 1	SPECIAL
209	VAN ECK PARK X2	INDUSTRIAL 1	SPECIAL
210	VAN ECK PARK X2	INDUSTRIAL 1	SPECIAL
211	VAN ECK PARK X2	INDUSTRIAL 1	SPECIAL
250	VAN ECK PARK X2	INDUSTRIAL 1	SPECIAL
251	VAN ECK PARK X2	INDUSTRIAL 1	SPECIAL
252	VAN ECK PARK X2	INDUSTRIAL 1	SPECIAL
253	VAN ECK PARK X2	INDUSTRIAL 1	SPECIAL
254	VAN ECK PARK X2	INDUSTRIAL 1	SPECIAL
255	VAN ECK PARK X2	INDUSTRIAL 1	SPECIAL
258	VAN ECK PARK X2	INDUSTRIAL 1	SPECIAL
259	VAN ECK PARK X2	INDUSTRIAL 1	SPECIAL
982	VAN ECK PARK X2	INDUSTRIAL 1	SPECIAL

988	VAN ECK PARK X2	INDUSTRIAL 1	SPECIAL
26/130-IR	VLAKFONTEIN 130-IR	RESIDENTIAL 1	AGRICULTURE
27/130-IR	VLAKFONTEIN 130-IR	RESIDENTIAL 1	AGRICULTURE
28/130-IR	VLAKFONTEIN 130-IR	RESIDENTIAL 1	AGRICULTURE
R/61/130-IR	VLAKFONTEIN 130-IR	RESIDENTIAL 1	AGRICULTURE
95	WEST GERMISTON	RESIDENTIAL 4	SOCIAL SERVICES
368/117-IR	WITPOORTJE 117-IR	AGRICULTURE	SPECIAL
46/27-IR	ZESFONTEIN 27-IR	AGRICULTURE	INDUSTRIAL 2

Corrected zonings may be subject to further conditions as indicated in the Scheme.

These corrections shall come into operation from date of publication of this notice.

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

Notice No. C0008/2017

LOCAL AUTHORITY NOTICE 1759 OF 2017**LOCAL AUTHORITY NOTICE 647 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 the **Remaining Extent of Erf 465 Parktown**:

The amendment of Conditions (a), (c), (d) and (e) in Deed of Transfer T81845/1998 to read as follows:

(a) *The said Lot is sold for residential purposes only, and the owner shall have no right to subdivide or transfer any portion of the lot aforesaid but on the contrary shall only have the Right to erect one residence with the necessary outbuildings and accessories on the said Lot save for Clause 29 of the Johannesburg Town Planning Scheme, 1979, to allow the practicing of a profession and the use of certain structures and for the employment of additional staff.*

(c) *The owner shall have no right to open or allow or cause to be opened upon the lot aforesaid any canteen, restaurant, shop, or other business place whatsoever save for Clause 29 of the Johannesburg Town Planning Scheme, 1979, to allow the practicing of a profession and the use of certain structures and for the employment of additional staff.*

(d) *No house, buildings, additions or alterations to houses or building whatsoever, shall be erected or made on the said Lot except as shall have been approved by the TRANSVAAL CONSOLIDATED LAND AND EXPLORATION COMPANY LIMITED; and all buildings except outbuildings, shall be dwelling houses, save for Clause 29 of the Johannesburg Town Planning Scheme, 1979, to allow the practicing of a profession and the use of certain structures and for the employment of additional staff.*

(e) *The dwelling house to be erected must be a completed house, in accordance with the approval drawings and specifications, and not a portion of such house to be completed later. No buildings shall be erected on the property of any material other than of brick or stone.*

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. 647/2017

LOCAL AUTHORITY NOTICE 1760 OF 2017**OLIEVENPOORT EXTENSION**

- 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 **Olievenpoort Extension 40** 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 ZOTEC DEVELOPMENTS PROPRIETARY LIMITED (REGISTRATION NUMBER 2003/023822/07) (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 725 (A PORTION OF PORTION 662) OF THE FARM OLIEVENHOUTPOORT 196 I.Q., GAUTENG PROVINCE, HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT.**(1) NAME**

The name of the township is **Olievenpoort Extension 40**.

