

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 24

PRETORIA
10 JANUARY 2018
10 JANUARIE 2018

No. 3

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

00003

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

7	Gauteng Removal of Restrictions Act, 1996: Erf 78, Parkhill Gardens Township	3	13
7	Gauteng Wet op Opheffing van die Beprekkings, 1996: Erf 78, Parkhill Gardens Dorpsgebied.....	3	14
10	Tshwane Metropolitan Municipality: Land Use Management By-law, 2016: Remainder of Portion 14 of the Farm Witfontein 301	3	15
10	Tshwane Metropolitaanse Munisipaliteit Grondgebruiks Bestuurs Bywet, 2016: Restant van Gedeelte 14 van die Plaas Witfontein 301 JR	3	16
11	Town-planning and Townships Ordinance, 1986: Portion 4 (a Portion of Portion 1) of Erf 105 'The De Deur Estates Limited'	3	16
11	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Gedeelte 4 ('n Gedeelte van Gedeelte 1) van Erf 105, 'The De Deur Estates Limited'	3	17
12	City of Johannesburg Municipal Planning By-law, 2016: Proposed Erf 1/2054, Proposed Erf 1/5103, Proposed Erf 1/2047, Proposed Erf of R/5104, Proposed Erf 1/4382, Proposed Erf 1/1938, Proposed Erf 1/1940, Proposed Erf 1/1937 and Erf 2053, 2052, 2046, 2045, Johannesburg	3	18
13	Johannesburg Municipal Planning By-law, 2016: Erf 1164, Ferndale	3	19
14	City of Johannesburg Municipal Planning By-Law, 2016: Erf 4610, Bryanston.....	3	20
15	City of Johannesburg Municipal Planning By-Law, 2016: Erf 2881, Northcliff Extension 9	3	21
16	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1728, Newlands	3	22
17	Town-planning and Townships Ordinance, 1986: Erf 1792, Bedfordview Extension 344	3	23
17	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 1792, Bedfordview Extension 344	3	24
18	Sandton Town-planning Scheme, 1980: Remaining Extent and Portion 4 of Erf 35, Sandhurst.....	3	25
19	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 172, Randjespark Extension 28.....	3	26
20	City of Johannesburg Municipal Planning By-Law, 2016: Erven 116, Linbro Park Ext 61, Erf 117, Linbro Park Ext 68 and Erf 118, Linbro Park Ext 63	3	27
21	City of Johannesburg Municipal Planning By-Law, 2016: Erf 341, Johannesburg North	3	28
22	City of Johannesburg Municipal Planning By-Law, 2016: Portions 3 and 4 of Erf 730 and Erf 731, Bryanston	3	29
23	City of Johannesburg Municipal Planning By-Law, 2016: Erven 519 and 520, Parkwood	3	30
24	Sandton-town Planning Scheme, 1980: Remaining Extent and Portion 3 of Erf 35, Sandhurst	3	31
25	Peri-Urban Areas Town-planning Scheme, 1975: Erven 7257 and 7258, Diepsloot West Extension 10.....	3	32
26	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1087, Bryanston.....	3	33
27	City of Johannesburg Municipal Planning By-Law, 2016: Portions 1, 3, the Remaining Extent of Erf 733, Erf 732 and Portion 2 of Erf 737, Bryanston	3	34
28	City of Johannesburg Municipal Planning By-Law, 2016: Erf 115, Glenadrienne	3	35
29	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1/75, Norwood.....	3	36
30	City of Johannesburg Municipal Planning By-Law, 2016: Erf 5626, Lenasia South Extension 4	3	37
31	Town Planning and Townships Ordinance, 1986: Erf 301, Bardene Extension 2	3	38
31	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 301, Bardene-uitbreiding 2	3	39
32	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Portion 4 of Erf 1007, Hurlingham	3	40
33	City of Johannesburg Municipal Planning By-Law, 2016: Erven 6098, 6099 and 6100, Kensington	3	40
34	City of Johannesburg Municipal Planning By-Law, 2016: Erf 139, Melrose North Extension 2.....	3	41
35	City of Johannesburg Municipal Planning By-Laws, 2016: Erf 1815, Bryanston	3	41
36	City of Johannesburg Municipal Planning By-Law, 2016: Part of Erf 5, Riviera (proposed Portion 1)	3	42
37	City of Johannesburg Municipal Planning By-Law, 2016: Erf 2061, Houghton Estate	3	42
38	City of Johannesburg Municipal Planning By-Law, 2016: Portions 1, 2 and the Remaining Extent of Erf 734, Bryanston	3	43
39	City of Johannesburg Municipal Planning By-Law, 2016: Portions 1, 3, the remaining extent of Erf 733, Erf 732 and Portion 2 of Erf 737, Bryanston	3	44
40	Town-planning and Townships Ordinance (15/1986): Erven 12 to 16, Oriël, Erf 179, Bedfordview Extension 45 and Portion 1130 of the Farm Elandsfontein 90-IR	3	45
40	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erven 12 tot 16 Oriël, Erf 179 Bedfordview Uitbreiding 45, en Gedeelte 1130 van die Plaas Elandsfontein 90-IR.....	3	46
41	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 6, Sandown.....	3	47
42	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 6, Sandown.....	3	48
43	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Portion 124 of the Farm Doornfontein 92 IR	3	49

44	City of Johannesburg Municipal Planning By-Law 2016: Remaining extent of Portion 76 of the farm Weltevreden 202-IQ (771A Windsurf Street, Weltevredenpark, 1709).....	3	49
45	Town-planning and Townships Ordinance (15/1986): Holding 208, Nanescol Agricultural Holdings.....	3	50
45	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hoewe 208, Nanescol-landbouhoeves	3	50
46	City of Johannesburg Municipal Planning By-Law 2016: Portions 523, 524 and remaining extent of Portion 99 of the farm Wilgespruit 190-IQ (99, 524 & 523 Piet Retief Road, Wilgespruit, 2170).....	3	51
47	Town-planning and Townships Ordinance (15/1986): Erf 5643, Roodekop.....	3	51
47	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 5643, Roodekop.....	3	52
48	Johannesburg Town Planning Scheme, 1979: Erf 1624, Sunninghill Extension 163.....	3	53
49	City of Johannesburg Municipal Planning By-Law 2016: Holding 17, Ruimsig Agricultural Holdings (2 Alec Street, Ruimsig, 1724).....	3	54
50	City of Johannesburg Municipal Planning By-Law 2016: Erven 452 & 453, Florida (43 & 45 Goldman Street, Florida, 1709)	3	54
51	City of Johannesburg Municipal Planning By-Law 2016: Erf 214, Florida North (44 Hendrik Potgieter Road, Florida North, 1709).....	3	55
52	City of Johannesburg Municipal Planning By-Law, 2016: Erf 975, Florida.....	3	55
53	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 1826, Randparkrif Extension 8	3	56
54	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Portion 6 of the Farm Weltevreden 202 IQ.....	3	56
55	City of Johannesburg Municipal Planning By-Law, 2016: Portions 3 and 4 of Erf 730 and Erf 731, Bryanston.....	3	57
56	City of Johannesburg Municipal Planning By-Law, 2016: Portions 1, 2 and the Remaining Extent of Erf 734, Bryanston	3	58
57	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1087, Bryanston.....	3	59
58	City of Johannesburg Municipal Planning By-Law, 2016: Portions 1, 3, the remaining extent of Erf 733, Erf 732 and Portion 2 of Erf 737, Bryanston	3	60
59	Town-planning and Townships Ordinance (15/1986): Erf 1792, Bedfordview Extension 344.....	3	61
59	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 1792, Bedfordview Extension 344.....	3	62
60	Town-planning and Townships Ordinance (15/1986): Erf 1792, Bedfordview Extension 344.....	3	63
60	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 1792, Bedfordview Extension 344.....	3	64
61	City of Johannesburg Municipal Planning By-Laws, 2016: Erf 468, Glenhazel Extension 8	3	65
62	City of Johannesburg Municipal Planning By-Law, 2016: Erven 934, 935 and 944, Houghton Estate	3	66
63	Town-planning and Townships Ordinance, 1986: Erf 2979, Bedfordview x59	3	66
63	Ordonasie op Dorpsbeplanning en Dorpe, 1986: Erf 2979, Bedfordview x59.....	3	67
64	City of Johannesburg's Municipal Planning By-Law, 2016: Erf 3111, Bryanston Ext 7	3	67
65	City of Johannesburg's Municipal Planning By-Law, 2016: Portions 1, 2, 3, 4 of Erf 1690	3	68
66	City of Johannesburg's Municipal Planning By-Law, 2016: Erf 1835, Bryanston	3	69
67	Gauteng Removal of Restrictions Act (3/1996): Erf 333, Hurlyvale Township	3	70
67	Gauteng Opheffing van Beperkings Wet (3/1996): Erf 333, Hurlyvale-dorpsgebied	3	70
68	Gauteng Removal of Restrictions Act (3/1996): Rezoning of Erf 725, Benoni Township.....	3	71
69	Town-planning and Townships Ordinance (15/1986): Erf 106, Bedworthpark Township.....	3	72
69	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 106, Bedworthpark-dorpsgebied.....	3	72

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

12	City of Tshwane Land Use Management By-Laws, 2016: Erf 763, Silver Lakes Township	3	73
12	Stad Tshwane Grondgebruiksbestuurverordening, 2016: Erf 763, Dorp Silver Lakes	3	74
4	City of Johannesburg Municipality Planning By-law, 2016: Erf 66, Craighall	3	75
5	City of Johannesburg Municipal Planning By-Law, 2016: Erf 41, Morningside Extension 1.....	3	76
6	City of Tshwane Land Use Management By-Law, 2016: Clubview Extension 126 Township.....	3	77
6	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Dorp Clubview Uitbreiding 126.....	3	78
7	City of Tshwane Land Use Management By-Law,2016: Remainder of Portion 3 of the farm Onbekend No. 398-JR	3	79
7	Stad Tshwane Grondgebruiksbeheerverordening, 2016: Restant van Gedeelte 3 van die plaas Onbekend No. 398-JR	3	80
8	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 457, Brooklyn Township	3	81
8	Stad Tshwane Grondgebruiksbestuurverordening, 2016: Gedeelte 1 van Erf 457, dorpe Brooklyn.....	3	82
9	City of Tshwane Land Use Management By-Law, 2016: Remainder of Portion 1 of the Farm Klipfontein No. 268-JR	3	83
9	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Restant van Gedeelte 1 van die plaas Klipfontein No. 268-JR.....	3	84
10	Town-planning and Townships Ordinance (15/1986): Remainder of Portion 121 of the farm Zesfontein No. 27-IR.....	3	85
10	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant van Gedeelte 121 van die plaas Zesfontein No. 27-IR	3	86
11	City of Tshwane Land Use Management By-Law, 2016: Erf 75, Hazelwood Township.....	3	87
11	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Erf 75, dorpe Hazelwood.....	3	88
13	City of Tshwane Land Use Management By-Law, 2016: Erf 452, Silver Lakes Township.....	3	89
13	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Erf 452, Dorp Silver Lakes	3	90
14	City of Tshwane Land Use Management By-Law, 2016: Remainder of Erf 763, Silver Lakes Township	3	91
14	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Restant van Erf 763, Dorp Silver Lakes	3	92
15	Johannesburg Town-planning Scheme, 1976: Erf 1482, Mayfair.....	3	93

OFFICIAL NOTICES • AMPTELIKE KENNISGEWINGS

1	Gauteng Removal of Restrictions Act (3/1996): Rezoning of Portion 1 of Erf 672, Vereeniging Township.....	3	94
1	Wet op Opheffing van Beperkings Voorwaardes (3/1996): Hersonerings van Gedeelte 1 van Erf 672,		

	Vereeniging-dorp	3	95
LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS			
2	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1566, Blairgowrie	3	96
2	Stad van Johannesburg, Munisipale dorpsbeplanningskema verordening, 2016: Erf 1566, Blairgowrie	3	96
3	City of Johannesburg Municipal Planning By-Law, 2016: Erf 3, Grand Central Extension 9.....	3	97
4	City of Johannesburg Municipal Planning By-Law, 2016: Portion 468 (a portion of Portion 85), of the Farm Witpoort 406 JR.....	3	98
5	City of Johannesburg Municipal Planning By-Law, 2016: Erf 4761, Weltevredenpark Extension 82.....	3	99
6	Tshwane Town-planning Scheme, 2008 (Revised 2014): Portion 738 of the Farm Doornkloof 391JR	3	99
6	Tshwane-dorpsbeplanningskema, 2008 (Gewysig 2014): Gedeelte 738 van die Plaas Doornkloof 391JR.....	3	100
7	Johannesburg Town-planning Scheme, 1979: Erf 553, Greenside.....	3	100
8	City of Tshwane Land Use Management By-Law, 2016: Remainder of Portion 15 of Erf 690, Muckleneuk.....	3	101
8	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Restant van Gedeelte 15 van Erf 690, Muckleneuk.	3	101
9	City of Tshwane Land Use Management By-Law, 2016: Erf 3293, Elandspoord.....	3	102
9	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Erf 3293, Elandspoord	3	102
10	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 296, Lynnwood	3	103
10	Stad Tshwane Grondgebruikbestuurwet, 2016: Gedeelte 1 van Erf 296, Lynnwood.....	3	103
11	Town-planning and Townships Ordinance (15/1986): Remaining extent of Holding 74, Benoni Agricultural Holdings.....	3	104
11	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant van Hoewe 74, Benoni Landbou Hoewes	3	104
12	Town-planning and Townships Ordinance (25/1965): Olivedale Extension 45	3	105
13	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Erf 130, Laser Park Ext 2.....	3	108

Closing times for **ORDINARY WEEKLY** **2018** GAUTENG PROVINCIAL GAZETTE

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

- **20 December 2017**, Wednesday, for the issue of Wednesday **03 January 2018**
- **27 December 2017**, Wednesday, for the issue of Wednesday **10 January 2018**
- **03 January**, Wednesday, for the issue of Wednesday **17 January 2018**
- **10 January**, Wednesday, for the issue of Wednesday **24 January 2018**
- **17 January**, Wednesday, for the issue of Wednesday **31 January 2018**
- **24 January**, Wednesday, for the issue of Wednesday **07 February 2018**
- **31 February**, Wednesday, for the issue of Wednesday **14 February 2018**
- **07 February**, Wednesday, for the issue of Wednesday **21 February 2018**
- **14 February**, Wednesday, for the issue of Wednesday **28 February 2018**
- **21 February**, Wednesday, for the issue of Wednesday **07 March 2018**
- **28 February**, Wednesday, for the issue of Wednesday **14 March 2018**
- **07 March**, Wednesday, for the issue of Wednesday **21 March 2018**
- **14 March**, Wednesday, for the issue of Wednesday **28 March 2018**
- **20 March**, Tuesday, for the issue of Wednesday **04 April 2018**
- **28 March**, Wednesday, for the issue of Wednesday **11 April 2018**
- **04 April**, Wednesday, for the issue of Wednesday **18 April 2018**
- **11 April**, Wednesday, for the issue of Wednesday **25 April 2018**
- **18 April**, Wednesday, for the issue of Wednesday **02 May 2018**
- **25 April**, Wednesday for the issue of Wednesday **09 May 2018**
- **02 May**, Wednesday, for the issue of Wednesday **16 May 2018**
- **09 May**, Wednesday, for the issue of Wednesday **23 May 2018**
- **16 May**, Wednesday, for the issue of Wednesday **30 May 2018**
- **23 May**, Wednesday, for the issue of Wednesday **06 June 2018**
- **30 May**, Wednesday, for the issue of Wednesday **13 June 2018**
- **06 June**, Wednesday, for the issue of Wednesday **20 June 2018**
- **13 June**, Wednesday, for the issue of Wednesday **27 June 2018**
- **20 June**, Wednesday, for the issue of Wednesday **04 July 2018**
- **27 June**, Wednesday, for the issue of Wednesday **11 July 2018**
- **04 July**, Wednesday for the issue of Wednesday **18 July 2018**
- **11 July**, Wednesday for the issue of Wednesday **25 July 2018**
- **18 July**, Wednesday for the issue of Wednesday **01 August 2018**
- **25 July**, Wednesday for the issue of Wednesday **08 August 2018**
- **01 August**, Wednesday for the issue of Wednesday **15 August 2018**
- **08 August**, Wednesday for the issue of Wednesday **22 August 2018**
- **15 August**, Wednesday for the issue of Wednesday **29 August 2018**
- **22 August**, Wednesday for the issue of Wednesday **05 September 2018**
- **29 August**, Wednesday for the issue of Wednesday **12 September 2018**
- **05 September**, Wednesday for the issue of Wednesday **19 September 2018**
- **12 September**, Wednesday for the issue of Wednesday **26 September 2018**
- **19 September**, Wednesday for the issue of Wednesday **03 October 2018**
- **26 September**, Wednesday for the issue of Wednesday **10 October 2018**
- **03 October**, Wednesday for the issue of Wednesday **17 October 2018**
- **10 October**, Wednesday for the issue of Wednesday **24 October 2018**
- **17 October**, Wednesday for the issue of Wednesday **31 October 2018**
- **24 October**, Wednesday for the issue of Wednesday **07 November 2018**
- **31 October**, Wednesday for the issue of Wednesday **14 November 2018**
- **07 November**, Wednesday for the issue of Wednesday **21 November 2018**
- **14 November**, Wednesday for the issue of Wednesday **28 November 2018**
- **21 November**, Wednesday for the issue of Wednesday **05 December 2018**
- **28 November**, Wednesday for the issue of Wednesday **12 December 2018**
- **05 December**, Wednesday for the issue of Wednesday **19 December 2018**
- **12 December**, Wednesday for the issue of Wednesday **26 December 2018**

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 *eGazette* Contact Centre.
8. Each notice submission should be sent as a single email. The email **must** contain **all documentation relating to a particular notice submission**.
 - 8.1. Each of the following documents must be attached to the email as a separate attachment:
 - 8.1.1. An electronically completed *Adobe* form, specific to the type of notice that is to be placed.
 - 8.1.1.1. For *National Government Gazette* or *Provincial Gazette* notices, the notices must be accompanied by an electronic Z95 or Z95Prov *Adobe* form
 - 8.1.1.2. The notice content (body copy) **MUST** be a separate attachment.
 - 8.1.2. A copy of the official **Government Printing Works** quotation you received for your notice .
(Please see *Quotation section below* for further details)
 - 8.1.3. A valid and legible Proof of Payment / Purchase Order: **Government Printing Works** account customer must include a copy of their Purchase Order. **Non-Government Printing Works** account customer needs to submit the proof of payment for the notice
 - 8.1.4. Where separate notice content is applicable (Z95, Z95 Prov and TForm 3, it should **also** be attached as a separate attachment. (Please see *the Copy Section below, for the specifications*).
 - 8.1.5. Any additional notice information if applicable.
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 7 OF 2018**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) READ WITH SPACIAL PLANNING AND LAND USE MANAGEMENT ACT 2013.**

I, Gregory John Bryant, being the owner hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, read with the Spatial Planning and Land Use management Act 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Germiston Customer Care Centre) for the removal of restrictive conditions contained in the deed of transfer T22427/1998 and simultaneous application for the building of a Second Residence in terms of Clauses 23.5 & 31 of the Ekurhuleni Town Planning Scheme 2014, in respect of Erf 78 Parkhill Gardens Township situate at 71 Piercy Avenue, Parkhill Gardens, Germiston.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Head of Department: City Planning, 15 Queen street, Germiston from 3 January 2018 until 31 January 2018.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the Area Manager, City Development Department, at its address and room number specified above address or at PO Box 234 Germiston 1450 on or before 31 January 2018.

Name and address of applicant: Gregory Bryant, 71 Piercy Avenue, Parkhill Gardens, Germiston , Tel: 082-554-4763. Date of publication 3 January & 10 January 2018.

3-10

KENNISGEWING 7 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) GELEES MET DIE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013.**

Ek, Gregory John Bryant, synde die eienaar, gee hiermee, ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van die Beperkings, 1996, gelee met die Spatial Planning and Land Use Management Act 2013, kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston Diensleweringssentrum) om die opheffing van die beperkende voorwaardes van die titelakte T22427 /1998 en die gelyktydige aansoek om n Tweede woonhuiste bou in terme van Klousules 23.5 & 31 van die Ekurhuleni Dorpsbeplanningskema 2014, ten opsigte van Erf 78 Parkhill Gardens dorpsgebied, gelee te 71 Piercy Straat, Parkhill Gardens, Germiston.

Alle dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, vlak 2, Burger Sentrum, Germiston, vir 28 dae, vir die periode vanaf 3 Januarie 2018 tot 31 Januarie 2018.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif stel aan die Area Bestuurder by die bostaande address en kantoor voorle, of te pos stuur aan Posbus 123, Germiston, op of voor 31 Januarie 2018.