(2) DESIGN

The township consists of erven as indicated on General Plan S.G. No. 5982/2016.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

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.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not be commenced with before 1 April 2020 the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not be completed before 9 October 2025, the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(c) The township owner shall comply with the conditions of the Department as set out in the Department's letter dated 9 October 2015.

(6) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not be completed before 8 July 2020 the application to establish the township, shall be resubmitted to the Department : Mineral Resources for reconsideration.

(7) ACCESS

(a) 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 Gauteng Provincial Government (Department of Roads and Transport).

(b) No access to or egress from the township shall be permitted via the line of no access as indicated on the approved layout plan of the township No. 04-15124/1.

(8) 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 roads and all stormwater running off or being diverted from the roads shall be received and disposed of.

(9) 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.

(10) 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.

(11) 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.

(12) NOTARIAL TIE OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to notarial tie Erven 543, 544 and 545, to the local authority for approval. The notarial tie may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and the erven to be notorially tied, have been submitted or paid to the said local authority.

(13) RESTRICTION ON THE DEVELOPMENT OF ERVEN

Erven 543, 544 and 545 may only be developed jointly as a development scheme as provided for in terms of the Sectional Titles Act, Act 95 of 1986.

(14) 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.

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
22 NOVEMBER 2017
22 NOVEMBER 2017

No. 314

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

00314

(15) 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:-

- (A) **Excluding the following servitudes which do not affect the township due to the location thereof:**
- (a) *The former Portion 311 (a portion of Portion of Portion 2) of the farm Olievenhoutpoort No. 196 I.Q, now indicated by the figure rLMNPr on diagram S.G No. 7092/2009 is subject to a servitude for municipal purposes 7 meters wide in favour of the local authority, which servitude is now indicated by the figure sLtus on diagram S.G. No. 7092/2009, as will more fully appear from Notarial Deed of Servitude K6910/1992.*
- (b) *The former Portion 650 (a Portion of Portion 2) of the farm Olievenhoutpoort No. 196 I.Q (formerly Holding 412 North Riding Agricultural Holdings) now indicated by the figure vPQRy on diagram S.G No. 7092/2009 is subject to the following condition:*
- (i) *Subject to a perpetual right of way servitude and a servitude for stormwater purposes measuring 5 388 square meters, registered on 23 January 2003 under Notarial Deed No. K715/2003S and which servitude area is now indicated by the figure xyPza1a2wx on diagram S.G. No. 7092/2009.*

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
- (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.
- (b) (i) 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.
- (ii) 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.

- (iii) 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.

(2) ERF 543

The erf shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erf to 1 710kVA 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 to the local authority.

B. Conditions of Title imposed by the Department of Roads and Transport (Gauteng Provincial Government) in terms of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001), as amended.

(1) ERF 543

(a) The registered owner of the erf shall maintain, to the satisfaction of the Department of Roads and Transport (Gauteng Provincial Government), the physical barrier erected along the erf boundary abutting Road K-60.

(b) Except for the physical barrier referred to in clause (a) above, or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected neither shall anything be constructed or laid under or below the surface of the erf within a distance less than 16m from the boundary of the erf abutting Road K-60 neither shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made, except with the written consent of the Department of Roads and Transport (Gauteng Provincial Government).

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment scheme being an amendment of the Randburg Town Planning Scheme, 1976, comprising the same land as included in the township of **Olievenpoort Extension 40**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 04-15124.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. T134/2017

PLAASLIKE OWERHEID KENNISGEWING 1760 VAN 2017**UITBREIDING 40**

- 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 **Olievenpoort Uitbreiding 40** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die meegaande Bylae.

BYLAE

VERKLARING VAN DIE VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR ZOTEC DEVELOPMENTS EIENDOMS BEPERK (REGISTRASIENOMMER 2003/023822/07) (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 725 ('N GEDEELTE VAN GEDEELTE 662) VAN DIE PLAAS OLIEVENPOORT 196 I.Q GAUTENG PROVINSIE GOEDGEKEUR IS.

1. STIGTINGSVOORWAARDES**(1) NAAM**

Die naam van die dorp is **Olievenpoort Uitbreiding 40**.

(2) ONTWERP

Die dorp bestaan uit erwe soos aangedui op Algemene Plan LG Nr 5982/2016.

(3) VOORSIENING EN INSTALLERING VAN INGENIEURSDIENSTE IN EN VIR DIE DORP

Die dorpseienaar moet tot die tevredenheid van die plaaslike bestuur, die nodige reëlings tref vir die ontwerp en voorsiening van alle ingenieursdienste waarvan die plaaslike bestuur die verskaffer is.

(4) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN LANDBOU EN LANDELIKE ONTWIKKELING)

Indien die ontwikkeling van die dorp nie voor 1 April 2020 in aanvang neem, moet die aansoek om die dorp te stig, heringedien word by die Departement van Landbou en Landelike Ontwikkeling vir magtiging ingevolge die Wet op Nasionale Omgewingsbestuur, 1998 (Wet 107 van 1998), soos gewysig.

(5) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN PAAIE EN VERVOER)

(a) Indien die ontwikkeling van die dorp nie voor 9 Oktober 2025 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement van Paaie en Vervoer vir heroorweging.

(b) Indien omstandighede egter, voor die vervaldatum vermeld in (a) hierbo, tot so 'n mate verander dat paaie en/of PWV roetes onder die beheer van die betrokke Departement deur die beoogde uitleg van die dorp geraak word, moet die dorpseienaar die aansoek herindien vir doeleindes van die nakoming van die vereistes van die beherende liggaam in gevolge die bepalings van Artikel 48 van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001).

(c) Die dorpseienaar moet voldoen aan die voorwaardes van die Departement soos uiteengesit in die Departement se skrywe gedateer 9 Oktober 2015.

(6) NASIONALE REGERING (DEPARTEMENT: MINERALE HULPBRONNE)

Indien die ontwikkeling van die dorp nie voor 8 Julie 2020 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement: Minerale Hulpbronne vir heroorweging.

(7) TOEGANG

(a) Toegang tot of uitgang vanuit die dorp moet voorsien word tot die tevredenheid van die plaaslike bestuur en/of Johannesburg Paaie Agentskap (Edms) Bpk en/of die Departement van Paaie en Vervoer (Gauteng Provinsiale Regering).

(b) Geen toegang tot of uitgang vanuit die dorp sal toegelaat word via die lyn van geen toegang soos aangedui op goedgekeurde uitlegplan No. 04-15124/1.

(8) ONTVANGS EN VERSORGING VAN STORMWATERDREINERING

Die dorpseienaar moet reël dat die stormwaterdreinering van die dorp inpas by dië van die aangrensende paaie en dat alle stormwater wat van die paaie afloop of afgelei word, ontvang en versorg word.

(9) 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.

(10) VERWYDERING OF VERVANGING VAN BESTAANDE DIENSTE

Indien dit, as gevolg van die stigting van die dorp, nodig is om enige bestaande munisipale, TELKOM en/of ESKOM dienste te verwyder of te vervang, moet die koste van sodanige verwydering of vervanging deur die dorpseienaar gedra word.

(11) SLOPING VAN GEBOUE EN STRUKTURE

Die dorpseienaar moet op sy eie koste, alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop tot die tevredenheid van die plaaslike bestuur, wanneer daartoe versoek deur die plaaslike bestuur.

(12) NOTARIËLE VERBINDING VAN ERWE

Die dorpseienaar moet op sy eie koste, na proklamasie van die dorp, 'n aansoek vir toestemming om Erwe 543, 544 en 545 notarieël te verbind, by die plaaslike bestuur indien vir goedkeuring. Die notariële verbinding mag nie geregistreer word, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende waarborge/kontantbydraes ten opsigte van die voorsiening van die ingenieursdienste aan die dorp en/of die erwe wat notarieël verbind gaan word, aan die plaaslike bestuur gelewer of betaal is.

(13) BEPERKING OP DIE ONTWIKKELING VAN ERWE

Erwe 543, 544 en 545 mag slegs gesamentlik ontwikkel word as een ontwikkelingskema soos voorsien in terme van die Wet op Deeltitels, Wet 95 van 1986.