Naam en adres van applicant: Gregory Bryant. 71 Piercy Straat, Parkhill Gardens, Germiston.
Tel 082-554-4763. Datum van publikasie: 3 Januarie & 10 Januarie 2018

3-10

NOTICE 10 OF 2018**NOTICE IN TERMS OF SECTIONS 16(1)(f) OF THE TSHWANE METROPOLITAN MUNICIPALITY: LAND USE MANAGEMENT BY-LAW, 2016 FOR THE SUBDIVISION OF THE REMAINDER OF PORTION 14 OF THE FARM WITFONTEIN 301**

I, **Pieter Gerhard de Haas** ((Platinum Town and Regional Planners CC (2008/161136/23), being the authorised agent of the owner of the Remainder of Portion 14 of the farm Witfontein 301 JR, located at 14 Daan de Wet Avenue, Akasia, hereby gives notice that I have applied to the Tshwane Metropolitan Municipality in terms of the Tshwane Metropolitan Municipality: Land Use Management By-Law 2016, for the subdivision of the Farm portion into 3 portions namely:".

1. Portion 1: 3,6161 ha
2. Portion 2: 1,2702 ha
3. Remainder: 0,2283 ha (Public road):

Particulars of the application will lie for inspection during normal office hours at the Municipal Offices, Akasia, Room F12 First Floor, 485 Heinrich Avenue (Entrance Dale Street) City of Tshwane for a period of 28 days from 10 January 2018. Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address, or at P O Box 3242, Pretoria, 0001 within a period of 28 days from 10 January 2018. These objections or representations must clearly state why the writer is an affected party. The contact details (e.g. email address and telephone / cell phone number) of the writer must also be clearly indicated.

Closing date for any objections and / or representations: 7 February 2018

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

Dates on which notice will be published: 10 and 17 January 2018

10-17

KENNISGEWING 10 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 16 (1) (f) VAN DIE TSHWANE METROPOLITAANSE MUNISIPALITEIT GRONDGEBRUIKS BESTUURS BYWET, 2016 VIR DIE ONDERVERDELING VAN DIE RESTANT VAN GEDEELTE 14 VAN DIE PLAAS WITFONTEIN 301 JR**

Ek, **Pieter Gerhard de Haas** ((Platinum Town and Regional Planners CC (2008/161136/23)), synde die gemagtigde agent van die eienaar van die Restant van Gedeelte 14 van die plaas Witfontein 301 JR, geleë te 14 Daan de Wet Rylaan, Akasia, gee hiermee kennis dat ek aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit ingevolge die Tshwane Metropolitaanse Munisipaliteit se Grondgebruiksbestuurs Bywet 2016 vir die onderverdeling van die plaasgedeelte in drie gedeeltes:

1. Gedeelte 1:3,6161 ha
2. Gedeelte 2:1,2702 ha
3. Restant 0,2283 ha (Openbare pad):

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore, Akasia, Kamer F12 Eerste vloer, 485 Heinrich Avenue (Ingang Dale Straat) Tshwane Metropolitaanse Munisipaliteit vir 'n tydperk van 28 dae vanaf 10 Januarie 2018. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Januarie 2018 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word. Hierdie besware of verhoë moet duidelik aandui waarom die skrywer 'n geaffekteerde party is. Die kontakbesonderhede (bv. eposadres en telefoon- of selfoonnommer) van die skrywer moet ook duidelik aangedui word.

Sluitingsdatum vir enige besware en / of verhoë: 7 Februarie 2018

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

Datums waarop kennisgewing gepubliseer word: 10 en 17 Januarie 2018

10-17

NOTICE 11 OF 2018

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 PERI URBAN AREAS TOWN PLANNING SCHEME, 1975: AMENDMENT SCHEME PS160

I, Petrus Jacobus Steyn of Futurescope Stads- en Streekbeplanners, being the authorized agent of the owner of Portion 4 (a Portion of Portion 1) of Erf 105 'The De Deur Estates Limited', hereby gives notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, read with the relevant Sections of the Spatial Planning and Land Use Management Act, No 16 of 2013, that we have applied to the Midvaal Local Municipality for the amendment of the town planning scheme known as the Peri Urban Areas Town Planning Scheme, 1975 by the rezoning of the property described above, situated at 4/105 Kraal Road, De Deur, from 'Residential 1' to 'Commercial' with an annexure for a scrap and metal business and related uses, as well as such uses as may be approved with the special consent of the local authority.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning and Housing, Midvaal Municipal Offices, Mitchell Street, Meyerton and at Futurescope, 146 Carol Street, Silverfields, Krugersdorp for a period of 28 days from 10 January 2018. Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at PO Box 9, Meyerton, 1960 within a period of 28 days from 10 January 2018.

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

10-17

KENNISGEWING 11 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
BUITESTEDELIKE GEBIEDE DORPSBEPLANNINGSKEMA, 1975: WYSIGINGSKEMA PS160**

Ek, Petrus Jacobus Steyn van Futurescope Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Gedeelte 4 (’n Gedeelte van Gedeelte 1) van Erf 105, ‘The De Deur Estates Limited’, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die tersaaklike bepalings van die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, No 16 van 2013, kennis dat ons by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die dorpsbeplanningskema bekend as die Buitestedelikegebiede Dorpsbeplanningskema, 1975, deur die hersonering van die eiendom hierbo beskryf, geleë te Kraalweg 4/105, De Deur van ‘Residensieel 1’ na ‘Kommersieel’ met ‘n bylaag vir ‘n skrootwerf besigheid en aanverwante gebruike asook sodanige gebruike wat met die spesiale toestemming van die plaaslike bestuur goedgekeur mag word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Behuising, Midvaal Munisipalekantore, Mitchellstraat, Meyerton en by Futurescope, Carolstraat 146, Silverfields, Krugersdorp vir ‘n tydperk van 28 dae vanaf 10 Januarie 2018. Besware teen of versoë ten opsigte van die aansoek moet binne ‘n tydperk van 28 dae vanaf 10 Januarie 2018 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 9, Meyerton, 1960 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

10-17

NOTICE 12 OF 2018**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY****JOHANNESBURG TOWN PLANNING SCHEME, 1979**

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

SITE DESCRIPTION:

Erf/Erven (stand) No(s): Proposed Erf 1/2054, Proposed Erf 1/5103, Proposed Erf 1/2047, Proposed Erf of R/5104, Proposed Erf 1/4382, Proposed Erf 1/1938, Proposed Erf 1/1940, Proposed Erf 1/1937 and Erf 2053, 2052, 2046, 2045

Township (Suburb) Name: Johannesburg

Street Address: 101 Loveday Street Code: 2000

APPLICATION TYPE:

The application is made in terms of Section 21(1) of the City of Johannesburg Municipal Planning By Law, 2016 for the rezoning of the proposed consolidated erven from "S.A.R" to "Business 1" situated in Johannesburg Township.

APPLICATION PURPOSES:

The rezoning is from "S.A.R" to "Business 1" for the purposes of developing of dwelling units for student accommodation.

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

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by not later than 7 February 2018.

Address of the authorised Agent: Plan Associates Town and Regional Planners Inc., PO Box 14732, Hatfield 0028, 339 Hilda Street, Hatfield, Telephone No: 012 342 8701, Email: herman@planassociates.co.za / info@planassociates.co.za, Reference: Item 270009

Dates on which notice will be published: 10 January 2018 and 17 January 2018

10-17

NOTICE 13 OF 2018**NOTICE IN TERMS OF SECTIONS 41 AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW 2016**

I, Johann Swemmer being the authorised agent of the owner of erf 1164 Ferndale which property is situated at 249 Surrey Avenue, intends making application for the removal of restrictive conditions contained in the deed of transfer and the amendment of the land use scheme by the rezoning of the property from "Residential 1" to "Special" for offices subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Director, Development Planning, Room 8100, 8th Floor, A-Block, Civic Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 10 January 2018.

Any objections or representations with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 3394000, or an e-mail send to benp@joburg.org.za, by not later than 9 February 2018.

Address of applicant: Johann Swemmer: P.O. Box 711, Randparkrif, 2156. Tel: 011 7952740 or 0826502740, e-mail swemmer@mweb.co.za

NOTICE 14 OF 2018

SCHEDULE 8

NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTIONS 41(4), 41(6) AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Erf 4610 Bryanston**, hereby give notice in terms of Sections 41(4) and 41(6) read with Section 21(1) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the removal of Condition(s) **(c), (f), (k), (n), (o) and (p)** from Deed of Transfer No.T66318/2013 pertaining to the subject property and simultaneous amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the property described above, situated at 118 Sloane Street, Bryanston from **“Residential 1”** to **“Residential 4”**, permitting a density of 50 dwelling units per hectare, subject to certain conditions.

The nature and purpose of the application is to remove those conditions of title restricting the development on the site to one dwelling house only and other restrictions as detailed in the application and simultaneously amend the Sandton Town-planning Scheme, 1980 in order to permit the development of a higher density residential development or a boutique hotel or both on the property.

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 **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

6 February 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners
Town and Regional Planners
P O Box 3167
PARKLANDS
2121

(PH) 011 882 4035
(FAX) 011 887 9830
E-mail : rick@raventp.co.za

NOTICE 15 OF 2018

ANNEXURE 3

NOTICE OF APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE IN TERMS OF SECTIONS 41(4) OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

I, **Hendrik Raven**, being the authorized agent of the owner of **Erf 2881 Northcliff Extension 9**, hereby give notice in terms of section 41(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the Removal of Restrictive Conditions (3) and (16), in their entirety, from Title deeds of Transfer No.**T9679/1998** pertaining to the subject property, situated at 32 Suzanne Crescent, Northcliff Ext. 9.

The nature and general purpose of the application is to allow the removal of restrictive conditions of title in order to permit the development of a parking garage on the site.

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 **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000), E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission of comments and/or objections

6 February 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 3167

PARKLANDS

2121

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

NOTICE 16 OF 2018

SCHEDULE 8

**NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME
IN TERMS OF SECTIONS 21(2) OF THE CITY OF JOHANNESBURG
MUNICIPAL PLANNING BY-LAW, 2016**

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Erf 1728 Newlands**, hereby give notice in terms of Section 21(2) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the amendment of the **Johannesburg Town Planning Scheme, 1979** by the rezoning of the property described above, situated at 31 Main Road, Newlands from "**Residential 1**" to "**Special**", for a car dealership, workshop, offices and uses ancillary and directly related there to, subject to certain amended conditions.

The nature and purpose of the application is to legalise the existing use on the premises for the purposes of a car dealership, workshop and ancillary activities.

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 **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

6 February 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 3167

PARKLANDS

2121

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

NOTICE 17 OF 2018

SCHEDULE 8

(Regulation 11 (2))

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

EKURHULENI AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Erf 1792 Bedfordview Extension 344**, hereby give notice in terms of section 56(1)(b)(I) of the Town-planning and Townships Ordinance, 1986, that I have applied to the **Ekurhuleni Metropolitan Municipality** for the amendment of the town-planning scheme known as the **Ekurhuleni Town Planning Scheme, 2014** by the rezoning of the property described above, situated at 14 Hawley Road Bedfordview, from "**Business 3**" to "**Business 1**" subject to certain conditions being proposed **Ekurhuleni Amendment Scheme E0359**.

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 **10 January 2018**.

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 **10 January 2018**.

Address of owner:

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

10-17

KENNISGEWING 17 VAN 2018

BYLAE 8

(Regulasie 11 (2))

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

Ek, **Hendrik Raven**, synde die gemagtigde agent van die eienaar van **Erf 1792 Bedfordview Extension 344**, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek 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 bogenoemde eiendom gelee te **Hawleyweg 14, Bedfordview**, van "**Besigheid 3**" tot "**Besigheid 1**" onderworpe aan sekere voorwaardes van die voorgestelde **Ekurhuleni Wysigingskema E0359**".

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 **10 Januarie 2018**.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **10 Januarie 2018** 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

10-17

“

NOTICE 18 OF 2018**REMOVAL OF RESTRICTIONS AND AMENDMENT OF LAND USE SCHEME (REZONING)****APPLICABLE SCHEME:**

Sandton Town Planning Scheme, 1980

Notice is hereby given, in terms of the provisions of Sections 21 and 41 of the City of Johannesburg: Municipal By-Law, that we, the under-mentioned, have applied to the City of Johannesburg for an amendment to the land use scheme and for the removal of restrictive conditions from the title deeds of the erven.

SITE DESCRIPTION:

Erf Number: The Remaining Extent and Portion 4 of Erf 35
Township Name: Sandhurst
Street Address: 163 Empire Place (Remainder) and 15 Woodside Avenue (Portion 4)

APPLICATION TYPE:

Removal of Restrictive Conditions of Title and amendment of Land Use Scheme (Rezoning).

APPLICATION PURPOSES:

The removal of the sole Condition in favour of the Administrator-in-Executive Committee from Deed of Transfer T05794/13 pertaining to the Remaining Extent of Erf 35 Sandhurst and Condition A and B in Deed of Transfer T01340/13 pertaining to Portion 4 of Erf 35 Sandhurst and for the amendment of the zoning of the erven from "Residential 1" to "Business 2" including offices and private open space, but excluding warehouses, subject to conditions including a FAR of 5,0, a coverage of 70% and a height restriction of 15 storeys to allow for a 15 storey integrated and mixed-use development.

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by no later than 7 February 2017.

OWNER/AUTHORISED AGENT

Full name: Attwell Malherbe Associates
Postal Address: P.O. Box 98960, Sloane Park
Tel No (w): 011 463 1188
Email Address: ama.dirk@mweb.co.za
DATE: 10 January 2018
Code: 2152
Fax No: 011 463 1422

NOTICE 19 OF 2018**REMOVAL OF RESTRICTIVE CONDITIONS**

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

APPLICATION TYPE:

Removal of Restrictive Conditions of Title

APPLICATION PURPOSES:

The removal of Conditions 4(a) and (b) in Deed of Transfer T062423/2005 so that the property is not anymore subject to the rules of the Corporate Park South Property Owners Association.

SITE DESCRIPTION:

Erf Number: Portion 1 of Erf 172
Township Name: Randjespark Extension 28
Street Address: 74 Old Pretoria Main Road

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by no later than 7 February 2018.

OWNER/AUTHORISED AGENT

Full name:	Attwell Malherbe Associates	Code:	2152
Postal Address:	P.O. Box 98960, Sloane Park	Fax No:	086 205 3752
Tel No (w):	011 463 1188		
Email Address:	ama126@mweb.co.za		
DATE:	10 January 2018		

NOTICE 20 OF 2018

SCHEDULE 8

**NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME
IN TERMS OF SECTIONS 21(2) OF THE CITY OF JOHANNESBURG
MUNICIPAL PLANNING BY-LAW, 2016**

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner(s) of **Erven 116 Linbro Park Ext 61, Erf 117 Linbro Park Ext 68 and Erf 118 Linbro Park Ext.63**, hereby give notice in terms of Section 21(2) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the amendment of the **Sandton Town Planning Scheme, 1980** by the rezoning of the abovementioned properties, situated 4, 6 8 and 10 Discovery Close, Linbro Park, from **"Special"** for Business purposes, namely administrative offices, professional suites, showrooms, warehouses, restaurants and uses which are ancillary and directly to and subservient to the main use(s) in terms of Sandton Amendment Scheme(s) 02-17483, 02-15320 and 02-15321 to "Special" for Business purposes ,administrative offices, professional suites, showrooms, warehouses, restaurants and uses which are ancillary and directly related to and subservient to the main use(s) , subject to certain amended conditions.

The nature and purpose of the application is to permit an increase in coverage over the combined site.

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 **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

6 February 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 3167

PARKLANDS

2121

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

NOTICE 21 OF 2018

SCHEDULE 8

**NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME
IN TERMS OF SECTIONS 21(2) OF THE CITY OF JOHANNESBURG
MUNICIPAL PLANNING BY-LAW, 2016**

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner(s) of **Erf 341 Johannesburg North**, hereby give notice in terms of Section 21(2) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the amendment of the **Randburg Town Planning Scheme, 1976** by the rezoning of the property described above, situated at 341 Government Road, Johannesburg North, from "**Special**" in terms of Randburg Amendment Scheme 2134 to "**Business 3**" including a Motor Vehicle Repair Centre, subject to certain further amended conditions.

The nature and purpose of the application is to permit the inclusion of a Motor Vehicle Repair centre to the existing "Business 3" rights.

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 **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

6 February 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 3167

PARKLANDS

2121

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

NOTICE 22 OF 2018

SCHEDULE 8

NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTIONS 41(4), 41(6) AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Portions 3 and 4 of Erf 730 and Erf 731 Bryanston**, hereby give notice in terms of Sections 41(4) and 41(6) read with Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for The removal of Condition(s) **(1), (f), (h), (j), (k), (o), (p), (s), (t) as well as the amendment of Condition (n)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T4839/2016**; Condition(s) **(i), (ii); 1 (f), (h), (j), (k), (o), (p) and (s) as well as the amendment of Condition 1 (n)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T12785/2016**; Condition(s) **(i), (ii), (e), (g), (i), (j), (n), (o) and (r) as well as the amendment of Condition (m)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T87106/2015** pertaining to the subject erven and simultaneous amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the properties described above, situated at 88, 90 and 82 Bryanston Drive, Bryanston respectively, from "**Residential 1**" to "**Residential 1**", subject to certain conditions.

The nature and purpose of the application is to remove those conditions of title restricting the development on the site to one dwelling house only and other restrictions as detailed in the application and simultaneously amend the Sandton Town-planning Scheme, 1980 in order to permit the development of a residential estate.

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 **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

6 February 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 3167

PARKLANDS

2121

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : ricken@raventp.co.za

NOTICE 23 OF 2018

SCHEDULE 8

NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTIONS 41(4), 41(6) AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Erven 519 and 520 Parkwood**, hereby give notice in terms of Sections 41(4) and 41(6) read with Section 21(1) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the removal of Condition(s) **(1)** from Deed of Transfer N0.**T8532/1994** pertaining to Erf 519 Parkwood and Condition(s) **(b), (d), (e), (f), (g), (h), (i) and (j)** from Deed of Transfer No.**T456/2017** pertaining to Erf 520 Parkwood and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979 by the Rezoning of Erven 519 and 520 Parkwood, situated at 34 and 36 Bolton Road, Parkwood, Respectively from **"Residential 1"** to **"Business 2"**, subject to certain amended conditions.

The nature and purpose of the application is to remove those conditions of title restricting the development on the site to dwelling houses and residential uses only and other restrictions as detailed in the application and simultaneously amend the Johannesburg Town-planning Scheme, 1979 in order to permit the development of a high density Mixed-use Development on the property.

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 **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

6 February 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 3167

PARKLANDS

2121

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

NOTICE 24 OF 2018**REMOVAL OF RESTRICTIONS AND AMENDMENT OF LAND USE SCHEME (REZONING)****APPLICABLE SCHEME:**

Sandton Town Planning Scheme, 1980

Notice is hereby given, in terms of the provisions of Sections 21 and 41 of the City of Johannesburg: Municipal By-Law that we, the under-mentioned, have applied to the City of Johannesburg for an amendment to the land use scheme and for the removal of restrictive conditions from the title deeds of the erven.

SITE DESCRIPTION:

Erf Number: The Remaining Extent and Portion 3 of Erf 35
Township Name: Sandhurst
Street Address: 163 and 165 Empire Place respectively

APPLICATION TYPE:

Removal of Restrictive Conditions of Title and amendment of Land Use Scheme (Rezoning).

APPLICATION PURPOSES:

The removal of the sole Conditions in favour of the Administrator-in-Executive Committee from Deed of Transfer T05794/13 pertaining to the Remaining Extent of Erf 35 Sandhurst and Deed of Transfer T100311/2013 pertaining to Portion 3 of Erf 35 Sandhurst and for the amendment of the zoning of the Erven from "Residential 1" to "Residential 4" including related and subservient uses such as administrative offices, meeting places, a gymnasium and child care facilities, as well as shops, places of refreshment and private open spaces subject to conditions including a maximum floor area of 22 200m², a coverage of 70% and 100% for parking basements and a height restriction of 10 storeys to allow for a 6 to 10 residential development with related and ancillary uses.

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by no later than 7 February 2018.

OWNER/AUTHORISED AGENT

Full name: Attwell Malherbe Associates
Postal Address: P.O. Box 98960, Sloane Park
Tel No (w): 011 463 1188
Email Address: ama.dirk@mweb.co.za
DATE: 10 January 2018
Code: 2152
Fax No: 011 463 1422

NOTICE 25 OF 2018**REMOVAL OF RESTRICTIONS AND AMENDMENT OF LAND USE SCHEME (REZONING)****APPLICABLE SCHEME:**

Sandton Town Planning Scheme, 1980

Notice is hereby given, in terms of the provisions of Sections 21 and 41 of the City of Johannesburg: Municipal By-Law that we, the under-mentioned, have applied to the City of Johannesburg for an amendment to the land use scheme and for the removal of restrictive conditions from the title deeds of the erven.

SITE DESCRIPTION:

Erf Number: The Remaining Extent and Portion 3 of Erf 35
Township Name: Sandhurst
Street Address: 163 and 165 Empire Place respectively

APPLICATION TYPE:

Removal of Restrictive Conditions of Title and amendment of Land Use Scheme (Rezoning).