(14) VERPLIGTINGE TEN OPSIGTE VAN INGENIEURSDIENSTE EN BEPERKING BETREFFENDE DIE VERVREEMDING, OORDRAG, KONSOLIDASIE EN/OF NOTARIËLE VERBINDING VAN ERWE

(a) Die dorpseienaar moet na voldoening aan klousule 1.(3) hierbo, op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle ingenieursdienste binne die grense van die dorp, oprig en installeer, insluitend die interne paaie en die stormwaterretikulasie. Erwe en/of eenhede in die dorp mag nie vervreem of oorgedra word in die naam van 'n koper, ook mag 'n Sertifikaat van Geregistreeerde Titel nie geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste opgerig en geïnstalleer is.

(b) Die dorpseienaar moet sy verpligtinge met betrekking tot die installering van elektrisiteit, water en sanitêre dienste asook die konstruksie van paaie en stormwaterdreinering en die installering van die stelsels daarvoor, nakom soos ooreengekom tussen die dorpseienaar en die plaaslike bestuur ingevolge klousule 1.(3) hierbo. 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 geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende waarborge/kontantbydraes ten opsigte van die ingenieursdienste, aan die plaaslike bestuur gelewer of betaal is.

(15) VERPLIGTINGE MET BETREKKING TOT DIE BESKERMING VAN INGENIEURSDIENSTE
Die dorpseienaar moet op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle serwitute opmeet en registreer om die geboude en/of geïnstalleerde dienste te beskerm. Erwe en/of eenhede in die dorp, mag nie vervreem of oorgedra word in die naam van 'n koper, ook mag 'n Sertifikaat van Geregistreeerde Titel geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste tot tevredenheid van die plaaslike bestuur, beskerm is of sal word.

2. BESKIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, indien enige:-

A. Uitgesonderd die volgende serwitute wat nie die dorp raak nie weens die ligging daarvan:

- (a) *The former Portion 311 (a portion of Portion of Portion 2) of the farm Olievenhoutpoort No. 196 I.Q, now indicated by the figure rLMNPr on diagram S.G No. 7092/2009 is subject to a servitude for municipal purposes 7 meters wide in favour of the local authority, which servitude is now indicated by the figure sLtus on diagram S.G. No. 7092/2009, as will more fully appear from Notarial Deed of Servitude K6910/1992.*
- (b) *The former Portion 650 (a Portion of Portion 2) of the farm Olievenhoutpoort No. 196 I.Q (formerly Holding 412 North Riding Agricultural Holdings) now indicated by the figure vPQRy on diagram S.G No. 7092/2009 is subject to the following condition:*
- (i) *Subject to a perpetual right of way servitude and a servitude for stormwater purposes measuring 5 388 square meters, registered on 23 January 2003 under Notarial Deed No. K715/2003S and which servitude area is now indicated by the figure xyPza1a2wx on diagram S.G. No. 7092/2009.*

3. TITELVOORWAARDES

A. Titellovoorwaardes opgelê ten gunste van die plaaslike bestuur ingevolge die bepaling van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986).

(1) ALLE ERWE

- (a) Die erwe is geleë in 'n area 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.
- (b) (i) Elke erf is onderworpe aan 'n serwituut 2m breed, ten gunste van die plaaslike bestuur, vir riolerings- en ander munisipale doeleindes, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2m breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.
- (ii) Geen gebou of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 2m daarvan, geplant word nie.
- (iii) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings, en ander werke wat hy volgens goëddunke noodsaaklik ag, tydelik te plaas op die

grond wat aan die voornoemde serwituut grens en voorts sal die plaaslike bestuur geregtig wees tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleiding en ander werke veroorsaak word.

(2) ERF 543

Die erf mag nie oorgedra word sonder dat die skriftelike toestemming van die plaaslike bestuur eers vooraf verkry is nie en die plaaslike bestuur sal 'n absolute diskresie hê om sodanige toestemming te weerhou, tensy die oordragnemer die volgende voorwaarde aanvaar: Die plaaslike bestuur het die elektrisiteitskapasiteit tot die erf tot 1 710kVA beperk en indien die geregistreerde eienaar van enige 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 aan die plaaslike bestuur deur sodanige eienaar.

B. Titelloosheid opgelê deur die Departement van Paaie en Vervoer (Gauteng Provinsiale Regering) ingevolge die bepalings van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001), soos gewysig.

(1) ERF 543

(a) Die geregistreerde eienaar van die erf, moet die fisiese versperring wat langs die erf grens aangrensend aan Pad K-60 tot tevredeheid van die Departement van Paaie en Vervoer (Gauteng Provinsiale Regering) instandhou.

(b) Behalwe vir die fisiese versperring waarna in klousule (a) hierbo verwys word of enige noodsaaklike stormwaterdreineringsstruktuur, mag geen gebou, struktuur of ander ding wat aan die grond geheg is, selfs al vorm dit nie deel van die grond nie, opgerig word nie of sal niks gebou word op of gelê word binne of onder die oppervlakte van die erf binne 'n afstand van minder as 16m vanaf die erf grens aangrensend aan Pad K-60. Geen verandering of aanbouing mag aan enige bestaande struktuur of gebou geleë binne die vermelde afstande gedoen word nie, behalwe met die skriftelike toestemming van die Departement van Paaie en Vervoer (Gauteng Provinsiale Regering).

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 Randburg Dorpsbeplanningkema, 1976 wat uit dieselfde grond as die dorp **Olievenpoort Uitbreiding 40** 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 04-15124.

Hector Bheki Makhubo
Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit
Kennisgewing Nr T134/2017

LOCAL AUTHORITY NOTICE 1761 OF 2017**LOCAL AUTHORITY NOTICE 636 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 120 Auckland Park**:

The removal of Condition (b) from Deed of Transfer T48677/2014.

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. 636/2017

LOCAL AUTHORITY NOTICE 1762 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 13-16090**

- 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 and 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 following in respect of the Remaining Extent of Erf 2425 Houghton Estate:

(1) The removal of Conditions 1(a), 1(b), 1(c), 1(e) and 1(f) from Deed of Transfer T60229/2003 in respect of the Remaining Extent of Erf 2425 Houghton Estate;

(2) The amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the erf from "Residential 1" to "Business 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-16090.

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 13-16090 will come into operation on the 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), en ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende ten opsigte van die Resterende Gedeelte van Erf 2425 Houghton Estate goedgekeur het:

(1) Die opheffing van Voorwaardes 1(a), 1(b), 1(c), 1(e) en 1(f) vanuit Akte van Transport T60229/2003 met betrekking tot die Resterende Gedeelte van Erf 2425 Houghton Estate;

(2) Die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van die erf vanaf "Residensieël 1" na "Besigheid 4", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-16090.

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 13-16090 sal in werking tree op die 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 645/2017

LOCAL AUTHORITY NOTICE 1763 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 01-15916**

- 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 the Remaining Extent of Erf 297 Saxonwold from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-15916.

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 01-15916 will come into operation 28 days from the 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 die Resterende Gedeelte van Erf 297 Saxonwold vanaf "Residensieël 1" na "Residensieël 1", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 01-15916.

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 01-15916 sal in werking tree op 28 dae vanaf 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 644/2017

LOCAL AUTHORITY NOTICE 1764 OF 2017**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS
ACT, 1996 (ACT 3 OF 1996)**

I, Coert Johannes van Rooyen, being the authorized agent of the owner, hereby gives 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, Act 16 of 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre) for the removal of condition (c)(i) in the title deed of Erf 752 Boksburg East Extension 3 Township, which property is situated at No. 232 Power Street, Boksburg East Extension 3.

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, Boksburg Customer Care Centre, 2nd floor, Civic Centre, c/o Trichardts and Commissioner Streets, Boksburg until 20 December 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 Planning: Boksburg Customer Care Centre at its address or at P. O. Box 215, Boksburg, 1460, on or before 20 December 2017.

Name of address of agent: Coert van Rooyen, P. O. Box 131464, Northmead, 1511

PLAASLIKE OWERHEID KENNISGEWING 1764 VAN 2017**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ek, Coert Johannes van Rooyen, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, Wet Nr. 16 van 2013, dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Diensleweringssentrum) aansoek gedoen het vir die opheffing van voorwaardes (c)(i) soos vervat in die titelakte van Erf 752 Boksburg Oos Uitbreiding 3 Dorp, welke eiendom geleë is te Powerstraat No. 232, Boksburg Oos Uitbreiding 3.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stedelikebeplanning, Boksburg Diensleweringssentrum, 2de vloer, Diensleweringssentrum, h/v Trichardts en Commissionerstrate, Boksburg, tot 20 Desember 2017.