APPLICATION PURPOSES:

The removal of the sole Conditions in favour of the Administrator-in-Executive Committee from Deed of Transfer T05794/13 pertaining to the Remaining Extent of Erf 35 Sandhurst and Deed of Transfer T100311/2013 pertaining to Portion 3 of Erf 35 Sandhurst and for the amendment of the zoning of the Erven from "Residential 1" to "Residential 4" including related and subservient uses such as administrative offices, meeting places, a gymnasium and child care facilities, as well as shops, places of refreshment and private open spaces subject to conditions including a maximum floor area of 22 200m², a coverage of 70% and 100% for parking basements and a height restriction of 10 storeys to allow for a 6 to 10 residential development with related and ancillary uses.

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by no later than 7 February 2018.

OWNER/AUTHORISED AGENT

Full name: Attwell Malherbe Associates
Postal Address: P.O. Box 98960, Sloane Park
Tel No (w): 011 463 1188
Email Address: ama.dirk@mweb.co.za
DATE: 10 January 2018
Code: 2152
Fax No: 011 463 1422

NOTICE 26 OF 2018

SCHEDULE 8

NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS, REZONING, AND SUBDIVISION IN TERMS OF SECTIONS 41(4)(6), 21(1) AND 33(1) OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Erf 1087 Bryanston**, hereby give notice in terms of section 41(4)(6), simultaneously with section 21(1), read with section 33(1) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the removal of Condition(s) **(1) and 2(a) (b) (c) (e) (f) (k) (o) (p)**, from Deed of Transfer No. **T20438/2015** pertaining to the subject property and simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning and subdivision of the property described above, situated at 80 Ecclestone Crescent, Bryanston from "**Residential 1**", subject to certain conditions in terms of the **Sandton Amendment Scheme 02-12954** to "**Residential 2**", subject to certain amended conditions.

The nature and general purpose of the application is to allow the development of a maximum of 24 dwelling houses on the subject property.

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 **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenAP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

06 February 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 3167

PARKLANDS

2121

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

NOTICE 27 OF 2018

SCHEDULE 8

NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTIONS 41(4), 41(6) AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Portions 1, 3, the Remaining Extent of Erf 733, Erf 732 and Portion 2 of Erf 737 Bryanston**, hereby give notice in terms of Sections 41(4) and 41(6) read with Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for The removal of Condition(s) **(i), (ii), (6), (8), (10), (14), (15), (16) and (19), as well as the amendment of Condition (13)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T49018/2017**; Condition(s) **(A), (6), (8), (10), (11.1), (11.2), (15), (16), (17) and (20) as well as the amendment of Condition (14)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T61421/2017**; Condition(s) **(i), (ii), (h), (j), (l), (m), (q), (r) and (u) as well as the amendment of Condition (p)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T17736/2008**; Condition(s) **(i), (ii), (f), (h), (j), (k), (o), (p) and (s) as well as the amendment of Condition (n)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T90322/2016**; Condition(s) **(i), (ii), (h), (j), (l), (m), (q), (r) and (u) as well as the amendment of Condition (p)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T88627/2002** pertaining to the subject erven and simultaneous amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the properties described above, situated at 136 Grosvenor Road, 6 Hackney Lane, 4 Hackney Lane, 128 Grosvenor Road and 140 Grosvenor Road, Bryanston respectively, from "**Residential 1**" to "**Residential 1**", subject to certain conditions.

The nature and purpose of the application is to remove those conditions of title restricting the development on the site to one dwelling house only and other restrictions as detailed in the application and simultaneously amend the Sandton Town-planning Scheme, 1980 in order to permit the development of a residential estate.

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 **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission of comments and/or objections

6 February 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 3167

PARKLANDS

2121

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

NOTICE 28 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg

Type of application	For the removal of restrictive conditions, namely Conditions C. and (i) of the Definitions in Deed of Transfer T43426/2013 in respect of Erf 115 Glenadrienne
The effect of the application	To, inter alia, remove the building lines to allow for a new office development on the property
Site description	Erf 115 Glenadrienne
Street address	20 Holt Street, Glenadrienne, 2196

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 7 February 2018.

AUTHORISED AGENT	Steve Jaspan and Associates P O Box 3281, Houghton, 2041 19 Orange Road, Orchards, 2196 Tel (011) 728-0042, Cell : 082 448 4346, Email: kevin@sja.co.za Date of Advertisement : 10 January 2018
------------------	---

NOTICE 29 OF 2018**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

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

SITE DESCRIPTION:

Erf 1/75 Norwood located at 31 William Road

APPLICATION TYPE:

Rezoning

APPLICATION PURPOSES:

From "Residential 1" with a coverage of 50% to "Residential 1" with a coverage of 65%.

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by no later than 7 February 2018.

AUTHORISED AGENT:

Schalk Botes Town Planners CC
P.O. Box 975, North Riding **Code:** 2162
7 Retief Road, Northwold, Randburg
Tel No: (011) 793-5441 **Fax:** 086-508-5714
E-mail address: sbtp@mweb.co.za

NOTICE 30 OF 2018**LENASIA SOUTH EAST TOWN PLANNING SCHEME, 1998**

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

SITE DESCRIPTION:

Erf 5626 Lenasia South Extension 4 located at 2 Keele Peak Place

APPLICATION TYPE:

Rezoning

APPLICATION PURPOSES:

From "Educational" to "Residential 1" with a density of four units to allow the subdivision of the erf into four portions.

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by no later than 7 February 2018.

AUTHORISED AGENT:

Schalk Botes Town Planners CC
P.O. Box 975, North Riding **Code:** 2162
7 Retief Road, Northwold, Randburg
Tel No: (011) 793-5441 **Fax:** 086-508-5714
E-mail address: sbtp@mweb.co.za

NOTICE 31 OF 2018**SCHEDULE 8
(Regulation 11(2))****NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(ii) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), READ IN CONJUNCTION WITH SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, NO. 16 OF 2013**

We, Steve Jaspan and Associates, being the authorized agent of the owner of Erf 301 Bardene Extension 2, hereby give notice in terms of Section 56(1)(b)(ii) of the Town Planning and Townships Ordinance, 1986, read in conjunction with the Spatial Planning and Land Use Management Act, No. 16 of 2013, that we have applied to the Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Area) for the amendment of the Town Planning Scheme known as the Ekurhuleni Town Planning Scheme, 2014.

This application contains the following proposals:

- A) To rezone the property from "Residential 1" to "Business 3" excluding medical consulting rooms, subject to conditions.
- B) Erf 301 Bardene Extension 2 is situated at 25 Elizabeth Road, Bardene Extension 2
- C) The effect of the application will be to use the property for offices.

Particulars of the application will lie for inspection during normal office hours at the office of The Area Manager : City Planning, (Boksburg Customer Care Area), Room 347, Third Floor, Boksburg Civic Centre, corner Trichardts Road and Commissioner Street Boksburg, 1459, for a period of 28 days from 10 January 2018.

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 address above or at P O Box 215, Boksburg, 1460, within a period of 28 days from 10 January 2018.

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

10-17

KENNISGEWING 31 VAN 2018

BYLAE 8
(REGULASIE 11(2))

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

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agent van die eienaar van Erf 301 Bardene-uitbreiding 2, gee hiermee ingevolge Artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, gelees tesame met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 16 van 2013, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Kliëntesorggebied,) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014

Hierdie aansoek bevat die volgende voorstelle:

- A) Om die eiendom te hersoneer vanaf "Residensieel 1" na "Besigheid 3" uitsluitend mdiese spreekkamers, onderworpe aan voorwaardes.
- B) Erf 301 Bardene-uitbreiding 2 is geleë te Elizabethweg 25, Bardene-uitbreiding 2.
- C) Die uitwerking van die aansoek sal wees om die erf vir kantore te gebruik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder : Stadsbeplanning, (Boksburg Kliëntesorggebied), Kamer 347, Derde Verdieping, hoek van Trichardtsweg en Commissionerstraat, Boksburg, 1459, vir 'n tydperk van 28 dae vanaf 10 Januarie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Januarie 2018 skriftelik en in duplikaat by of tot die Area Bestuurder : Stadsbeplanning, Boksburg Kliëntesorggebied, by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

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

10-17

NOTICE 32 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

Application type	To remove restrictive conditions of title, namely Conditions A., B., C., D., E., F., G., H., I., J., K., L., M., N.(i), N.(ii), O., Q., R., S.(a), S.(a)(i), S.(a)(ii), S.(a)(iii), S.(a)(iv), U.(a), U.(a)(i), U.(a)(ii) and U.(a)(iii) and to rezone the property from "Residential 1" to Residential 1", permitting two dwelling units on the property, subject to conditions.
Application purpose	To permit a second dwelling unit on the property.
Site description	The Remaining Extent of Portion 4 of Erf 1007, Hurlingham
Street address	18 Lovat Road, Hurlingham, 2196

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 7 February 2018.

AUTHORISED AGENT	Steve Jaspan and Associates, P O Box 3281, Houghton, 2041 19 Orange Road, Orchards, 2192 Tel (011) 728-0042, Cell : 082 448 4346, Email: kevin@sja.co.za Date of Advertisement : 10 January 2018
------------------	---

NOTICE 33 OF 2018**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

Notice is hereby given in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

Application type	To remove restrictive conditions of title, namely Conditions 3.A.4., 3.A.5., 3.A.6., 3.A.8., 4.B.4., 4.B.5., 4.B.6. and 4.B.8 in Deed of Transfer No. T11847/2012 in respect of Erven 6098 and 6099 Kensington and Conditions B., C., D., E., F. and G. in Deed of Transfer No. T3506/2015 in respect of Erf 6100 Kensington and to rezone Erven 6098 and 6099 Kensington from "Public Garage", subject to conditions, and Erf 6100 Kensington from "Residential 1", to "Public Garage" including a shop, an ATM, a restaurant, a car wash and ancillary uses, subject to amended conditions.
Application purpose	The purpose of the application is to improve and extend the facilities at the existing public garage onto Erf 6100 as well
Site description	Erven 6098, 6099 and 6100 Kensington
Street address	76 Queen Street, 41 and 43 Pandora Road, Kensington, 2094

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 7 February 2018.

AUTHORISED AGENT	Steve Jaspan and Associates, P O Box 3281, Houghton, 2041 19 Orange Road, Orchards, 2192 Tel (011) 728-0042, Cell : 082 448 4346, Email: kevin@sja.co.za Date of Advertisement : 10 January 2018
------------------	---

NOTICE 34 OF 2018**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

Notice is hereby given in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

Application type	To remove restrictive Conditions 2., 3., 4., 5., 6., 7., 9., 10., 11, 12., 13. and 14 in respect of Deed of Transfer No. T62934/1989 and to rezone the property from "Residential 1" to "Business 4", subject to conditions.
Application purpose	To use the property for offices.
Site description	Erf 139 Melrose North Extension 2
Street address	74 Corlett Drive, Melrose North Extension 2, 2196

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 7 February 2018.

AUTHORISED AGENT	Steve Jaspan and Associates, P O Box 3281, Houghton, 2041 19 Orange Road, Orchards, 2192 Tel (011) 728-0042, Cell : 082 448 4346, Email: kevin@sja.co.za Date of Advertisement : 10 January 2018
------------------	---

NOTICE 35 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Laws, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

Application type	To rezone the property from "Residential 1" to "Residential 1" permitting 2 dwelling units, subject to conditions and for the removal of restrictive conditions in Deed of Transfer No. T89959/1995.
Application Purpose	To develop the property with 2 dwelling units.
Site description	Erf 1815 Bryanston
Street address	30 Chesterfield Road, Bryanston, 2194

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 7 February 2018

AUTHORISED AGENT	Steve Jaspan and Associates, P O Box 3281, Houghton, 2041 19 Orange Road, Orchards, 2192 Tel (011) 728-0042, Cell : 082 448 4346, Email : kevin@sja.co.za Date of Advertisement : 10 January 2018
------------------	--

NOTICE 36 OF 2018**JOHANNESBURG TOWN PLANNING SCHEME 1979**

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

Note: This notice supersedes all previous notices in respect of this property.

Application type	To rezone the property from "Educational" to "Residential 4" 120 dwelling units per hectare, subject to conditions.
Application purpose	The purpose of the application is to develop part of the property with dwelling units.
Site description	Part of Erf 5 Riviera (proposed Portion 1)
Street address	20 North Avenue, Riviera, 2193

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 7 February 2018.

AUTHORISED AGENT	Steve Jaspan and Associates, P O Box 3281, Houghton, 2041 19 Orange Road, Orchards, 1852 Tel (011) 728-0042, Cell : 082 448 4346, Email: kevin@sja.co.za Date of Advertisement : 10 January 2018
------------------	---

NOTICE 37 OF 2018**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

Notice is hereby given in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

Notice : This notice supersedes all previous notices in respect of this property

Application type	To remove restrictive conditions of title, namely Conditions (a), (b), (c), (e) and (f) and to rezone the property from "Residential 1", subject to conditions, to "Residential 4" with a density of 130 dwelling units per hectare, subject to amended conditions.
Application purpose	The purpose of the application is to permit a higher density residential development on the site comprising 50 dwelling units.
Site description	Erf 2061, Houghton Estate
Street address	46 Eighth Street, Houghton Estate, 2198

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 7 February 2018.

AUTHORISED AGENT	Steve Jaspan and Associates, P O Box 3281, Houghton, 2041 19 Orange Road, Orchards, 2192 Tel (011) 728-0042, Cell : 082 448 4346, Email: kevin@sja.co.za Date of Advertisement : 10 January 2018
------------------	---

NOTICE 38 OF 2018

SCHEDULE 8

NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTIONS 41(4), 41(6) AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Portions 1, 2 and the Remaining Extent of Erf 734 Bryanston**, hereby give notice in terms of Sections 41(4) and 41(6) read with Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for The removal of Condition(s) (1), (7), (9), (12), (16), (17), (20), (23), (24) and (25), as well as the amendment of Condition (15) to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.T17684/2016; Condition(s) (1), (7), (9), (12), (16), (17), (20), (B), (D) and (E) as well as the amendment of Condition (15) to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.T61174/2016; Condition(s) (i), (ii), (f), (h), (k), (o), (p), (s), (v), (w) and (x) as well as the amendment of Condition (n) to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.T61173/2016 pertaining to the subject erf and simultaneous amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the properties described above, situated at 78, 78B and 78A Bryanston Drive, Bryanston respectively, from "**Residential 1**" to "**Residential 1**", subject to certain conditions.

The nature and purpose of the application is to remove those conditions of title restricting the development on the site to one dwelling house only and other restrictions as detailed in the application and simultaneously amend the Sandton Town-planning Scheme, 1980 in order to permit the development of a residential estate.

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 **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

6 February 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 3167

PARKLANDS

2121

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

NOTICE 39 OF 2018

SCHEDULE 8

NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTIONS 41(4), 41(6) AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Portions 1, 3, the Remaining Extent of Erf 733, Erf 732 and Portion 2 of Erf 737 Bryanston**, hereby give notice in terms of Sections 41(4) and 41(6) read with Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for The removal of Condition(s) **(i), (ii), (6), (8), (10), (14), (15), (16) and (19), as well as the amendment of Condition (13)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T49018/2017**; Condition(s) **(A), (6), (8), (10), (11.1), (11.2), (15), (16), (17) and (20) as well as the amendment of Condition (14)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T61421/2017**; Condition(s) **(i), (ii), (h), (j), (l), (m), (q), (r) and (u) as well as the amendment of Condition (p)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T17736/2008**; Condition(s) **(i), (ii), (f), (h), (j), (k), (o), (p) and (s) as well as the amendment of Condition (n)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T90322/2016**; Condition(s) **(i), (ii), (h), (j), (l), (m), (q), (r) and (u) as well as the amendment of Condition (p)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T88627/2002** pertaining to the subject erven and simultaneous amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the properties described above, situated at 136 Grosvenor Road, 6 Hackney Lane, 4 Hackney Lane, 128 Grosvenor Road and 140 Grosvenor Road, Bryanston respectively, from "**Residential 1**" to "**Residential 1**", subject to certain conditions.

The nature and purpose of the application is to remove those conditions of title restricting the development on the site to one dwelling house only and other restrictions as detailed in the application and simultaneously amend the Sandton Town-planning Scheme, 1980 in order to permit the development of a residential estate.

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 **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission of comments and/or objections

6 February 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 3167

PARKLANDS

2121

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

NOTICE 40 OF 2018

SCHEDULE 8

(Regulation 11 (2))

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

EKURHULENI AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Erven 12 to 16 Oriel, Erf 179 Bedfordview Extension 45, and Portion 1130 of the Farm Elandsfontein 90-IR**, hereby give notice in terms of section 56(1)(b)(I) of the Town-planning and Townships Ordinance, 1986, that I have applied to the **Ekurhuleni Metropolitan Municipality** for the amendment of the town-planning scheme known as the **Ekurhuleni Town Planning Scheme, 2014** by the rezoning of the property described above, situated at **38, 40, 42, 44 and 46 Arterial Road East, 21 Kloof Road and 41 Van Buuren Road** respectively, from **Part "Residential 1"(Erf 12 and 15 Oriel) and Part "Special" (Erf 179 Bedfordview Extension 45, and Portion 1130 of the Farm Elandsfontein 90-IR)** for a neighbourhood shopping centre, business premises, medical suites, places of instruction, places of amusement, institutions and residential buildings subject to certain conditions in terms of the **Ekurhuleni Amendment Scheme** to **"Business 1"**, subject to certain amended conditions in terms of **Ekurhuleni Amendment Scheme No. E0362**.

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 **10 January 2018**.

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 **10 January 2018**.

Address of owner:

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

10-17

KENNISGEWING 40 VAN 2018

BYLAE 8

(Regulasie 11 (2))

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

EKURHULENI WYSIGINGSKEMA

Ek, **Hendrik Raven**, synde die gemagtigde agent van die eienaar van **Erven 12 tot 16 Oriël, Erf 179 Bedfordview Uitbreiding 45, en Gedeelte 1130 van die Plaas Elandsfontein 90-IR**, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek 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 bogenoemde eiendom gelee te **Arterialweg Oos 38, 40, 42, 44 en 46, Kloofweg 21 en Van Buurenweg 41** onderskeidelik, van **Gedeelte "Residentieel 1" (Erf 12 en 15 Oriël)** en Gedeelte "Spesiaal" **Erf 179 Bedfordview Uitbreiding 45, en Gedeelte 1130 van die Plaas Elandsfontein 90-IR** vir 'n gemeenskaps inkopiesentrum, besigheids perseel, mediese spreekkamers, plekke van onderrig, plekke van vermaak, instellings en residensiele geboue onderworpe aan die voorwaardes ingevolge die **Ekurhuleni Wysigingskema tot "Besigheid 1"** onderworpe aan sekere gewysigde voorwaardes ingevolge die **Ekurhuleni Wysigingskema No. E0362**.

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 **10 Januarie 2018**.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **10 Januarie 2018** 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

10-17

NOTICE 41 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

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

SITE DESCRIPTION:

Portion 1 of Erf 6 Sandown

STREET ADDRESS:

150 West Street, Sandown

APPLICATION TYPE:

Amendment of the Sandton Town Planning Scheme, 1980

APPLICATION PURPOSE:

To rezone the site from "Special" subject to certain conditions, to "Special" permitting offices, banks and buildings for insurance purposes, residential buildings, places of refreshment and places of amusement which shall include but are not limited to gaming facilities, and self-storage units.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein from 10 January 2018.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339-4000 or an email sent to benp@joburg.org.za by not later than 10 January 2018.

Address of authorised agent :

Tinie Bezuidenhout and Associates, P O Box 98558, Sloane Park, 2152,
4 Sanda Close, Morningside

Tel No. (011) 467-1004, Fax 086 538-4971, Cell 083 253-9812,

email tiniebez@iafrica.com

Date of publication : 10 January 2018

NOTICE 42 OF 2018

SANDTON TOWN PLANNING SCHEME, 1980

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

SITE DESCRIPTION:

Portion 1 of Erf 6 Sandown

STREET ADDRESS:

150 West Street, Sandown

APPLICATION TYPE:

Amendment of the Sandton Town Planning Scheme, 1980

APPLICATION PURPOSE:

To rezone the site from "Special" subject to certain conditions, to "Special" permitting offices, banks and buildings for insurance purposes, residential buildings, places of refreshment and places of amusement which shall include but are not limited to gaming facilities, and self-storage units.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein from 10 January 2018.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339-4000 or an email sent to benp@joburg.org.za by not later than 7 February 2018.

Address of authorised agent :

Tinie Bezuidenhout and Associates, P O Box 98558, Sloane Park, 2152,
4 Sanda Close, Morningside

Tel No. (011) 467-1004, Fax 086 538-4971, Cell 083 253-9812,
email tiniebez@iafrica.com

Date of publication : 10 January 2018

NOTICE 43 OF 2018**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

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

Application Type	The establishment of a township on a part of the Remaining Extent of Portion 124 of the Farm Doornfontein No. 92–I.R. (Proposed Linsfield Extension 9).
Application Purpose	The purpose of the application is to establish a 2 erf township zoned “Residential 3”, including a retirement development and ancillary uses, subject to conditions. This will allow a residential development and/or a retirement development on the property
Site Description	Part of the Remaining Extent of Portion 124 of the Farm Doornfontein no. 92–I.R.
Street Address	The site is bounded by Sydenham Township to the west, between Avondale Street to the north and Dunnotar Street to the south.

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 7 February 2018.

AUTHORISED AGENT

Steve Jaspan and Associates, P O Box 3281, Houghton, 2041
19 Orange Road, Orchards, 2192
Tel (011) 728-0042, Cell : 082 448 4346, Email: kevin@sja.co.za
Date of Advertisement : 10 January 2018

NOTICE 44 OF 2018**NOTICE FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE ROODEPOORT TOWN PLANNING SCHEME, 1987**

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

The proposed township will be known as Weltevredenpark Extension 166 and will consist of 1 erf zoned “Residential 4” and 2 erven zoned “Private Open Space”. The purpose of the application is to develop the site with residential dwelling units.

Site description: Remaining Extent of Portion 76 of the farm Weltevreden 202-IQ (771A Windsurf Street, Weltevredenpark, 1709)

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733 Braamfontein 2017, or a facsimile sent to (011) 339-4000, or an e-mail sent to BenP@joburg.org.za, by not later than **7 February 2018**.

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

Date: 10 January 2018

NOTICE 45 OF 2018**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 NO. 15 OF 1986)**

I, Saskia Cole, of KiPD (Pty) Ltd, being the authorized agent of the owner of Holding 208 Nanescol Agricultural Holdings hereby give notice in terms of section 56 (1)(b)(i) of the Town-Planning and Townships Ordinance, 1986 (Ord. 15 of 1986), read together with the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the Emfuleni Local Municipality for the amendment of the town-planning scheme known as the Peri-Urban Areas Town-Planning Scheme, 1975 by the rezoning of the property described above, situated at 85 Second Street, Nanescol AH (Lochvaal), Vanderbijlpark, from "Undetermined" to "Educational".

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, Room 223, First Floor, corner of President Kruger Street and Eric Louw Street, Old Trust Bank Building, Vanderbijlpark and at the office of the authorised agent for a period of 28 days from 10 January 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager : Land Use Management at the above address or at P.O. Box 3, Vanderbijlpark, 1900 or Fax (016) 950 5533 and to KiPD (Pty) Ltd ,at the address below or at P O Box 52287, Saxonwold, 2132 within a period of 28 days from 10 January 2018.

Name and Address of Agent : KiPD (Pty) Ltd, Ground Floor, Henley House, Greenacres Office Park,
13 Victory Road, Victory Park, 2195
Tel : : (011) 888 8685 / 082 574 9318
Email: : saskia@kipd.co.za
Date of first publication : 10 January 2018

10-17

KENNISGEWING 45 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, Saskia Cole, van KiPD (Edms) Bpk, synde die gemagtigde agent van die eienaar van Hoewe 208 Nanescol Landbou Hoewes gee hiermee ingevolge artikel 56(1)(b)(i) die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord. 15 of 1986), saam gelees met die Ruimtelike Beplanning- en Grondgebruikbestuurswet, 2013 (Wet 16 van 2013), kennis dat ek by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Peri-Urban Gebiede Dorpsbeplanningskema, 1975, deur die hersonering van die eiendom hierbo beskryf, gelee te Tweedestraat 85, Nanescol LH, (Lochvaal) Vanderbijlpark vanaf "Onbepaald" tot "Opvoedkundig".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruiksbestuur, Kamer 223, 1ste vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trust Bank Gebou, Vanderbijlpark en te die kantore van die gemagtigde agent, vir 'n tydperk van 28 dae vanaf 10 Januarie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Januarie 2018 skriftelik by of tot die Strategiese Bestuurder by bovermelde adres of by Posbus 3, Vanderbijlpark, 1900 of Faks (016) 950 5533 en KiPD (Edms) Bpk, Posbus 52287, Saxonwold, 2132 ingedien of gerig word.

Naam en Adres van Agent : KiPD (Edms) Bpk, Grondvloer, Henley House, Greenacres Kantoorpark,
Victoryweg 13, Victory Park, 2195
Tel : : (011) 888 8685 / 082 574 9318
Epos : : saskia@kipd.co.za
Datum van die eerste publikasie : 10 Januarie 2018

10-17

NOTICE 46 OF 2018**NOTICE FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE ROODEPOORT TOWN PLANNING SCHEME, 1987**

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

The proposed township will be known as Honeydew Manor Extension 75 and will consist of 2 erven zoned "Residential 3", 3 erven zoned "Private Open Space" including stormwater attenuation, and a road. The purpose of the application is to develop the site with residential dwelling units.

Site description: Portions 523, 524 and Remaining Extent of Portion 99 of the farm Wilgespruit 190-IQ (99, 524 & 523 Piet Retief Road, Wilgespruit, 2170)

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733 Braamfontein 2017, or a facsimile sent to (011) 339-4000, or an e-mail sent to BenP@joburg.org.za, by not later than **7 February 2018**.

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

Date: 10 January 2018

NOTICE 47 OF 2018**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 NO. 15 OF 1986)**

I, Saskia Cole, of KiPD (Pty) Ltd, being the authorized agent of the owner of Erf 5643 Roodekop hereby give notice in terms of section 56 (1)(b)(i) of the Town-Planning and Townships Ordinance, 1986 (Ord. 15 of 1986), read together with the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the Ekurhuleni Metropolitan Municipality for the amendment of the town-planning scheme known as the Ekurhuleni Town-Planning Scheme, 2014 by the rezoning of the property described above, situated at No. 1 Marthunisen Road Roodekop, from "Roads" to "Industrial 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Development, 175 Meyer Street (entrance in Library Street), Germiston and at the office of the authorised agent for a period of 28 days from 10 January 2018.

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 and to KiPD (Pty) Ltd, at the address below or at P O Box 52287, Saxonwold, 2132 within a period of 28 days from 10 January 2018.

Name and Address of Agent	:	KiPD (Pty) Ltd, Ground Floor, Henley House, Greenacres Office Park, 13 Victory Road, Victory Park, 2195
Tel :	:	(011) 888 8685 / 082 574 9318
Email:	:	saskia@kipd.co.za
Date of first publication	:	10 January 2018

10-17

KENNISGEWING 47 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, Saskia Cole, van KiPD (Edms) Bpk, synde die gemagtigde agent van die eienaar van Erf 5643 Roodekop gee hiermee ingevolge artikel 56(1)(b)(i) die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord.15 van 1986) saam gelees met die Ruimtelike Beplanning- en Grondgebruikbestuurswet, 2013 (Wet 16 van 2013), kennis dat ek 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 eiendomme hierbo beskryf, gelee te Marthunisenweg No. 1, Roodekop vanaf "Paaie" tot "Industrieël 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Grondgebruiksbestuur, Meyerstraat 175 (ingang in Librarystraat), Germiston en te die kantore van KiPD (Edms) Bpk, vir 'n tydperk van 28 dae vanaf 10 Januarie 2018.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Januarie 2018 skriftelik by of tot die Area Bestuurder: Germiston Klientesorgsentrum by bovermelde adres of by Posbus 145 Germiston, 1400 en KiPD (Pty) Ltd, Posbus 52287, Saxonwold, 2132 ingedien of gerig word.

Naam en Adres van Agent : KiPD (Edms) Bpk, Grondvloer, Henley House, Greenacres Kantoorpark,
Victoryweg 13, Victory Park, 2195
Tel : (011) 888 8685 / 082 574 9318
Epos : saskia@kipd.co.za
Datum van die eerste publikasie : 10 Januarie 2018

10-17

NOTICE 48 OF 2018**NOTICE IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG
MUNICIPAL PLANNING BY-LAW, 2016
JOHANNESBURG TOWN PLANNING SCHEME, 1979**

APPLICABLE SCHEME: Johannesburg Town Planning Scheme, 1979

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

SITE DESCRIPTION:

Erven Nos: Erf 1624

Township: Sunninghill Extension 163

Street Address: 2A Kikuyu Road, Sunninghill

APPLICATION TYPE: Rezoning

APPLICATION PURPOSES:

Amend the land use rights from "Special" – Offices, places of refreshment, multi-level storage facility and shop related to and subservient to the storage to "Special" – Offices, places of refreshment, multi-level storage facility and shop related to and subservient to the storage, with increased floor area and coverage.

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by not later than 08 February 2018.

AUTHORISED AGENT:

Name: KIPD (Pty) Ltd

Postal Address: P.O. Box 52287 Saxonwold, 2132

Residential Address: Ground Floor, Henley House, Greenacres Office Park, 13 Victory Road, Victory Park, 2195

Tel: (011) 888 8685

Fax: 086 641 7768

Cell: 082 574 9318

Email address: saskia@kipd.co.za

DATE: 10 January 2018

NOTICE 49 OF 2018**NOTICE FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE ROODEPOORT TOWN PLANNING SCHEME, 1987**

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

The proposed township will be known as Tres Jolie Extension 36 and will consist of 2 erven zoned "Institution". The purpose of the application is to develop the site with a place of public worship, place of instruction including a dormitory, urban agriculture, and related and subservient land-uses: conference facilities and offices.

Site description: Holding 17 Ruimsig Agricultural Holdings (2 Alec Street, Ruimsig, 1724)

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733 Braamfontein 2017, or a facsimile sent to (011) 339-4000, or an e-mail sent to BenP@joburg.org.za, by not later than **7 February 2018**.

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

Date: 10 January 2018

NOTICE 50 OF 2018**NOTICE FOR AMENDMENT OF THE ROODEPOORT TOWN PLANNING SCHEME, 1987**

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

The application is for the rezoning of the site from "Business 4" to "Educational". The purpose of the application is to utilise the site as a place of instruction (private school).

Site description: Erven 452 & 453 Florida (43 & 45 Goldman Street, Florida, 1709)

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733 Braamfontein 2017, or a facsimile sent to (011) 339-4000, or an e-mail sent to BenP@joburg.org.za, by not later than **7 February 2018**.

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

Date: 10 January 2018

NOTICE 51 OF 2018**NOTICE FOR REMOVAL OF RESTRICTIVE CONDITIONS IN RESPECT OF LAND**

Notice is hereby given in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law 2016 that I, the undersigned, applied to the City of Johannesburg for the removal of restrictive title deed conditions. The purpose of the application is to remove Condition (j) from Title Deed T45890/2014 which restricts the building lines, and Condition g) which restricts the land-use to residential only. Other title deed conditions which have become outdated and which are already controlled in terms of the town planning scheme and Council by-laws, will also be removed.

Site description: Erf 214 Florida North (44 Hendrik Potgieter Road, Florida North, 1709)

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733 Braamfontein 2017, or a facsimile sent to (011) 339-4000, or an e-mail sent to BenP@joburg.org.za, by not later than **7 February 2018**.

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

Date: 10 January 2018

NOTICE 52 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF THE ROODEPOORT TOWN PLANNING SCHEME 1987 AND THE REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS IN TERMS OF SECTIONS 21 AND 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW 2016**

Notice is hereby given in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law 2016 that I, the undersigned, applied to the City of Johannesburg for an amendment to the Roodepoort Town Planning Scheme 1987 and the removal of restrictive title deed conditions.

Site description: Erf 975 Florida (47 Maud Street, Florida, 1709)

The application is for the rezoning of the site from "Residential 1" to "Residential 3" including a place of instruction, and for the removal of title deed conditions which restrict the proposed land-uses. Other title deed conditions which have become outdated and which are already controlled in terms of the town planning scheme and Council by-laws, will also be removed. The purpose of the application is to obtain land-use rights for 3 dwelling units and a crèche/nursery school on the site.

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733 Braamfontein 2017, or a facsimile sent to (011) 339-4000, or an e-mail sent to BenP@joburg.org.za, by not later than **7 February 2018**.

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

Date: 10 January 2018

NOTICE 53 OF 2018**NOTICE FOR AMENDMENT OF THE RANDBURG TOWN PLANNING SCHEME, 1976**

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

Site description: Portion 1 of Erf 1826 Randparkrif Extension 8 (63 Kayburne Avenue, Randparkrif, 2169)
(The City of Johannesburg website indicates the street address as 79 Kayburne Avenue, Randparkrif, 2169)

The application is for the rezoning of the site from "Special" for offices to "Special" for offices including medical consulting rooms for veterinary surgeons. The purpose of the application is to utilise the site for the above-mentioned land-uses and to increase the floor area ratio.

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733 Braamfontein 2017, or a facsimile sent to (011) 339-4000, or an e-mail sent to BenP@joburg.org.za, by not later than **7 February 2018**.

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

Date: 10 January 2018

NOTICE 54 OF 2018**NOTICE FOR SUBDIVISION OF LAND**

Notice is hereby given in terms of Section 35 of the City of Johannesburg Municipal Planning By-Law 2016 that I, the undersigned, applied to the City of Johannesburg for the division of the following property:

Site description: Remaining Extent of Portion 6 of the farm Weltevreden 202-IQ

The application is for the division of the site into two portions of $\pm 5\,607\text{m}^2$ and $\pm 127\text{m}^2$ respectively. The purpose of the application is to transfer the area affected by the proposed Metro Boulevard.

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733 Braamfontein 2017, or a facsimile sent to (011) 339-4000, or an e-mail sent to BenP@joburg.org.za, by not later than **7 February 2018**.

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

Date: 10 January 2018

NOTICE 55 OF 2018

SCHEDULE 8

NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTIONS 41(4), 41(6) AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Portions 3 and 4 of Erf 730 and Erf 731 Bryanston**, hereby give notice in terms of Sections 41(4) and 41(6) read with Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for The removal of Condition(s) **(1), (f), (h), (j), (k), (o), (p), (s), (t) as well as the amendment of Condition (n)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T4839/2016**; Condition(s) **(i), (ii); 1 (f), (h), (j), (k), (o), (p) and (s) as well as the amendment of Condition 1 (n)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T12785/2016**; Condition(s) **(i), (ii), (e), (g), (i), (j), (n), (o) and (r) as well as the amendment of Condition (m)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T87106/2015** pertaining to the subject erven and simultaneous amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the properties described above, situated at 88, 90 and 82 Bryanston Drive, Bryanston respectively, from "**Residential 1**" to "**Residential 1**", subject to certain conditions.

The nature and purpose of the application is to remove those conditions of title restricting the development on the site to one dwelling house only and other restrictions as detailed in the application and simultaneously amend the Sandton Town-planning Scheme, 1980 in order to permit the development of a residential estate.

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 **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

6 February 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 3167

PARKLANDS

2121

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

NOTICE 56 OF 2018

SCHEDULE 8

NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTIONS 41(4), 41(6) AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Portions 1, 2 and the Remaining Extent of Erf 734 Bryanston**, hereby give notice in terms of Sections 41(4) and 41(6) read with Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for The removal of Condition(s) (1), (7), (9), (12), (16), (17), (20), (23), (24) and (25), as well as the amendment of Condition (15) to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.T17684/2016; Condition(s) (1), (7), (9), (12), (16), (17), (20), (B), (D) and (E) as well as the amendment of Condition (15) to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.T61174/2016; Condition(s) (i), (ii), (f), (h), (k), (o), (p), (s), (v), (w) and (x) as well as the amendment of Condition (n) to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.T61173/2016 pertaining to the subject erf and simultaneous amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the properties described above, situated at 78, 78B and 78A Bryanston Drive, Bryanston respectively, from "**Residential 1**" to "**Residential 1**", subject to certain conditions.

The nature and purpose of the application is to remove those conditions of title restricting the development on the site to one dwelling house only and other restrictions as detailed in the application and simultaneously amend the Sandton Town-planning Scheme, 1980 in order to permit the development of a residential estate.

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 **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

6 February 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 3167

PARKLANDS

2121

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

NOTICE 57 OF 2018

SCHEDULE 8

NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS, REZONING, AND SUBDIVISION IN TERMS OF SECTIONS 41(4)(6), 21(1) AND 33(1) OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Erf 1087 Bryanston**, hereby give notice in terms of section 41(4)(6), simultaneously with section 21(1), read with section 33(1) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the removal of Condition(s) **(1) and 2(a) (b) (c) (e) (f) (k) (o) (p)**, from Deed of Transfer No. **T20438/2015** pertaining to the subject property and simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning and subdivision of the property described above, situated at 80 Ecclestone Crescent, Bryanston from "**Residential 1**", subject to certain conditions in terms of the **Sandton Amendment Scheme 02-12954** to "**Residential 2**", subject to certain amended conditions.

The nature and general purpose of the application is to allow the development of a maximum of 24 dwelling houses on the subject property.

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 **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenAP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

06 February 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 3167

PARKLANDS

2121

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

NOTICE 58 OF 2018

SCHEDULE 8

NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTIONS 41(4), 41(6) AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Portions 1, 3, the Remaining Extent of Erf 733, Erf 732 and Portion 2 of Erf 737 Bryanston**, hereby give notice in terms of Sections 41(4) and 41(6) read with Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for The removal of Condition(s) **(i), (ii), (6), (8), (10), (14), (15), (16) and (19), as well as the amendment of Condition (13)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T49018/2017**; Condition(s) **(A), (6), (8), (10), (11.1), (11.2), (15), (16), (17) and (20) as well as the amendment of Condition (14)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T61421/2017**; Condition(s) **(i), (ii), (h), (j), (l), (m), (q), (r) and (u) as well as the amendment of Condition (p)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T17736/2008**; Condition(s) **(i), (ii), (f), (h), (j), (k), (o), (p) and (s) as well as the amendment of Condition (n)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T90322/2016**; Condition(s) **(i), (ii), (h), (j), (l), (m), (q), (r) and (u) as well as the amendment of Condition (p)** to be read as follows "The erf shall be used as a Residential Estate only", from Deed of Transfer Nos.**T88627/2002** pertaining to the subject erven and simultaneous amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the properties described above, situated at 136 Grosvenor Road, 6 Hackney Lane, 4 Hackney Lane, 128 Grosvenor Road and 140 Grosvenor Road, Bryanston respectively, from "**Residential 1**" to "**Residential 1**", subject to certain conditions.

The nature and purpose of the application is to remove those conditions of title restricting the development on the site to one dwelling house only and other restrictions as detailed in the application and simultaneously amend the Sandton Town-planning Scheme, 1980 in order to permit the development of a residential estate.

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 **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

6 February 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 3167

PARKLANDS

2121

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

NOTICE 59 OF 2018

SCHEDULE 8

(Regulation 11 (2))

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

EKURHULENI AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Erf 1792 Bedfordview Extension 344**, hereby give notice in terms of section 56(1)(b)(I) of the Town-planning and Townships Ordinance, 1986, that I have applied to the **Ekurhuleni Metropolitan Municipality** for the amendment of the town-planning scheme known as the **Ekurhuleni Town Planning Scheme, 2014** by the rezoning of the property described above, situated at 14 Hawley Road Bedfordview, from **"Business 3" to "Business 1"** subject to certain conditions being proposed **Ekurhuleni Amendment Scheme E0359**.

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 **10 January 2018**.

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 **10 January 2018**.

Address of owner:

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

10-17

KENNISGEWING 59 VAN 2018

BYLAE 8

(Regulasie 11 (2))

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

Ek, **Hendrik Raven**, synde die gemagtigde agent van die eienaar van **Erf 1792 Bedfordview Extension 344**, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek 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 bogenoemde eiendom gelee te **Hawleyweg 14, Bedfordview**, van "**Besigheid 3**" tot "**Besigheid 1**" onderworpe aan sekere voorwaardes van die voorgestelde **Ekurhuleni Wysigingskema E0359**".

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 **10 Januarie 2018**.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **10 Januarie 2018** 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

10-17

NOTICE 60 OF 2018

SCHEDULE 8

(Regulation 11 (2))

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

EKURHULENI AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Erf 1792 Bedfordview Extension 344**, hereby give notice in terms of section 56(1)(b)(I) of the Town-planning and Townships Ordinance, 1986, that I have applied to the **Ekurhuleni Metropolitan Municipality** for the amendment of the town-planning scheme known as the **Ekurhuleni Town Planning Scheme, 2014** by the rezoning of the property described above, situated at 14 Hawley Road Bedfordview, from "**Business 3**" to "**Business 1**" subject to certain conditions being proposed **Ekurhuleni Amendment Scheme E0359**.

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 **10 January 2018**.

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 **10 January 2018**.

Address of owner:

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

10-17

KENNISGEWING 60 VAN 2018

BYLAE 8

(Regulasie 11 (2))

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

Ek, **Hendrik Raven**, synde die gemagtigde agent van die eienaar van **Erf 1792 Bedfordview Extension 344**, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek 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 bogenoemde eiendom gelee te **Hawleyweg 14, Bedfordview**, van "**Besigheid 3**" tot "**Besigheid 1**" onderworpe aan sekere voorwaardes van die voorgestelde **Ekurhuleni Wysigingskema E0359**".

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 **10 Januarie 2018**.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **10 Januarie 2018** skriftelik by of tot die Uitvoerende Direkteur : Ontwikkelings Beplanning by die bovermelde adres of by Posbus 25, Edenvale, 1610, of die applikant by die 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

10-17

NOTICE 61 OF 2018**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

Notice is hereby given in terms of Section 41 of the City of Johannesburg Municipal Planning By-Laws, 2016, that we, the undersigned, intend to apply to the City of Johannesburg

Type of application	For the removal of restrictive conditions, namely Conditions (a), (b), (c), (d), (e), (f), (g), (i), (j), (k), (k)(i), (k)(ii), (l), (m), (q)(i) and (q)(ii) in respect of Deed of Transfer No. T1116/2012.
The effect of the application	To, inter alia, permit the removal of a building line.
Site description	Erf 468, Glenhazel Extension 8.
Street address	1 Liduina Crescent, Glenhazel Extension 8, 2192.