Enige persoon wat beswaar wil maak of verhoë wil rig met betrekking hiertoe moet dit skriftelike by of tot die Area Bestuurder: Stedelikebeplanning, Boksburg Diensleweringssentrum by bovermelde adres of Posbus 215, Boksburg, 1460 indien voor 20 Desember 2017.

Naam en adres van agent: Coert van Rooyen, Posbus 131464, Northmead, 1511

LOCAL AUTHORITY NOTICE 1765 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 02-16427**

- 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 Erf 1254 Sunninghill Extension 94 from "Residential 2" to "Residential 2", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-16427.

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 02-16427 will come into operation on the 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 Erf 1254 Sunninghill Uitbreiding 94 vanaf "Residensieël 2" na "Residensieël 2", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 02-16427.

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 02-16427 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 643/2017

LOCAL AUTHORITY NOTICE 1766 OF 2017**LOCAL AUTHORITY NOTICE 640 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 532 Orange Grove**:

The removal of Conditions A(a), A(b), A(c) and A(d) from Deed of Transfer T50747/2014.

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. 640/2017

LOCAL AUTHORITY NOTICE 1767 OF 2017**AMENDMENT SCHEME 01-16979**

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 532 Orange Grove from "Residential 1" to "Business 4" permitting offices (excluding medical consulting rooms, banks and building societies) including a dental laboratory and ancillary uses, subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16979.

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 01-16979 will come into operation on date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 639/2017

LOCAL AUTHORITY NOTICE 1768 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 13-16711**

- 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 and 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 following in respect of Portion 1 of Erf 8 Country-Life Park:
- (1) The removal of Conditions 2. To 17. And 18. inclusive from Deed of Transfer T51788/1988 in respect of Portion 1 of Erf 8 Country-Life Park;
 - (2) The amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the erf from "Residential 1" with a density of one dwelling unit per 3000m² to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-16711.

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 13-16711 will come into operation on the 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), en ingevolge die bepaling van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende ten opsigte van Gedeelte 1 van Erf 8 Country-Life Park goedgekeur het:
- (1) Die opheffing van Voorwaardes 2. tot 17. en 18. insluitend vanuit Akte van Transport T51788/1988 met betrekking tot Gedeelte 1 van Erf 8 Country-Life Park;
 - (2) Die wysiging van die Sandton Dorpsbeplanningskema, 1980 deur die hersonering van die erf vanaf "Residensieël 1" met 'n digtheid van een woohuis per 3000m² na "Residensieël 1", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-16711.

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 13-16711 sal in werking tree op die 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 638/2017

LOCAL AUTHORITY NOTICE 1769 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 02-15430**

- 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 287 Morningside Extension 43 from "Residential 2" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-15430.

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 02-15430 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 287 Morningside Uitbreiding 43 vanaf " Residensieël 2" na " Residensieël 3", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 02-15430.

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 02-15430 sal in werking tree op 56 dae vanaf 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 637/2016

LOCAL AUTHORITY NOTICE 1770 OF 2017

**EKURHULENI METROPOLITAN MUNICIPALITY
GAUTENG REMOVAL OF RESTRICTIONS ACT OF 1996 READ WITH SPLUMA
ERF 4230 NORTHMEAD EXTENSION 1 TOWNSHIP**

NOTICE IS HEREBY GIVEN, 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 (Benoni Customer Care Centre), approved the application in terms of Section 3(1) of the said Act, that:

- 1) Conditions (b), (f), (h), (j), (k) and (l) contained in Deed of Transfer T. 26592/2015 be removed.

The application as approved will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: City Planning, Benoni Civic Centre, Elston Avenue, 6th Floor, Benoni. This application shall come into operation on the date of this publication.

K Ngema, City Manager, Ekurhuleni Metropolitan Municipality, 2nd Floor, Head Office Building, corner Cross and Roses Streets, Germiston, Private Bag X1069, Germiston, 1400

Date: 22 November 2017

Notice No.: CD 64/2017

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