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 7 February 2018.

AUTHORISED AGENT

Steve Jaspan and Associates, P O Box 3281, Houghton, 2041
19 Orange Road, Orchards, 2192
Tel (011) 728-0042, Cell : 082 448 4346, Email: kevin@sja.co.za
Date of Advertisement : 10 January 2018

NOTICE 62 OF 2018

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that I the undersigned, intend to apply to the City of Johannesburg for:

APPLICATION TYPE:

The removal of Condition A(d) from Title Deed T26412/2014.

APPLICATION PURPOSES:

To remove the condition from the Title Deed to allow the disposal of the erven as separate entities and the erection of one dwelling house per erf.

SITE DESCRIPTION:

Erf 934 (81a Louise Botha Ave), Erf 935 (81 Louis Botha Ave) and Erf 944 (64 St Patrick Road) Houghton Estate.

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

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by no later than 7 February 2018.

AUTHORISED AGENT:

Schalk Botes Town Planners CC
P.O. Box 975, North Riding **Code:** 2162
7 Retief Road, Northwold, Randburg
Tel No: (011) 793-5441 **Fax:** 086-508-5714
E-mail address: sbtp@mweb.co.za

NOTICE 63 OF 2018**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 ACT 16 OF 2013 (SPLUMA)**

I, Alwyn J J Theron of Wynandt Theron and Associates, being the authorized agent of the owner of Erf 2979, Bedfordview x59 hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 read together with Act 16 of 2013 (SPLUMA) that I have applied to Ekurhuleni Municipality to rezone section 4 of the property situated at 1 Townsend Road, Bedfordview x 59 from "Business 3" excluding medical offices to "Business 3" including medical offices in terms of the Ekurhuleni Town Planning Scheme, 2014.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Planning, Ground Floor, Room 248, Civic Centre, Van Riebeeck Avenue, Edenvale for a period of 28 days from 10 January 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager at the above address or at P O Box 25, Edenvale within a period of 28 days from the 10 January 2018 : Address of Agent: P O Box 970, Edenvale 1610 e-mail : wynandt@wtaa.co.za

10-17

KENNISGEWING 63 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNING SKEMA INGEVOLGE DIE BEPALINGS VAN ARTIKEL 56(1) (b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE, 1986 SAAMGELEES MET WET 16 VAN 2013 (SPLUMA)**

Ek, Alwyn J J Theron van Wynandt Theron and Associates, synde die gemagtigde agent van die eienaar, van Erf 2979, Bedfordview x59 gee hiermee kennis ingevolge Artikel 56(1)(b)(i) van die Ordonasie op Dorpsbeplanning en Dorpe 1986, saamgelees met Wet 16 van 2013 (SPLUMA) dat ek aansoek gedoen het by die Ekurhuleni Metro vir die hersonering van seksie 4 van die erf wat geleë is te Townsend Weg 1, Bedfordview vanaf "Besigheid 3" uitgesluit mediese kantore na "Besigheid 3" wat insluit mediese kantore ingevolge die Ekurhuleni Dorpsbeplanning Skema, 2014.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Stedelike Beplanning, Grond Vloer, Kamer 248, Van Riebeeck Laan, Burgesentrum, Edenvale vir 'n tydperk van 28 dae vanaf 10 Januarie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Januarie 2018 skriftelik by of tot die genoemde Area Bestuurder by die bovermelde adres of by Posbus 25, Edenvale, 1610 ingedien of gerig word: Adres van Agent: Posbus 970, Edenvale 1610 e-pos : wynandt@wtaa.co.za.

10-17

NOTICE 64 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Sections 21 and 41 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme as well as the removal of certain restrictions of title.

SITE DESCRIPTION

Erven No's	:	3111
Township	:	BRYANSTON EXT 7
Street Address	:	31 BANTRY ROAD

APPLICATION TYPE: REZONING

From "Residential 1" 1 dwelling per erf to "Residential 3" permitting 30 dwelling units per hectare, subject to conditions. The effect of this application will permit the erection of 12 dwelling units on-site

APPLICATION TYPE: REMOVAL OF RESTRICTIVE CONDITIONS

The removal of conditions B(a) to B(m), C(a) to C(d) and E(ii) as contained in Deed of Transfer T106459/2003.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, for a period of 28 days from **10 January 2018**.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **07 February 2018**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

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

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

DATE: 10 January 2018

NOTICE 65 OF 2018**CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAWS, 2016**

Notice is hereby given, in terms of Section 41 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for the Removal of Restrictive Conditions A (a, b, d, e), B (a) D (I, ii, iii, iv) in their entirety from Title Deed of Transfer T 062978/07 & T 062979/07

SITE DESCRIPTION

Erf No : PORTION 1, 2, 3, 4 OF ERF 1690
Township : HOUGHTON ESTATE
Street Address : 1 7th AVENUE CORNER CENTRAL STREET

APPLICATION TYPE: REMOVAL OF RESTRICTIVE CONDITION OF TITLE

The nature and general purpose of the application is to amend the condition of title deed to cancel the right of way servitude, as well conditions imposed by the First Ready Development 876 known as "the association".

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

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **07 February 2018**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

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

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

DATE: 10 January 2018

NOTICE 66 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

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

SITE DESCRIPTION

Erf No : 1835
Township : BRYANSTON
Street Address : 25 St Audley Road

APPLICATION TYPE: REZONING

From "**Residential 1**" 3 dwelling units per erf to "**Residential 3**" permitting 41 dwelling units per hectare, subject to conditions. The effect of this application will permit the erection of 18 dwelling units on-site.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, for a period of 28 days from **10 January 2018**.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **7 February 2018**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

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

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

DATE: 10 January 2018

NOTICE 67 OF 2018**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Alwyn Johannes Jacobus Theron of Wynandt Theron and associates, being the authorized agent of the owner of Erf 333, Hurlyvale Township, situated at 56 Saint Anne Road, hereby give notice in terms of Section (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) read with the Spatial Planning and Land Use Management Act 16 of 2013 that I have applied to the Ekurhuleni Metropolitan Municipality for the removal of title conditions e.g, l and j contained in the Title Deed No. T000012085/2012 of the above property.

Particulars of the application will lie for inspection during normal office hours at the Area Manager, City Development, Ground Floor, Room 248, Civic Centre, Van Riebeeck Avenue, Edenvale for the period of 28 days from the 10 January 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development at the above address or at P O Box 25, Edenvale, 1610 within a period of 28 days from the 10 January 2018: Agent: PO Box 970, Edenvale 1610 (082 444 5997) E-mail: wynandt@wtaa.co.za

KENNISGEWING 67 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET 3 VAN 1996)**

Ek, Alwyn Johannes Jacobus Theron van Wynandt Theron en medewerkers, synde die gemagtigde agent van die eienaar van Erf 333, Hurlyvale Dorpsgebied, geleë te 56 Saint Anne Road, gee hiermee ingevolge Artikel 5(5) van die Gauteng Opheffing van Beperkingswet, 1996 (Wet 3 van 1996), saamgelees met die voorskrifte vervat in die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, Wet 16 van 2013 kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van titelvoorwaardes e.g, l en j vervat in die Titellakte No. T000012085/2012 van die bogenoemde eiendom.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Areabestuurder, Stedelike Ontwikkeling, Grondvloer, Kamer 248, Van Riebeecklaan, Edenvale vir 'n tydperk van 28 dae vanaf 10 Januarie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Januarie 2018 skriftelik by of tot die genoemde Areabestuurder by die bovermelde adres of by Posbus 25, Edenvale, 1610 ingedien of gerig word. Agent: Posbus 970, Edenvale 1610 (082 444 5997) E-pos: wynandt@wtaa.co.za

NOTICE 68 OF 2018**LOCAL AUTHORITY NOTICE CD13/2017****EKURHULENI METROPOLITAN MUNICIPALITY
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
EKURHULENI AMENDMENT SCHEME B0400: ERF 725 BENONI TOWNSHIP
(CORRECTION NOTICE)**

It is hereby notified in terms of section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read together with SPLUMA, that the Ekurhuleni Metropolitan Municipality has approved the amendment of the Benoni Town Planning Scheme, 1947 by rezoning of Erf 725 Benoni Township from "Special Residential" to "Special" for professional/administrative offices, subject to conditions; AND that condition 2 from Deed of Transfer T1826/2005 be simultaneously removed.

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

This amendment scheme was previously known as Benoni Amendment Scheme 1/1765 and is now known as Ekurhuleni Amendment Scheme B0400. 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. CD77/2017

NOTICE 69 OF 2018

NOTICE OF APPLICATION FOR AMENDMENT OF THE VEREENIGING TOWN PLANNING SCHEME 1992 IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE 15 OF 1986 (ORD 15 OF 1986), READ WITH SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013 (ACT 16 OF 2013)

I, Ivan Kadungure, being the authorised agent of the registered owner of **Erf 106 Bedworthpark Township**, hereby give notice in terms of the provisions of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance 1986 (Ordinance 15 of 1986), read with Section 2 of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the Emfuleni Local Municipality for the amendment of the Vereeniging Town Planning Scheme 1992 for the rezoning of the property mentioned above, situated at 16 Cassandra Drive, Bedworthpark, from "Residential 1" to "Residential 4" including restaurant, gymnasium, hairdressing salon, laundromat, internet café and limited offices as ancillary uses subservient to the main use with Annexure.

Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Land Use Management, First Floor, Old Trust Bank Building, Cnr of President Kruger Street and Eric Louw Street, Vanderbiljpark, for a period of 28 days from 10 Januarie 2018.

Any objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager, in writing or made to the Head of Department at the above address or posted to PO Box 3, VANDERBILJPARK, 1900, within 28 days from 10 Januarie 2018.

Address of agent: Urban Futures Ink, PO Box 20108, Spruitview, 1425

10-17

KENNISGEWING 69 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN VEREENIGING DORPSBEPLANNING SKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDINANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDINANSIE 15 VAN 1986), SAAM GELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDHEER, 2013 (WET 16 VAN 2013).

Ek, Ivan Kadungure, synde die gemagtigde agent van die eienaars van **Erf 106 Bedworthpark Dorpsgebied**, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordinasie of Dorpsbeplanning en Dorpe, 1986, saam gelees met Artikel 2 van die Wet op Ruimtelike Beplanning en Grondgebruik Beheer, 2013 (Wet 16 van 2013) kennis dat ek aansoek gedoen het by Emfuleni Plaaslike Munisipaliteit, om verwysing van die Dorpsbeplanningskema bekend as die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van die eiendomme hierbo beskryf, gelee te 16 Cassandra Straat, Bedworthpark, vanaf "Residensieel 1" na "Residensieel 4" inklusief van restuorant, gym, haarkapper salon, wassery, internet café en beperkte kantore as verwante en ondergeskikte gebuie met bylae.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Grondgebruikbestuur, Eerste Vloer, Ou Trust Bank Gebou, hoek van President Krugerstraat en Eric Louwstraat, Vanderbiljpark, vir 'n tydperk van 28 dae vanaf 10 Januarie 2018.

Besware teen of vertoe ten opsigte van die aansoek moet skriftelik binne 28 dae vanaf 10 Januarie 2018, by of tot die Munisipale Bestuurder, by bovermelde adres of by Posbus 3, Vanderbiljpark, 1900 of faks (016)9505533 ingedien of gerig word.

Adres van agent: Urban Futures IK, Posbus 20108, Spruitview, 1425

10-17

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 12 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF
TSHWANE LAND USE MANAGEMENT BY-LAWS, 2016**

We, SFP Townplanning (Pty) Ltd, being the authorized agent of the owner of the **Remainder of Erf 763, Silver Lakes Township** hereby give notice in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the of the City of Tshwane Land Use Management By-Law, 2016 of the above mentioned property. The property is situated along Glen Eagles Drive, Silver Lakes. The rezoning is from "Special" for Golf Course to "Residential 1" with a density of "One Dwelling Unit per 1500 square meters", with a F.A.R. of 1,0 and coverage of 50% in order to provide for the development of a residential erf of 2073m².

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, LG004, Isivuno House, 143 Lilian Ngoyi Street or sent to P. O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 10 January 2018 (*the first date of the publication of the notice*), until 07 February 2018 (*not less than 28 days after the date of first publication of the notice*).

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

Address of Municipal Offices: The City of Tshwane, City Planning and Development Department, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria.

Name and Address of applicant:

SFP Townplanning (Pty) Ltd
371 Melk Street, Nieuw Muckleneuk, 0027
P. O. Box 908, Groenkloof, 0027
Telephone No: (012) 346 2340
Fax No: (012) 346 0638
Email: admin@sfplan.co.za

Dates on which notice will be published: 10 January and 17 January 2018

Closing date for any objections and/or comments: 07 February 2018

Reference: CPD 9/2/4/2 – 4498T, Item No. 27780

Our Ref: F3154

10-17

PROVINSIALE KENNISGEWING 12 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1)
VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUURVERORDENING, 2016**

Ons, SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde agent van die eienaar van die **Restant van Erf 763, Dorp Silver Lakes**, gee hiermee kennis dat ons aansoek gedoen het by the Stad van Tshwane ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruiksbestuurverordening, 2016 vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering van die bogenoemde eiendom. Die hersonering is van "Spesiaal" vir Gholfbaan na "Residensieel 1" met 'n digtheid van "Een woonhuis per 1500 vierkante meter", met 'n V.R.V van 1.0 en dekking van 50% ten einde voorsiening te maak vir die ontwikkeling van 'n residensiele erf van 2073m² in omvang. Die eiendom is geleë langs Glen Eagles Rylaan, Silver Lakes.

Enige beswaar(e) of kommentaar(e), met die gronde daarvoor met volledige kontakbesonderhede waarsonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: LG004, Isivuno Huis, 143 Lilian Ngoyi Straat, Pretoria of stuur na Posbus 3242, Pretoria, 0001 of by cityp_registration@tshwane.gov.za vanaf 10 Januarie 2018 (die datum van eerste publikasie van die kennisgewing) tot 07 Februarie 2018 (nie minder nie as 28 dae na die eerste publikasie van die kennisgewing).

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

Adres van die Munisipaliteit: Stad van Tshwane, Stedelike Beplanning en Ontwikkeling Afdeling, LG004, Isivuno Huis, 143 Lilian Ngoyi Straat, Pretoria.

Naam en adres van aansoeker:

SFP Stadsbeplanning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk, 0027
Posbus 908, Groenkloof, 0027
Tel: (012) 346 2340
Faks: (012) 346 0638
E-pos: admin@sfplan.co.za

Datum waarop kennisgewing gepubliseer word: 10 Januarie en 17 Januarie 2018

Sluitingsdatum vir besware en kommentaar: 07 Februarie 2018

Verwysing: CPD 9/2/4/2 – 4498T, Item No. 27780

Ons verwysing: F3154

10-17

PROVINCIAL NOTICE 4 OF 2018

NOTICE IS HEREBY GIVEN IN TERMS OF SECTION 41 AND SECTION 33(1) (A) OF THE CITY OF JOHANNESBURG MUNICIPALITY PLANNING BY-LAW, 2016, THAT WE THE UNDERSIGNED, INTEND TO APPLY TO THE CITY OF JOHANNESBURG FOR:

APPLICATION TYPE: **Removal of restrictive conditions and simultaneously subdivides the subject Erf.**

APPLICATION PURPOSES: **The application is for the removal of restrictive condition (a), (b) & (d) on the title deed T39077/1966 and simultaneously subdivide the Erf.**

SITE DESCRIPTION: **ERF 66** TOWNSHIP: **CRAIGHALL**
STREET ADDRESS: **58 WATERFALL, CRAIGHALL** CODE: **2196**

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

Any objection or representation with regards to the application must be submitted to both the owner/agent and the Registration section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or fax mail send to (011) 359 4000, or email send to benpjoburg.org.za, by no later than the **06 February 2018**.

AUTHORISED AGENT: FULL NAME: **NOKSA 23 TOWN PLANNERS**
POSTAL ADDRESS: **P.O.BOX 3345, KENMARE, KRUGERSDOR** CODE: **1745**
Tel No: **011 074 5369** Fax No: **086 547 9854**
Cell: **073 543 8630** Email: info@noksa.co.za
Date: **10 January 2018**

PROVINCIAL NOTICE 5 OF 2018

NOTICE OF APPLICATION FOR THE REZONING OF ERF 41 MORNINGSIDE EXT.1 IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BYLAW, 2016

I, Elizabeth Lindsay Ann Mystris, being the owner of **Erf 41 Morningside Extension 1**, hereby give notice in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the City of Johannesburg for the Rezoning of Erf 41 Morningside Extension 1, situated at **39 North Road, Morningside Extension 1**.

The nature and general purpose of the application will be to amendment of land use scheme from Residential 2, 8 dwelling units per hectare to Residential 2, 36 dwelling units per hectare, permitting a maximum of 14 dwelling units on the Erf, and further subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning, 8th Floor, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, information counter, for a period of 28 days from **10 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning at the abovementioned address or at P. O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the under mentioned contact details.

Closing date for submission or comments and/or objections **7 February 2018**.

Contact details of applicant:

Elizabeth Lindsay Ann Mystris

Postnet Suite 186
Private Bag X51
Rivonia
2128

(PH) 083 786 0072
(FAX) 086 551 3199
E-mail: akbar@aahinvestments.co.za

PROVINCIAL NOTICE 6 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP IN TERMS OF
SECTION 16(18) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016
CLUBVIEW EXTENSION 126**

We, SFP Townshplanning (Pty) Ltd being the authorised agent of the owner of **Holding 1, Lyttelton Agricultural Holdings**, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the establishment of the township in terms of Section 16(18) of the City of Tshwane Land Use Management By-Law, 2016 referred to in the Annexure hereto.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, City of Tshwane, P. O. Box 14013, Centurion, 0043 or to CityP_Registration@tshwane.gov.za from 10 January 2018 (*the first date of the publication of the notice set out in section 16(1)(f) of the By-law referred to above*), until 7 February 2018 (*not less than 28 days after the date of first publication of the notice*).

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

Address of Municipal offices: The City of Tshwane, City Planning and Development Department, Room E10, Centurion Municipal Offices, corner Basden and Rabie Streets, Centurion.

Name and Address of applicant:

SFP Townplanning (Pty) Ltd
371 Melk Street, Nieuw Muckleneuk, 0181
P. O Box 908, Groenkloof, 0027
Telephone No: (012) 346 2340
Fax: (012) 346 0638

Dates on which notice will be published: 10 January and 17 January 2018

Closing date for any objections and/or comments: 7 February 2018

ANNEXURE

Name of township: Clubview Extension 126 Township

Full name of applicant: SFP Townplanning (Pty) Ltd on behalf of the registered owner being Dream World Investments 165 (Pty) Ltd.

Erf 1 will be zoned "**Residential 3**" with a **coverage of 15%, F.A.R. of 0.45** and a **height of 3 storeys**.

Erf 2 will be zoned "**Residential 1**" with a **coverage of 50%, F.A.R. of 1.0, height of 2 storeys**, and a **density of one dwelling per erf**. **Erf 3** will be zoned "**Special**" for **public storage facilities** with a **coverage of 80%, F.A.R. of 0.8** and a **height of 1 storey**.

The intension of the developer is to develop 92 sectional title dwelling units and a public storage facility on the application property.

Description of property on which township is to be established: Holding 1, Lyttelton Agricultural Holdings.

Locality of the proposed Township: The application property is located to the north of Region 4. Portion 52 of the farm Zwartkop No. 356-JR is located to the north, Jean Avenue is located to the east, Clubview Extension 51 Township is located to the south and Portion 565 of the farm Zwartkop No. 365-JR is located to the west.

Reference: CPD 9/2/4/2-4408T; Item No 27504

Our ref.: F3444

10-17

PROVINSIALE KENNISGEWING 6 VAN 2018

**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK VIR DORPSTIGTING IN TERME VAN ARTIKEL 16(18) VAN DIE
STAD VAN TSHWANE GRONDGEBRUIKBESTUURVERORDENING, 2016
CLUBVIEW UITBREIDING 126**

Ons SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde agent van die eienaar van Hoewe 1, Lyttelton Landbou Hoewes, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuurverordening, 2016, dat ons aansoek gedoen het aan die Stad van Tshwane Metropolitaanse Munisipaliteit vir die stigting van 'n dorp in terme van Artikel 16(18) van die Stad van Tshwane Grondgebruiksbestuurverordening, 2016 in die bylae hierby genome.

Enige beswaar(e) en/of kommentaar(e), insluitende die gronde vir sodanige beswaar(e) en/of kommentaar(e) met volledige kontak informasie, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad van Tshwane, Pobus 14013, Centurion, 0043 of by CityP_Registration@tshwane.gov.za vanaf 10 Januarie 2018 (die datum van eerste publikasie van die kennisgewing) tot 7 Februarie 2018 (nie minder as 28 dae na die eerste publikasie van die kennisgewing).

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

Adres van die Munisipaliteit: Die Stad van Tshwane, Stedelike Beplanning en Ontwikkeling Afdeling, Kamer E10, Centurion Munisipale Kantore, hoek van Basden en Rabiestraat, Centurion.

Naam en adres van aansoeker:

SFP Stadsbeplanning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk, 0181
Posbus 908, Groenkloof, 0027
Tel: (012) 346 2340
Faks: (012) 346 0638

Datum waarop kennisgewing gepubliseer word: 10 Januarie en 17 Januarie 2018

Sluitingsdatum vir besware en kommentare: 7 Februarie 2018

BYLAE

Naam van Dorp: Dorp Clubview Uitbreiding 126

Volle naam van aansoeker: SFP Stadsbeplanning (Edms) Bpk namens die geregistreerde eienaar Dream World Investments 165 (Edms) Bpk.

Erf 1 sal gesoneer word "**Residensieel 3**" met 'n dekking van **15%**, **V.R.V. van 0,45** en 'n **hoogte van 3 verdiepings**. **Erf 2** sal gesoneer word "**Residensieel 1**" met 'n dekking van **50%**, **V.R.V. van 1,0**, **hoogte van 2 verdiepings** en 'n **digtheid van een woonhuis per erf**. **Erf 3** sal gesoneer word "**Spesiaal**" vir **publiek stoor fasiliteite** met 'n dekking van **80%**, **V.R.V. van 0,8** en 'n **hoogte van 1 verdieping**.

Die voorneme van die ontwikkelaar is om 92 deeltitel wooneenhede en 'n publiek stoor fasiliteit op die aansoek eiendom te ontwikkel.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 1, Lyttelton Landbou Hoewes.

Ligging van voorgestelde dorp: Die aansoek eiendom is noord van Streek 4 geleë. Gedeelte 52 van die plaas Zwartkop No. 356-JR is in die noorde geleë. Jean Avenue is oos geleë, Clubview Uitbreiding 51 Dorpsgebied is in die suide en Gedeelte 565 van Die plaas Zwartkop No. 365-JR is in die weste geleë.

Verwysing: CPD 9/2/4/2-4408T; Item No 27504

Ons verw.: F3444

PROVINCIAL NOTICE 7 OF 2018

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

We, SFP Townplanning (Pty) Ltd, being the authorized agent of the owner of the **Remainder of Portion 3 of the farm Onbekend No. 398-JR**, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016 of the above mentioned property. The property is situated at along the M30/Garsfontein Road. The rezoning is from "Undetermined" to "Special" for a Gun and Country Club and subservient thereto a shooting range as set out in more detail in the Annexure T.

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, City of Tshwane, P. O. Box 14013, Centurion, 0043 or to CityP_Registration@tshwane.gov.za from 10 January 2018 (*the first date of the publication of the notice*), until 7 February 2018 (*not less than 28 days after the date of first publication of the notice*).

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

Address of Municipal Offices: The City of Tshwane, City Planning and Development Department, Room E10, Centurion Municipal Offices, corner Basden and Rabie Streets, Centurion.

Name and Address of applicant:

SFP Townplanning (Pty) Ltd

371 Melk Street, Nieuw Muckleneuk, 0181

P. O. Box 908, Groenkloof, 0027

Telephone No: (012) 346 2340

Fax No: (012) 346 0638

Email: admin@sfplan.co.za

Dates on which notice will be published: 10 January and 17 January 2018

Closing date for any objections and/or comments: 7 February 2018

Reference: CPD 9/2/4/2 4467T, Item No. 27698**Our Ref:** F3285

10-17

PROVINSIALE KENNISGEWING 7 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN
DIE STAD TSHWANE GRONDGEBRUIKSBEHEERVERORDENING, 2016**

Ons, SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde agent van die eienaar van die Restant van Gedeelte 3 van die plaas Onbekend No. 398-JR, gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbeheerverordening, 2016, dat ons aansoek gedoen het by the Stad van Tshwane Metropolitaanse Munisipaliteit ingevolge Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuurverordening, 2016 vir die wysiging van die Tshwane-Dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering van die bogenoemde eiendom. Die eiendom is langs die M30/Garsfonteinweg geleë. Die hersonering is van "Onbepaald" na "Spesiaal" vir 'n Geweer en Buiteklub en ondergeskik daaraan 'n skietbaan soos verder beskryf in die Bylae T.

Enige beswaar(e) of kommentaar(e), met die gronde daarvoor met volledige kontakbesonderhede waarsonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: Stad van Tshwane, Pobus 14013, Centurion, 0043 of by CityP_Registration@tshwane.gov.za vanaf 10 Januarie 2018 (die datum van eerste publikasie van die kennisgewing) tot 7 Februarie 2018 (nie minder nie as 28 dae na die eerste publikasie van die kennisgewing).

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

Adres van die Munisipaliteit: Die Stad van Tshwane, Stedelike Beplanning en Ontwikkelings Afdeling, Kamer E10, Centurion Munisipale Kantore, hoek van Basden en Rabiestraat, Centurion.

Naam en adres van aansoeker:

SFP Stadsbeplanning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk, 0181
Posbus 908, Groenkloof, 0027
Tel: (012) 346 2340
Faks: (012) 346 0638
E-pos: admin@sfplan.co.za

Datum waarop kennisgewing gepubliseer word: 10 Januarie en 17 Januarie 2018 Sluitingsdatum vir besware en kommentaar: 7 February 2018

Verwysing: CPD 9/2/4/2 4467T, Item No. 27698

Ons verwysing: F3285

10-17

PROVINCIAL NOTICE 8 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF
TSHWANE LAND USE MANAGEMENT BY-LAWS, 2016**

We, SFP Townplanning (Pty) Ltd, being the authorized agent of the owner of **Portion 1 of Erf 457, Brooklyn Township**, hereby give notice in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016 of the above mentioned property. The property is situated at 430, Pienaar Street, Brooklyn. The rezoning is from "Residential 1" to "Residential 3", with a density of 80 dwelling units per hectare to allow for the development of 9 dwelling units on the property.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, LG004, Isivuno House, 143 Lilian Ngoyi Street or sent to P. O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 10 January 2018 (*the first date of the publication of the notice*), until 7 February 2018 (*not less than 28 days after the date of first publication of the notice*).

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

Address of Municipal Offices: City of Tshwane, City Planning and Development Department, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria.

Name and Address of applicant:

SFP Townplanning (Pty) Ltd
371 Melk Street, Nieuw Muckleneuk, 0027
P. O. Box 908, Groenkloof, 0027
Telephone No: (012) 346 2340
Fax No: (012) 346 0638
Email: admin@sfplan.co.za

Dates on which notice will be published: 10 January and 17 January 2018

Closing date for any objections and/or comments: 7 February 2018

Reference: CPD 9/2/4/2 4445T, Item No. 27603

Our Ref: F3137

PROVINSIALE KENNISGEWING 8 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1)
VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUURVERORDENING, 2016**

Ons, SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde agent van die eienaar van **Gedeelte 1 van Erf 457, Dorp Brooklyn**, gee hiermee kennis dat ons aansoek gedoen het by the Stad van Tshwane ingevolge Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuurverordening, 2016 vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering van die bogenoemde eiendom. Die eiendom is geleë te 430, Pienaarstraat, Brooklyn. Die hersonering is vanaf "Residensieel 1" na "Residensieel 3", met 'n digtheid van 80 wooneenhede per hektaar om voorsiening te maak vir die ontwikkeling van 9 wooneenhede op die eiendom.

Enige beswaar(e) of kommentaar(e), met die gronde daarvoor met volledige kontakbesonderhede waarsonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: LG004, Isivuno Huis, 143 Lilian Ngoyi Straat, Pretoria of stuur na Posbus 3242, Pretoria, 0001 of by cityp_registration@tshwane.gov.za vanaf 10 Januarie 201 (die datum van eerste publikasie van die kennisgewing) tot 7 Februarie 2018 (nie minder nie as 28 dae na die eerste publikasie van die kennisgewing).

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

Adres van die Munisipaliteit: Stad van Tshwane, Stedelike Beplanning en Ontwikkeling Afdeling, LG004, Isivuno Huis, 143 Lilian Ngoyi Straat, Pretoria.

Naam en adres van aansoeker:

SFP Stadsbeplanning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk, 0027
Posbus 908, Groenkloof, 0027
Tel: (012) 346 2340
Faks: (012) 346 0638
E-pos: admin@sfplan.co.za

Datum waarop kennisgewing gepubliseer word: 10 Januarie en 17 Januarie 2018

Sluitingsdatum vir besware en kommentaar: 7 February 2018

Verwysing: CPD 9/2/4/2 4445T, Item No. 27603

Ons verwysing: F3137

PROVINCIAL NOTICE 9 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP IN TERMS OF
SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016
ROSSLYN EXTENSION 67**

We, SFP Townshpplanning (Pty) Ltd being the authorised agent of the owner of part of the **Remainder of Portion 1 of the Farm Klipfontein No. 268-JR**, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the establishment of the township in terms of Section 16(4) of the City of Tshwane Land Use Management By-Law, 2016 referred to in the Annexure hereto.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, City of Tshwane, P. O. Box 58393, Karenpark, 0118 or to CityP_Registration@tshwane.gov.za from 10 January 2018 (*the first date of the publication of the notice set out in section 16(1)(f) of the By-law referred to above*), until 7 February 2018 (*not less than 28 days after the date of first publication of the notice*).

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

Address of Municipal offices: City of Tshwane, City Planning Building, Akasia Municipal Complex, 485 Heinrich Avenue (entrance Dale Street) 1st Floor, Room F12, Karenpark, Akasia.

Name and Address of applicant:

SFP Townshpplanning (Pty) Ltd
371 Melk Street, Nieuw Muckleneuk, Pretoria
P. O Box 908, Groenkloof, 0027.
Telephone No: (012) 346 2340
Fax: (012) 346 0638

Dates on which notice will be published: 10 January and 17 January 2017

Closing date for any objections and/or comments: 7 February 2017

ANNEXURE

Name of township: Rosslyn Extension 67 Township

Full name of applicant: SFP Townshpplanning (Pty) Ltd on behalf of the registered owner being Big Cedar Trading 22 (Pty) Ltd.

Erven 1 and 2 will be zoned "Residential 3" with a coverage of 50%, F.A.R. of 1.0 and a height of 3 storeys.

The intension of the developer is to develop residential dwelling units on the application property.

Locality and description of property on which township is to be established: Remainder of Portion 1 of the Farm Klipfontein No. 268-JR.

Locality of the proposed Township: Rosslyn Extension 44, 45 and 46 Townships are located to the north, Rosslyn Extension 2 Township is located to the east, and the R566/Rosslyn Road is located to the south of the application property.

Reference: CPD 9/2/4/2-4477T; Item No 27713

Our ref.: F3561

10-17

PROVINSIALE KENNISGEWING 9 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK VIR DORPSTIGTING IN TERME VAN ARTIKEL 16(4) VAN DIE
STAD VAN TSHWANE GRONDGEBRUIKBESTUURVERORDENING, 2016
ROSSLYN UITBREIDING 67**

Ons SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde agent van die eienaar van 'n gedeelte van die Restant van Gedeelte 1 van die plaas Klipfontein No. 268-JR, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuurverordening, 2016, dat ons aansoek gedoen het aan die Stad van Tshwane Metropolitaanse Munisipaliteit vir die stigting van 'n dorp/uitbreiding van grense in terme van Artikel 16(4) van die Stad van Tshwane Grondgebruiksbestuurverordening, 2016 in die bylae hierby genome.

Enige beswaar(e) en/of kommentaar(e), insluitende die gronde vir sodanige beswaar(e) en/of kommentaar(e) met volledige kontak informasie, waaronder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling Akasia: Posbus 58393, Karenpark, 0118 of by CityP_Registration@tshwane.gov.za vanaf 10 Januarie 2018 (*die datum van eerste publikasie van die kennisgewing*) tot 7 Februarie 2018 (*nie minder nie as 28 dae na die eerste publikasie van die kennisgewing*).

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

Adres van die Munisipaliteit: Stad van Tshwane, Stadsbeplanning Gebou, Akasia Munisipale Kompleks, Heinrichlaan 485 (Dalestraat ingang) 1ste Vloer, Kamer F12, Karenpark, Akasia.

Naam en adres van aansoeker:

SFP Stadsbeplanning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk
Posbus 908, Groenkloof, 0027.

Tel: (012) 346 2340

Faks: (012) 346 0638

Datum waarop kennisgewing gepubliseer word: 10 Januarie en 17 Januarie 2018

Sluitingsdatum vir besware en kommentare: 7 Februarie 2018

BYLAE**Naam van Dorp: DORP ROSSLYN UITBREIDING 67**

Volle naam van aansoeker: SFP Stadsbeplanning (Edms) Bpk namens die geregistreerde eienaar Big Cedar Trading 22 (Edms) Bpk.

Erwe 1 en 2 sal soneer word "Residensiëel 3" met 'n VRV van 1.0, 'n dekking van 50% en 'n hoogte van 3 verdieping.

Die voorneme van die ontwikkelaar is om residensiële wooneenhede op die aansoek eiendom te ontwikkel.

Beskrywing van grond waarop dorp gestig staan te word: Restant van Gedeelte 1 van die plaas Klipfontein No. 268-JR.

Ligging van voorgestelde dorp: Dorpe Rosslyn Uitbreiding 44, 45 en 46 is te noorde geleë, Rosslyn Uitbreiding 2 Dorpsgebied is ter ooste, en die R566/Rosslynweg is geleë ter suide van die aansoek eiendom.

Verwysing: CPD 9/2/4/2-4477T; Item No 27713

Ons verw.: F3561

10-17

PROVINCIAL NOTICE 10 OF 2018

EKURHULENI METROPOLITAN MUNICIPALITY
NOTICE OF A TOWNSHIP ESTABLISHMENT APPLICATION IN TERMS SECTION 69(6)(a)
OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)
ZESFONTEIN EXTENSION 2 TOWNSHIP

We, SFP Townplanning (Pty) Ltd, being the authorized agent of the owner of the **Remainder of Portion 121 of the farm Zesfontein No. 27-IR**, hereby give notice in terms of Section 69(6)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read in conjunction 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, Kempton Park Customer Care Centre for the establishment of the township in terms of Section 96(1) of the of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), referred to in the Annexure hereto.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Area Manager: City Planning Department, Kempton Park Customer Care Center, Ekurhuleni Metropolitan Municipality, P. O. Box 13, Kempton Park, 1620 from; 10 January 2018 (*the first date of the publication of the notice*), until 7 February 2018 (*not less than 28 days after the date of first publication of the notice*).

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

Physical address of Municipality: Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre, City Planning Department, 5th Floor, Room A 505/8, Main Building, Kempton Park Civic Centre, corner CR Swart and Pretoria Roads, Kempton Park.

ADDRESS OF THE APPLICANT (*Physical as well as postal address*):

SFP Townplanning (Pty) Ltd
371 Melk Street, Nieuw Muckleneuk, 0181
P. O. Box 908, Groenkloof, 0027
Telephone: (012) 346 2340
Fax: (012) 346 0638
E-mail: admin@sfplan.co.za
Dates on which notice will be published: 10 January and 17 January 2018
Closing date for any objections and/or comments: 7 February 2018
Our reference: F3435

ANNEXURE

Name of township: Zesfontein Extension 2 Township

The intension of the developer is to establish a retirement village on the application property.

Erven 1 and 2 will be zoned "Special for retirement village" with a Coverage of 23% and F.A.R. of 0.3; one storey retirement units consisting of 143 residential units, a three storey frail care facility consisting of 68 units (42 double bedroom units and 26 single bedroom units), and a clubhouse for the occupiers of the retirement village only.

Erf 3 will be zoned "Private Open Space".

Description of property on which township is to be established: Remainder of Portion 121 of the farm Zesfontein No. 27-IR.

Locality of the proposed Township: Portion 1 of the farm Zesfontein No. 27-IR is located to the north, Portion 106 of the farm Zesfontein No. 27-IR to the east, Portion 105 of the farm Zesfontein No. 27-IR the south and Erf 2, Zesfontein Township is located to the west of the application property. The property is located along Eastlands Drive.

10-17

PROVINSIALE KENNISGEWING 10 VAN 2018

**EKURHULENI METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK VIR DORPSTIGTING IN TERME VAN ARTIKEL 69(6)(a)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15
VAN 1986) DORP ZESFONTEIN UITBREIDING 2**

Ons, SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde van agent die eienaar van die **Restant van Gedeelte 121 van die plaas Zesfontein No. 27-IR**, gee hiermee ingevolge Artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met Artikel 2 (2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat ons aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Kliëntediens Sentrum vir die stigting van 'n dorp in terme van Artikel 96(1) van die van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), in die bylae hierby genoem.

Enige beswaar(e) en/of kommentaar(e), insluitend die gronde vir so 'n beswaar(e) en/of kommentaar(e) met volledige kontakbesonderhede, waaronder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar(e) en/of kommentaar(e) aangeteken het nie, moet ingedien word gedurende gewone kantoorure by, of voorlegging op skrif aan: Die Area Bestuurder: Stedelike Beplanning, Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Kliëntediens Sentrum, Posbus 13, Kempton Park, 1620 gestuur word vanaf; 10 Januarie 2018 (*die datum van eerste publikasie van die kennisgewing*), tot 7 Februarie 2018 (*nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing*).

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

Fisiese adres van Munisipaliteit: Stad van Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Kliëntedienssentrum, Stadsbeplanning Departement, 5de Verdieping, Kamer A 505/8, Hoofgebou, Kempton Park Burgersentrum, hoek CR Swart en Pretoriaweg, Kempton Park.

NAAM EN ADRES VAN AANSOEKER (*Fisiese sowel as posadres*):

SFP Stadsbeplanning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk, 0181.
Posbus 908, Groenkloof, 0027
Tel: (012) 346 2340
Faks: (012) 346 0638
E-pos: admin@sfplan.co.za

Datum waarop kennisgewing gepubliseer word: 10 Januarie en 17 Januarie 2018

Sluitingsdatum vir besware en kommentaar: 7 Februarie 2018

Ons verwysing: F3435

BYLAE

Naam van Dorp: Dorp Zesfontein Uitbreiding 2

Die voorneme van die aansoeker is om 'n aftreeoord op die aansoek eiendom te vestig.

Erwe 1 en 2 sal gesoneer word "Spesiaal vir aftreeoord" met 'n dekking van 23% en V.R.V. van 0.3; een verdieping aftree-eenhede bestaande uit 143 wooneenhede, 'n drieverdieping-versorgingsaanleg bestaande uit 68 eenhede (42 dubbel slaapkamer eenhede en 26 enkel-slaapkamer eenhede), en 'n klubhuis vir die okkupeedes van die aftreeoord alleenlik.

Erf 3 sal gesoneer word as "Privaat Oopruimte".

Beskrywing van grond waarop dorp gestig staan te word: Restant van Gedeelte 121 van die plaas Zesfontein No. 27-IR.

Ligging van voorgestelde dorp: Gedeelte 1 van die plaas Zesfontein No. 27-IR is in die noorde, Gedeelte 106 van die plaas Zesfontein No. 27-IR in die ooste, Gedeelte 105 van die plaas Zesfontein No. 27-IR in die suide en Erf 2, Zesfontein Dorp is gelee wes van die aansoek eiendom. Die eiendom is gelee langs Eastlandsrylaan.

10-17

PROVINCIAL NOTICE 11 OF 2018

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

We, SFP Townplanning (Pty) Ltd, being the authorized agent of the owner of **Erf 75 Hazelwood Township** hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the of the City of Tshwane Land Use Management By-Law, 2016 of the above-mentioned property. The rezoning is from "Residential 1" with a density of "one dwelling unit per hectare" to "Residential 4" with a density of "108 dwelling units per hectare", with a F.A.R. of 1,0 and coverage of 60% in order to provide for the development of a block of flats. The property is situated at 35 Oaktree Avenue, Hazelwood Township.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 14013, Centurion, 0043 or sent to CityP_Registration@tshwane.gov.za from 10 January 2018 (*the first date of the publication of the notice*), until 07 February 2017 (*not less than 28 days after the date of first publication of the notice*).

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

Address of Municipal offices: City Planning, Land-Use Rights Division, Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices.

Name and Address of applicant:

SFP Townplanning (Pty) Ltd
371 Melk Street, Nieuw Muckleneuk, 0027
P. O. Box 908, Groenkloof, 0027
Telephone No: (012) 346 2340
Fax No: (012) 346 0638
Email: admin@sfplan.co.za

Dates on which notice will be published: 10 January and 17 January 2018

Closing date for any objections and/or comments: 07 February 2018

Reference: CPD 9/2/4/2- 4505T, Item 27800

Our Ref: F3569

10-17

PROVINSIALE KENNISGEWING 11 VAN 2018

**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN
ARTIKEL 16(1)(f) VAN DIE STAD TSHWANE
GRONDGEBRUIKSBESTUURVERORDENING, 2016**

Ons, SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde agent van die eienaar van **Erf 75, Dorp Hazelwood**, gee hiermee kennis dat ons aansoek gedoen het by the Stad van Tshwane ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuurverordening, 2016 vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering van die bogenoemde eiendom. Die hersonering is van " Residential 1" met die 'n digtheid van "een wooneenheid per hektaar" na "Residensieel 4" met 'n digtheid van "108 wooneenhede per hektaar", met 'n V.R.V van 1,0 en dekking van 60% ten einde voorsiening te maak vir die ontwikkeling van 'n woonstelblok. Die eiendom is geleë op Oaktree Laan 35, Hazelwood

Enige beswaar(e) of kommentaar(e), met die gronde daarvoor met volledige kontakbesonderhede waarsonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 14013, Centurion, 0043 of by cityp_registration@tshwane.gov.za vanaf 10 Januarie 2018 (die datum van eerste publikasie van die kennisgewing) tot 07 Februarie 2018 (nie minder nie as 28 dae na die eerste publikasie van die kennisgewing).

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

Adres van Munisipale Kantore, Stadsbeplanning, Grondgebruikregte Afdeling, Kamer E10, hoek van Basden en Rabie Strate, Centurion Munisipale Kantore.

Naam en adres van aansoeker:

SFP Stadsbeplanning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk, 0027
Posbus 908, Groenkloof, 0027
Tel: (012) 346 2340
Faks: (012) 346 0638
E-pos: admin@sfplan.co.za

Datum waarop kennisgewing gepubliseer word: 10 Januarie en 17 Januarie 2018

Sluitingsdatum vir besware en kommentaar: 07 Februarie 2018

Verwysing: CPD 9/2/4/2- 4505T, Item 27800

Ons verwysing: F 3569

10–17

PROVINCIAL NOTICE 13 OF 2018

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

We, SFP Townplanning (Pty) Ltd, being the authorized agent of the owner of **Erf 452, Silver Lakes Township** hereby give notice in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016 of the above mentioned property. The property is situated along Hillside Street, Silver Lakes. The rezoning is from "Special" for Golf Course to "Residential 1" with a density of "One Dwelling Unit per 1000 square meters", with a F.A.R. of 1,0 and coverage of 50% in order to provide for the development of a residential erf of 1516m².

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, LG004, Isivuno House, 143 Lilian Ngoyi Street or sent to P. O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 10 January 2018 (*the first date of the publication of the notice*), until 07 February 2018 (*not less than 28 days after the date of first publication of the notice*).

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

Address of Municipal Offices: The City of Tshwane, City Planning and Development Department, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria.

Name and Address of applicant:

SFP Townplanning (Pty) Ltd
371 Melk Street, Nieuw Muckleneuk, 0027
P. O. Box 908, Groenkloof, 0027
Telephone No: (012) 346 2340
Fax No: (012) 346 0638
Email: admin@sfplan.co.za

Dates on which notice will be published: 10 January and 17 January 2018

Closing date for any objections and/or comments: 07 February 2018

Reference: CPD 9/2/4/2 – 4484T, Item No. 27733

Our Ref: F3143

10-17

PROVINSIALE KENNISGEWING 13 VAN 2018

**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1)
VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUURVERORDENING, 2016**

Ons, SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde agent van die eienaar van **Erf 452, Dorp Silver Lakes**, gee hiermee kennis dat ons aansoek gedoen het by the Stad van Tshwane ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruiksbestuurverordening, 2016 vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering van die bogenoemde eiendom. Die hersonering is van "Spesiaal" vir Gholfbaan na "Residensieel 1" met 'n digtheid van "Een woonhuis per 1000 vierkante meter", met 'n V.R.V van 1.0 en dekking van 50% ten einde voorsiening te maak vir die ontwikkeling van 'n residensiele erf van 1516m² in omvang. Die eiendom is geleë langs Hillside Straat, Silver Lakes.

Enige beswaar(e) of kommentaar(e), met die gronde daarvoor met volledige kontakbesonderhede waarsonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: LG004, Isivuno Huis, 143 Lilian Ngoyi Straat, Pretoria of stuur na Posbus 3242, Pretoria, 0001 of by cityp_registration@tshwane.gov.za vanaf 10 Januarie 2018 (die datum van eerste publikasie van die kennisgewing) tot 07 Februarie 2018 (nie minder nie as 28 dae na die eerste publikasie van die kennisgewing).

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

Adres van die Munisipaliteit: Die Stad van Tshwane, Stedelike Beplanning en Ontwikkeling Afdeling, LG004, Isivuno Huis, 143 Lilian Ngoyi Straat, Pretoria.

Naam en adres van aansoeker:

SFP Stadsbeplanning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk, 0027
Posbus 908, Groenkloof, 0027
Tel: (012) 346 2340
Faks: (012) 346 0638
E-pos: admin@sfplan.co.za

Datum waarop kennisgewing gepubliseer word: 10 Januarie en 17 Januarie 2018

Sluitingsdatum vir besware en kommentaar: 07 Februarie 2018

Verwysing: CPD 9/2/4/2 – 4484T, Item No. 27733

Ons verwysing: F3143

10-17

PROVINCIAL NOTICE 14 OF 2018

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

We, SFP Townplanning (Pty) Ltd, being the authorized agent of the owner of the **Remainder of Erf 763, Silver Lakes Township** hereby give notice in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016 of the above mentioned property. The property is situated along Glen Eagles Drive, Silver Lakes. The rezoning is from "Special" for Golf Course to "Residential 1" with a density of "One Dwelling Unit per 1500 square meters", with a F.A.R. of 1,0 and coverage of 50% in order to provide for the development of a residential erf of 2073m².

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, LG004, Isivuno House, 143 Lilian Ngoyi Street or sent to P. O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 10 January 2018 (*the first date of the publication of the notice*), until 07 February 2018 (*not less than 28 days after the date of first publication of the notice*).

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

Address of Municipal Offices: The City of Tshwane, City Planning and Development Department, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria.

Name and Address of applicant:

SFP Townplanning (Pty) Ltd
371 Melk Street, Nieuw Muckleneuk, 0027
P. O. Box 908, Groenkloof, 0027
Telephone No: (012) 346 2340
Fax No: (012) 346 0638
Email: admin@sfplan.co.za

Dates on which notice will be published: 10 January and 17 January 2018

Closing date for any objections and/or comments: 07 February 2018

Reference: CPD 9/2/4/2 – 4498T, Item No. 27780

Our Ref: F3154

10-17

PROVINSIALE KENNISGEWING 14 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1)
VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUURVERORDENING, 2016**

Ons, SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde agent van die eienaar van die **Restant van Erf 763, Dorp Silver Lakes**, gee hiermee kennis dat ons aansoek gedoen het by the Stad van Tshwane ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruiksbestuurverordening, 2016 vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering van die bogenoemde eiendom. Die hersonering is van "Spesiaal" vir Gholfbaan na "Residensieel 1" met 'n digtheid van "Een woonhuis per 1500 vierkante meter", met 'n V.R.V van 1.0 en dekking van 50% ten einde voorsiening te maak vir die ontwikkeling van 'n residensiele erf van 2073m² in omvang. Die eiendom is geleë langs Glen Eagles Rylaan, Silver Lakes.

Enige beswaar(e) of kommentaar(e), met die gronde daarvoor met volledige kontakbesonderhede waarsonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: LG004, Isivuno Huis, 143 Lilian Ngoyi Straat, Pretoria of stuur na Posbus 3242, Pretoria, 0001 of by cityp_registration@tshwane.gov.za vanaf 10 Januarie 2018 (die datum van eerste publikasie van die kennisgewing) tot 07 Februarie 2018 (nie minder nie as 28 dae na die eerste publikasie van die kennisgewing).

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

Adres van die Munisipaliteit: Stad van Tshwane, Stedelike Beplanning en Ontwikkeling Afdeling, LG004, Isivuno Huis, 143 Lilian Ngoyi Straat, Pretoria.

Naam en adres van aansoeker:

SFP Stadsbeplanning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk, 0027
Posbus 908, Groenkloof, 0027
Tel: (012) 346 2340
Faks: (012) 346 0638
E-pos: admin@sfplan.co.za

Datum waarop kennisgewing gepubliseer word: 10 Januarie en 17 Januarie 2018

Sluitingsdatum vir besware en kommentaar: 07 Februarie 2018

Verwysing: CPD 9/2/4/2 – 4498T, Item No. 27780

Ons verwysing: F3154

10-17

PROVINCIAL NOTICE 15 OF 2018**Form E3d – Newspaper Rezoning****NOTICE OF APPLICATION FOR REZONING IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016.****APPLICABLE SCHEME:**

Johannesburg Town Planning Scheme, 1976.

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, the undersigned, have applied to the City of Johannesburg for the amendment of Johannesburg Town Planning Scheme, 1979.

SITE DESCRIPTION: Erf 1482 Mayfair situated at 80 Seventh Avenue, Mayfair.

APPLICATION TYPE:

Application in terms of Section 21 of the City of Johannesburg Municipal Planning Bylaw, 2016.

APPLICATION PURPOSES:

The application is to increase the coverage from 40% for to 65% for three storeys in order to allow the proposed house on the property.

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail to benp@joburg.org.za, by not later than 7 February 2018.

AUTHORISED AGENT: Akani Ngobeni of Rifumo Town and Regional Planners, P.O Box 16, Honey Badge Estate, Radiokop, 1727, Cell: 083 415 3019, email: info@rifumotp.co.za.

Date: 10 January 2018

OFFICIAL NOTICES • AMPTELIKE KENNISGEWINGS

OFFICIAL NOTICE 1 OF 2018**APPLICATION IN TERMS OF THE GAUTENG REMOVAL OF RESTRICTIONS, ACT 3/1996 AND THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 15/1986 READ WITH SECTION 2(2) AND REGULATION 14 OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 16/2013 FOR THE REZONING OF PORT.1 ERF 672, VEREENIGING TOWNSHIP: VEREENIGING AMENDMENT SCHEME N 1157, WITH ANNEXURE 901.**

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 Southern boundary of Stanley Avenue (No. 68A), hereby gives notice in terms of the above mentioned Legislation, that I, have applied to the Emfuleni Local Municipality for the removal of Title Conditions in Deed of Transfer No.T.114498/96 of the Erf, and the simultaneous Rezoning thereof from "Residential 1" to "Residential 4"(Residential Building for Tenements).

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 and Human Settlements, 1st floor Development Planning Building, corner of President Kruger and Eric Louw Streets, Vanderbijlpark, from 10 January, 2018 until 07 February, 2018. 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 07 February, 2018.

Name and address of Agent: APS Town- & Regional Planners
P O Box 12311 Lumier 1905 Date of First Publication 10 January, 2018

AMPTELIKE KENNISGEWING 1 VAN 2018**AANSOEK INGEVOLGE DIE WET OP OPHEFFING VAN BEPERKENDE VOORWAARDES 3/1996 EN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE 15/1986, SAAMGELEES MET ARTIKEL 2(2) EN REGULASIE 14 VAN DIE WET OP RUIMTELIKEBEPLANNING EN GRONDGEBRUIKSBESTUUR 16/2013 OM DIE HERSONERING VAN GED. 1 VAN ERF 672, VEREENIGING DORP: VEREENIGING WYSIGINGSKEMA N1157 MET BYLAE 901.**

Ek, A P Squirra van APS Stads- en Streekbeplanners, synde die Gemagtigde Agent van die Eienaar van bogenoemde Eiendom, geleë aan die Suidelike grens van Stanleylaan (No. 68A), gee hiermee ingevolge bogenoemde Wetgewing kennis, dat ek by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het om die opheffing van Titellovoorwaardes in die Transportakte No. T.114498/96 van die Erf, asook die gelyktydige Hersonerings daarvan van "Residensieel 1" na "Residensieel 4"(Woongebou vir Huurkamerwonings).

Al die relevante dokumente aangaande die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Adjunk Munisipale Bestuurder: Landbou, Ekonomiese Ontwikkeling en Menslike Nedersettings, Eerste vloer, Development Planning-gebou, hoek van President Kruger- en Eric Louwstrate, Vanderbijlpark, vanaf 10 Januarie, 2018 tot 07 Februarie, 2018. 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 07 Februarie 2018, bereik.

Naam en adres van Agent:APS Stads-& Streekbeplanners
Posbus 12311 Lumier 1905 Datum van Eerste Publikasie: 10 Januarie 2018

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 2 OF 2018**NOTICE OF APPLICATION FOR REMOVAL OF RESTRICTIONS IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2017**

We, **RGG Architectural Services (Pty) Ltd**, being the authorised agents of the owner of **Erf 1566 Blairgowrie** hereby give notice of an application made in terms of section 41 of the City of Johannesburg Municipal Planning By-Law, 2016 for the removal of restrictive conditions from the title deed for the property described above, situated at **14 Geneva Road, Blairgowrie**. The purpose of the application is to remove title deed restrictions relating to a building set back, other conditions that are outdated and covered by current legislation.

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

Objections, comments or representations in respect of the relevant application must be submitted in writing to the City of Johannesburg, Executive Director: Development Planning either by hand at the abovementioned address; by registered mail to PO Box 30733, Braamfontein, 2017; by fax to 0113394000 or by email to benp@joburg.org.za within a period of 28 days from **27 December 2017**.

Address of agent: **RGG Architectural Services (Pty) Ltd, PO Box 224, Eldorado Park, 1813, Tel: 083 733 3366, Email: rggarch@gmail.com**

3-10

PLAASLIKE OWERHEID KENNISGEWING 2 VAN 2018**KENNISGEWING VAN AANSOEK OM OPHEFFING VAN BEPERKINGS INGEVOLGE ARTIKEL 41 VAN DIE STAD VAN JOHANNESBURG MUNISIPALE BEPLANNINGSVERORDENING, 2017.**

Ons is die gemagtigde agente, **RGG Architectural Services (Pty)Ltd**, op die helfte van die eienaar van **Erf 1566 Blairgowrie**, gee hiermee kennis van n aansoek gedoen ingevolge artikel 41 van die Stad van Johannesburg, Munisipale dorpsbeplanningskema verordening, 2016, vir die opheffing van beperkende voorwaardes vanaf die titelakte vir die eiendom hierbo beskryf, geleë te **14 Geneva Road, Blairgowrie**. Die doel van die aansoek is om beperkings op die titelakte te verwyder met betrekking tot die opheffing van terug en ander voorwaardes wat verouderd is en onder huidige wetgewing val.

Besonderhede van die aansoek le ter insae gedurende kantoorure by die kantore van die Stad van Johannesburg, Uitvoerende Direkteur: Ontwikkelingsbeplanning, 8ste Vloer, Metropolitaanse Sentrum, Burgersentrum 158, Braamfontein.

Besware, kommentaar of vertoe ten opsigte van die betrokke aansoek moet skriftelik by die Stad van Johannesburg, Uitvoerende Direkteur: Ontwikkelingsbeplanning ingedien word by die bogenoemde adres; per aangetekende pos aan Posbus 30733, Braamfontein, 2017; per faks na 0113394000 of per e-pos aan benp@joburg.org.za binne 'n tydperk van 28 dae vanaf **27 December 2017**.

Adress van agent: **RGG Architectural Services (Pty) Ltd, PO Box 224, Eldorado Park, 1813, Tel: 083 733 3366, Email: rggarch@gmail.com**

3-10

LOCAL AUTHORITY NOTICE 3 OF 2018

NOTICE IS HEREBY GIVEN, IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013), WHICH I / WE THE AUTHORISED AGENT/S, INTEND TO APPLY TO THE CITY OF JOHANNESBURG FOR:

APPLICATION TYPE:

AMENDMENT OF LAND USE SCHEME (REZONING) APPLICATION, HALFWAY HOUSE & CLAYVILLE TOWN PLANNING SCHEME, 1976.

APPLICATION PURPOSES:

REZONING THE PROPERTY FROM "BUSINESS 1" TO "RESIDENTIAL 3" TO ALLOW THE SITE TO BE DEVELOPED INTO AN EIGHT (8) STOREY RESIDENTIAL BUILDING WITH A TWO (2) STOREY BASEMENT.

SITE DESCRIPTION:

ERF NO: ERF 3

TOWNSHIP NAME: GRAND CENTRAL EXTENSION 9

STREET ADDRESS: CORNER OF ALEXANDRA AVENUE AND OLD PRETORIA ROAD, MIDRAND, 1682.

PARTICULARS OF THE ABOVE APPLICATION WILL BE OPEN FOR INSPECTION FROM 08:00 TO 15:00 AT THE REGISTRATION COUNTER, DEPARTMENT OF DEVELOPMENT PLANNING, ROOM 8100, 8TH FLOOR A-BLOCK, METROPOLITAN CENTRE, 158 CIVIC BOULEVARD, BRAAMFONTEIN.

ANY OBJECTIONS OR REPRESENTATION WITH REGARD TO THE APPLICATION MUST BE SUBMITTED TO BOTH THE OWNER / AGENT AND THE REGISTRATION SECTION OF THE DEPARTMENT OF DEVELOPMENT PLANNING AT THE ABOVE ADDRESS, OR POSTED TO P.O. BOX 30733, BRAAMFONTEIN, 2017, OR FACSIMILE SEND TO (011) 339 4000, OR AN E-MAIL SEND TO BENP@JOBURG.ORG.ZA, BY NO LATER THAN 7 FEBRUARY 2018.

OWNER / AUTHORISED AGENT

FULL NAME: THEUNIS JOHANNES VAN BRAKEL AND/OR REINALDO VEIGA

POSTAL ADDRESS: POSTNET SUITE 60, PRIVATE BAG X17, WELTEVREDENPARK, 1715

TEL NO (W): 011 431 0464

CELL: 083 307 9243 / 072 270 3824

FAX NO: 011 431 0465

E-MAIL ADDRESS: THEUNS@VANBRAKELPPPS.CO.ZA / REINALDO@VANBRAKELPPPS.CO.ZA

DATE: 10 JANUARY 2018

LOCAL AUTHORITY NOTICE 4 OF 2018

NOTICE IS HEREBY GIVEN, IN TERMS OF SECTION 26 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013), WHICH I / WE THE AUTHORISED AGENT/S, INTEND TO APPLY TO THE CITY OF JOHANNESBURG FOR:

APPLICATION TYPE:

A TOWNSHIP ESTABLISHMENT, HALFWAY HOUSE AND CLAYVILLE TOWN PLANNING SCHEME, 1976.

APPLICATION PURPOSES:

TO ESTABLISH A TOWNSHIP (PROPOSED SUMMERSET EXTENSION 39) CONSISTING OF ONE (1) "RESIDENTIAL 3" ERF (WITH A MAXIMUM OF 30 UNITS ON THE ERF) AND ONE (1) "RESERVATION FOR PRIVATE OPEN SPACE" ERF.

SITE DESCRIPTION:

ERF NO: PORTION 468 (A PORTION OF PORTION 85)

TOWNSHIP NAME: THE FARM WITPOORT NO. 406-JR

STREET ADDRESS: ACACIA ROAD, SUMMERSET, 1685.

PARTICULARS OF THE ABOVE APPLICATION WILL BE OPEN FOR INSPECTION FROM 08:00 TO 15:00 AT THE REGISTRATION COUNTER, DEPARTMENT OF DEVELOPMENT PLANNING, ROOM 8100, 8TH FLOOR A-BLOCK, METROPOLITAN CENTRE, 158 CIVIC BOULEVARD, BRAAMFONTEIN.

ANY OBJECTIONS OR REPRESENTATION WITH REGARD TO THE APPLICATION MUST BE SUBMITTED TO BOTH THE OWNER / AGENT AND THE REGISTRATION SECTION OF THE DEPARTMENT OF DEVELOPMENT PLANNING AT THE ABOVE ADDRESS, OR POSTED TO P.O. BOX 30733, BRAAMFONTEIN, 2017, OR FACSIMILE SEND TO (011) 339 4000, OR AN E-MAIL SEND TO BENP@JOBURG.ORG.ZA, BY NO LATER THAN 7 FEBRUARY 2018.

OWNER / AUTHORISED AGENT

FULL NAME: THEUNIS JOHANNES VAN BRAKEL AND/OR REINALDO VEIGA

POSTAL ADDRESS: POSTNET SUITE 60, PRIVATE BAG X17, WELTEVREDENPARK, 1715

TEL NO (W): 011 431 0464

CELL: 083 307 9243 / 072 270 3824

FAX NO: 011 431 0465

E-MAIL ADDRESS: THEUNS@VANBRAKELPPPS.CO.ZA / REINALDO@VANBRAKELPPPS.CO.ZA

DATE: 10 JANUARY 2018

LOCAL AUTHORITY NOTICE 5 OF 2018**APPLICABLE SCHEME:**

ROODEPOORT TOWN PLANNING SCHEME, 1987

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

SITE DESCRIPTION:

Erf : Erf 4761
 Township: Weltevredenpark Extension 82
 Street Address: corner of John Vorster and Christiaan de Wet Roads Code: 1709

APPLICATION TYPE:

Rezoning in terms of Section 21(2) of the City of Johannesburg Municipal Planning By-Law, 2016

APPLICATION PURPOSE:

Amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property from "Business 1" to "Business 1" with a reduced parking ratio of 5 parking bays per 100m² gross leasable retail floor area.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein for a period of 28 (twenty eight) days from 10 January 2018.

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733, Braamfontein, 2017 or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za by not later than 7 February 2018.

Authorised Agent: The Town Planning Hub CC
 Postal Address: PO Box 11437, Silver Lakes, Pretoria, 0054
 Street Address: 98 Pony Street, Tijger Vallei Office Park, Silver Lakes, 0054
 Tel: 012 809 2229
 Fax: 012 809 2090
 Email: tph@tph.co.za / bea@tph.co.za

LOCAL AUTHORITY NOTICE 6 OF 2018**TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)**

Notice is hereby given to all whom it may concern, that in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), I Beatrix Elizabeth Fletcher applied to the City of Tshwane for consent to allow for a 4x4 training track including a place of refreshment on a portion of Portion 738 of the farm Doornkloof 391JR (proposed Remaining Extent of Portion 738 of the farm Doornkloof 391JR) situated along the R21 Freeway (opposite the St. Georges Hotel), located in an "Undetermined" zone.

The property is currently zoned "Undetermined" and "Existing Street". The intention of the owner is to allow for a 4x4 training track including a place of refreshment on the property.

Any objection(s) and /or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to Centurion Municipal Offices, cnr Basden and Rabie Streets, Room E10, or to CityP_Registration@tshwane.gov.za, from **10 January 2018 until 7 February 2018**.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the Provincial Gazette.

Closing date for any objections: **7 February 2018**

Address of applicant: The Town Planning Hub CC, PO Box 11437, Silver Lakes, 0054 / 98 Pony Street, Tijger Vallei Office Park, Tijger Vallei Ext 8, 0181; Tel: (012) 809 2229, Ref nr: TPH17221.

Reference nr: CPD 39-JR/0175/738 Item nr: 27782

PLAASLIKE OWERHEID KENNISGEWING 6 VAN 2018**TSHWANE-DORPSBEPLANNINGSKEMA, 2008 (GEWYSIG 2014)**

Ingevolge Klousule 16 van die Tshwane - Dorpsbeplanningskema, 2008 word hiermee aan alle belanghebbendes kennis gegee dat ek, Beatrix Elizabeth Fletcher aansoek gedoen het by die Stad van Tshwane om toestemming om 'n 4x4-opleidingsbaan toe te laat, insluitend 'n verversingsplek op 'n gedeelte van Gedeelte 738 van die Plaas Doornkloof 391JR geleë langs die R21-snelweg (oorkant die St. Georges-hotel) geleë in 'n "Onbepaalde" sone.

Die eiendom is tans gesoneer "Onbepaald" en "Bestaande Straat". Die eienaar se voorneme is om 'n 4x4-opleidingsbaan toe te laat, insluitend 'n verversingsplek op die eiendom.

Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet ingedien word by of skriftelik gerig word aan: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of na die Centurion Munisipale Kompleks, Kamer E10, h/v Basden en Rabie Straat, Centurion, of na CityP_Registration@tshwane.gov.za vanaf **10 Januarie 2018** tot **7 Februarie 2018**.

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 in die Provinsiale Koerant.

Sluitingsdatum vir enige besware: **7 Februarie 2018**

Adres van applikant: The Town Planning Hub CC, PO Box 11437, Silver Lakes, 0054; 98 Ponystraat, Tijger Vallei Kantoor Park, Tijger Vallei Uitreiding 8, 0181; Tel: (012) 809 2229. Ref nr: TPH17221

Verwysings nr: CPD 39-JR/0175/738 Item nr: 27782

LOCAL AUTHORITY NOTICE 7 OF 2018

APPLICABLE SCHEME:

JOHANNESBURG TOWN PLANNING SCHEME, 1979

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

SITE DESCRIPTION:

Erf : Erf 553
Township: Greenside
Street Address: 9 Gleneagles Road, Greenside Code: 2193

APPLICATION TYPE:

Rezoning in terms of Section 21(2) of the City of Johannesburg Municipal Planning By-Law, 2016

APPLICATION PURPOSE:

Amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property from "Residential 1" to "Special" for a furniture showroom, offices and medical consulting rooms.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein for a period of 28 (twenty eight) days from 10 January 2018.

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733, Braamfontein, 2017 or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za by not later than 7 February 2018.

Authorised Agent: The Town Planning Hub CC
Postal Address: PO Box 11437, Silver Lakes, Pretoria, 0054
Street Address: 98 Pony Street, Tijger Vallei Office Park, Silver Lakes, 0054
Tel: 012 809 2229
Fax: 012 809 2090
Email: tph@tph.co.za / bea@tph.co.za

LOCAL AUTHORITY NOTICE 8 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, **The Town Planning Hub cc**, being the authorised agent/applicant of the owner of **Remainder of Portion 15 of Erf 690, Muckleneuk** hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014) in operation, by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016 of the property described above. The property is situated at 34 Ormonde Street, Muckleneuk.

The Rezoning of the above-mentioned Erf is from "Residential 1" with consent for a Guest House to "Residential 4" with a density of 80 units per hectare.

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 **10 January 2018** (the first date of the publication of the notice), until **7 February 2018**.

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

Address of Municipal offices: LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria.

Closing date of any objection(s) and/or comment(s): 7 February 2018

Address of authorised agent: The Town Planning Hub cc; PO Box 11437, Silver Lakes, 0054; 98 Pony Street, Tjigervallei Office Park, Silver Lakes, Pretoria. Tel: (012) 809 2229 Fax: (012) 809 2090. Ref: TPH16132

Dates on which notice will be published: 10 and 17 January 2018

Ref no: CPD/9/2/4/2-4504T **Item nr:** 27801

10-17

PLAASLIKE OWERHEID KENNISGEWING 8 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2016.**

Ons, **The Town Planning Hub cc**, synde die gemagtigde agent/aansoeker van **Restant van Gedeelte 15 van Erf 690, Muckleneuk** gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016 kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), in werking, deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016 van die eiendom hier bo beskryf. Die eiendom is geleë te 34 Ormonde Straat, Muckleneuk.

Die hersonering van bogenoemde Erf is vanaf "Residensiël 1" met toestemming vir 'n Gastehuis na "Residensiël 4" met 'n digtheid van 80 eenhede per hektaar.

Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **10 Januarie 2018** (die datum van die eerste publikasie van hierdie kennisgewing), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot **7 Februarie 2018**.

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

Adres van Munisipale Kantore: LG004, Isivuno House, 143 Lillian Ngoyistraat, Pretoria

Sluitingsdatum vir enige besware en/of kommentaar: 7 Februarie 2018

Adres van agent : The Town Planning Hub cc; Posbus 11437, Silver Lakes, 0054; 98 Ponystraat, Tjigervallei Kantoor Park, Silver Lakes, Pretoria. Tel: (012) 809 2229 Faks: (012) 809 2090. Verw: TPH16132

Datums waarop die advertensie geplaas word: 10 and 17 Januarie 2018

Verwysing nr: CPD/9/2/4/2-4504T **Item nr:** 27801

10-17

LOCAL AUTHORITY NOTICE 9 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, **The Town Planning Hub cc**, being the authorised agent/applicant of the owner of **Erf 3293, Elandspoort** hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014) in operation, by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016 of the property described above. The property is situated at 219 Howitzer Avenue, Elandspoort.

The Rezoning of the above mentioned erf is from "Special" for educational purposes and for purposes incidental thereto, subject to such conditions as may be determined by the City Council to "Residential 4" with a density of 100 units per hectare. The intention of the owner of the property is to develop 28 dwelling units on the property.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001, or to CityP_Registration@tshwane.gov.za from **10 January 2018**, until **7 February 2018**.

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

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

Closing date of any objection(s) and/or comment(s): 7 February 2018

Address of authorised agent: The Town Planning Hub cc; PO Box 11437, Silver Lakes, 0054; 98 Pony Street, Tijgervallei Office Park, Silver Lakes, Pretoria. Tel: (012) 809 2229 Fax: (012) 809 2090. Ref: TPH17232

Dates on which notice will be published: 10 and 17 January 2018

Ref no: CPD 9/2/4/2-4539T **Item nr:** 27919

10-17

PLAASLIKE OWERHEID KENNISGEWING 9 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2016.**

Ons, **The Town Planning Hub cc**, synde die gemagtigde agent/aansoeker van die **Erf 3293, Elandspoort** gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016 kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), in werking, deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016 van die eiendom hier bo beskryf. Die eiendom is geleë te 219 Howitzer Laan, Elandspoort.

Die hersonering van die bogenoemde erf is vanaf "Spesiaal" vir opvoedkundige doeleindes en vir doeleindes wat daarmee verband hou, onderworpe aan die voorwaardes wat deur die Stadsraad bepaal word na "Residensiël 4" met 'n digtheid van 100 eenhede per hektaar. Die eienaar se voorneme is om 28 wooneenhede op die eiendom te ontwikkel.

Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **10 Januarie 2018** (die datum van die eerste publikasie van hierdie kennisgewing), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot **7 Februarie 2018**.

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

Adres van Munisipale Kantore: Isivuno House, 143 Lilian Ngoyi Straat, Kamer LG004.

Sluitingsdatum vir enige besware en/of kommentaar: 17 Februarie 2018

Adres van agent : The Town Planning Hub cc; Posbus 11437, Silver Lakes, 0054; 98 Pony Straat, Tijgervallei Kantoor Park, Silver Lakes, Pretoria. Tel: (012) 809 2229 Faks: (012) 809 2090. Verw: TPH17232

Datums waarop die advertensie geplaas word: 10 en 17 Januarie 2018

Verwysing nr: CPD 9/2/4/2-4539T **Item nr:** 27919

10-17

LOCAL AUTHORITY NOTICE 10 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE TITLE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, The Town Planning Hub cc being the authorized agent/applicant of **Portion 1 of Erf 296, Lynnwood**, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned properties. The property is situated at 391 Central Park Road, Lynnwood.

The application is for the removal of conditions I, II(a), II(b), II(c), II(d), II(e), II(f), II(g), III(a), III(b), III(c), III(c)(i), III(c)(ii), III(c)(iii), III(d), III(e), V(a), V(b), VI(a), VI(b) in Title Deed T142673/2004 of the property. The intention of the owner is to erect a second dwelling on the property.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **10 January 2018** until **7 February 2018**.

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

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

Closing date for any objections and/or comments: 7 February 2018

Address if authorised agent : The Town Planning Hub cc; PO Box 11437, Silver Lakes, 0054; 98 Pony Street, Tijgervallei Office Park, Silver Lakes, Pretoria. Tel: (012) 809 2229 Fax: (012) 809 2090. Ref: TPH17229

Dates on which notice will be published: 10 and 17 January 2018

Reference nr: CPD LYN/0376/296/1

Item nr: 27861

10-17

PLAASLIKE OWERHEID KENNISGEWING 10 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN DIE TITELAKTE INGEVOLGE ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSBYWET, 2016**

Ons, The Town Planning Hub cc, synde die gemagtigde agent/aansoeker van **Gedeelte 1 van Erf 296, Lynnwood**, gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016 kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die verwydering van sekere voorwaardes soos vervat in die Titel Akte in terme van artikel 16(2) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016 van die bogenoemde eiendom. Die eiendom is geleë te Central Parkweg 391, Lynnwood.

Die aansoek is vir die opheffing van voorwaardes I, II(a), II(b), II(c), II(d), II(e), II(f), II(g), III(a), III(b), III(c), III(c)(i), III(c)(ii), III(c)(iii), III(d), III(e), V(a), V(b), VI(a), VI(b) in Titelakte T142673/2004 van die eiendom. Die eienaar se voorneme is om 'n tweede woning op die eiendom op te rig.

Enige besware en/of kommentare wat duidelik die gronde van die beswaar, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **10 Januarie 2018**, skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot **7 Februarie 2018**.

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

Adres van Munisipale Kantore: Kamer E10, h/v Basden en Rabie Straat, Centurion Munisipale Kantore.

Sluitingsdatum vir enige besware en/of kommentaar: 7 Februarie 2018

Adres van agent : The Town Planning Hub cc; Posbus 11437, Silver Lakes, 0054; 98 Pony Straat, Tijgervallei Kantoor Park, Silver Lakes, Pretoria. Tel: (012) 809 2229 Faks: (012) 809 2090. Ref: TPH17229

Datums waarop die advertensie geplaas word: 10 en 17 Januarie 2018

Verwysing nr: CPD LYN/0376/296/1

Item nr: 27861

10-17

LOCAL AUTHORITY NOTICE 11 OF 2018

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 TOGETHER WITH SECTION 2 AND THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (ACT 16 OF 2013)

We, Planit Planning Solutions CC., being the authorised agent of the owner of **Remaining Extent of Holding 74 Benoni Agricultural Holdings**, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read together with section 2 and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied to the 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 mentioned holding, situated **south-western Corner of Forest Road and Acorn Road, Benoni Agricultural Holdings**, from "Agricultural" to "Community Facility" including ancillary uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Development, 6th floor, Civic Centre, c/o Tom Jones Street and Elston Avenue, Benoni, for a period of 28 days from **10 January 2018**.

Objections to or representations in respect of the application (with the grounds thereof) must be lodged with or made in writing to the Area Manager: City Development at the above address, or at Private Bag X014, Benoni, 1500 within a period of 28 days from **10 January 2018**.

Address of agent:

Planit Planning Solutions CC.
P. O. Box 12381, **BENORYN**, 1504

10-17

PLAASLIKE OWERHEID KENNISGEWING 11 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA IN TERME VAN ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), GELEES TESAME MET ARTIKEL 2 ASOOK DIE TOEPASLIKE BEPALINGS VAN DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIK BESTUURSWET, 2013 (WET 16 VAN 2013)

Ons, Planit Planning Solutions CC., synde die gemagtigde agent van die eienaar van **Restant van Hoewe 74 Benoni Landbou Hoewes**, gee hiermee ingevolge van Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), gelees tesame met artikel 2 asook die toepaslike bepalings van die Ruimtelike Beplanning en Grondgebruik Bestuurswet, 2013 (Wet 16 van 2013), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit: Benoni Diensteleringentrum aansoek gedoen het vir die wysiging van die dorpsbeplanningskema, bekend as die Ekurhuleni Dorpsbeplanningskema (2014), deur die hersonering van die vermelde hoewe geleë te **suid-westelike hoek van Forest weg en Acorn weg Benoni Landbou Hoewes**, vanaf "Landbou" na "Gemeenskapsfasiliteit" insluitend ondergeskikte gebouke.

Besonderhede van hierdie aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Area Bestuurder: Stedelike Ontwikkeling, 6^{de} vloer, Burgersentrum, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n tydperk van 28 dae vanaf **10 Januarie 2018**.

Besware teen of verhoë ten opsigte van die aansoek (tesame met redes daarvoor) moet binne 'n tydperk van 28 dae vanaf **10 Januarie 2018** skriftelik aan die Area Bestuurder: Stedelike Ontwikkeling gerig word of ingedien word by die bovermelde adres, of by Privaatsak X014, Benoni, 1500.

Adres van agent:

Planit Planning Solutions CC.
Posbus 12381, **BENORYN**, 1504

10-17

LOCAL AUTHORITY NOTICE 12 OF 2018**DECLARATION AS APPROVED TOWNSHIP**

In terms of Section 69 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), the Administrator hereby declares Olivedale Extension 45 township to be an approved township subject to the conditions set out in the Schedule hereto.

GO 15/3/2/2

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY MAVERICK DEVELOPMENTS (PROPRIETARY) LIMITED NO 1997/03689/07 UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 581 OF THE FARM WITKOPPEN 194 IQ PROVINCE OF GAUTENG, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT WHICH WILL BE APPLICABLE TO THE APPROVED TOWNSHIP IN TERMS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965 (NO 25 OF 1965)

(1) NAME

The name of the township shall be Olivedale Extension 45.

(2) DESIGN

The township shall consist of erven and streets as indicated on the General Plan, S.G. No. 3366/2015

(3) DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven to be made subject to existing conditions and servitudes excluding the following condition which does not affect the township due to its locality- "By virtue of Notarial Deed of Servitude K5413/2002 the within mentioned property subject to a perpetual water pipeline servitude 3 (three) metres wide, the centre line of which is indicated by the line ABCDEF on diagram SG No A3426/1994 together with ancillary rights in favour of the City of Johannesburg Metropolitan Municipality as will more fully appear from the said Notarial Deed of Servitude".

(4) OBLIGATIONS IN REGARD TO ESSENTIAL SERVICES

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 and the installation of systems therefore, as previously agreed upon between the township owner and the local authority.

(5) ERF TO BE TRANSFERRED TO THE NON-PROFIT COMPANY

- (a) Erven 1410 and 1411 shall, prior to or simultaneously with registration of the first transfer of an erf in the township and at the costs of the township owner, be transferred only to NPC which Association shall have full responsibility for the functioning and proper maintenance of the said erf and the engineering services within the said erf/erven.
- (b) A servitude for municipal services and right of way shall be registered in favour of and to the satisfaction of the local authority over Erven 1410 and 1411.

2. CONDITIONS OF TITLE**CONDITIONS IMPOSED BY THE ADMINISTRATOR IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE 25 OF 1965****(1) ALL ERVEN (EXCEPT ERVEN 1410 AND 1411)**

All the erven, excluding Erven 1410 and 1411 (Roads) shall be subject to the following conditions as indicated:

- (a) Each erf is subject to a servitude, 2m wide, in favour of the local authority for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: provided that the local authority may dispense with any such servitude.
- (b) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 2m thereof.
- (c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude, such material as may be excavated by it during the course of 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) ERVEN 1350, 1351, 1366, 1367 AND 1409

The erf is subject to an Electrical Substation Servitude in favour of the local authority as indicated on the General Plan, S.G. No. 3366/2015.

(3) ERF 1410 AND 1411

The entire erf is subject to a servitude for municipal services and right of way in favour of the local authority as indicated on the General Plan, S.G. No. 3366/2015.

The erf shall not be alienated or transferred into the name of any purchaser other than NPC without the written consent of the local authority first having been obtained.

(4) ALL ERVEN

The erven shall not be alienated or 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 erven to Olivedale Extension 11 and Olivedale Extension 45 to 750 kVA and should the registered owners of the erven exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner/s to the local authority.

(5) ERVEN 1352 TO 1359, 1361 TO 1368, 1377 TO 1380, 1392, 1396 TO 1400, 1402, 1403, 1406 and 1407

The erf is subject to a two metre wide sewer servitude in favour of the local authority as indicated on general Plan SG No. 3366/2015

(6) ERF 1409

The erf is subject to a two metre wide Electrical Servitude in favour of the local authority as indicated on the General Plan, S.G. No. 3366/2015.

(7) ERVEN 1395 AND 1409

The erf is subject to a two metre wide Stormwater Servitude in favour of the local authority as indicated on General Plan SG No 3366/2015.

(8) ALL ERVEN

Each and every owner of the erf or owner of any subdivided portion of the erf or owner of any unit thereon, shall on transfer become and remain a member of NPC incorporated for the purpose of the community scheme ("the Association") and shall be subject to its Memorandum of Incorporation until he/she ceases to be an owner and such owner shall not be entitled to transfer the erf or any subdivided portion thereof or any interest therein or any unit thereon, without a clearance certificate from such Association certifying that the provisions of the Memorandum of Incorporation have been complied with and the purchaser has bound himself/herself to the satisfaction of the Association to become and remain a member of the Association.

RANDBURG AMENDMENT SCHEME NO. 04-15056

The Administrator hereby, in terms of the provisions of Section 89 of the Town Planning and Townships Ordinance, 1965, declares that he approved an amendment scheme, being an amendment of Randburg Town Planning Scheme, 1976, comprising the same land as included in the township of Olivedale Extension 45.

Map 3 and the scheme clauses of the amendment scheme are filed with the Office of the Premier (Gauteng Planning Division), Newtown and the Town Clerk, Johannesburg, and are open for inspection at all reasonable times.

The amendment scheme is known as Randburg Amendment Scheme 04-15056.

GO 15/3/2/2

LOCAL AUTHORITY NOTICE 13 OF 2018**NOTICE OF APPLICATION FOR THE SUBDIVISION OF THE REMAINING EXTENT OF ERF 130 LASER PARK EXTENSION 2 IN TERMS OF SECTION 35 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

Notice is hereby given, in terms of Section 35 of the City of Johannesburg Municipal Planning By-law, 2016, that I Elizabeth. A. Gagiano, the undersigned, intends to apply to the City of Johannesburg for the subdivision of the Remaining Extent of Erf 130 Laser Park Ext 2.

Site Description: Remaining Extent of Erf 130 Laser Park Ext 2

Street Address: 1494 Zeiss Road, Laser Park Ext 2

Application type: Subdivision

Application purpose: The purpose of the application is to subdivide the Remaining Extent of Erf 130 Laser Park Ext 3 into three (3) portions. The zoning of the Erf will remain as "Industrial 1".

The above application will lie for inspection during normal office hours from 08h00 to 15h30 at the Registration Counter, Department of Development Planning Room 8100, 8th floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any Objections to or representations in respect of 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, within a period of 28 days, from the 10th of January 2018 to 7th of February 2018.

Authorised agent: Elizabeth Gagiano

Residential Address: 20 B Pretorius Avenue Lyttelton Manor, 0157

Postal Address: 20 B Pretorius Avenue Lyttelton Manor, 0157

Tel: 081 486 4778

E-Mail: elzabesteyl@gmail.com

Date of publication: 10 January 2018

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