

**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
17 JANUARY 2018
17 JANUARIE 2018

No. 7

PART 1 OF 2

We all have the power to prevent AIDS

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

N.B. The Government Printing Works will not be held responsible for the quality of "Hard Copies" or "Electronic Files" submitted for publication purposes

ISSN 1682-4525

9 771682 452005

00007

IMPORTANT NOTICE:

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

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

CONTENTS

	<i>Gazette</i>	<i>Page</i>
	<i>No.</i>	<i>No.</i>
GENERAL NOTICES • ALGEMENE KENNISGEWINGS		
10	Tshwane Metropolitan Municipality: Land Use Management By-law, 2016: Remainder of Portion 14 of the Farm Witfontein 301	7 14
10	Tshwane Metropolitaanse Munisipaliteit Grondgebruiks Bestuurs Bywet, 2016: Restant van Gedeelte 14 van die Plaas Witfontein 301 JR	7 15
11	Town-planning and Townships Ordinance, 1986: Portion 4 (a Portion of Portion 1) of Erf 105 'The De Deur Estates Limited'	7 15
11	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Gedeelte 4 ('n Gedeelte van Gedeelte 1) van Erf 105, 'The De Deur Estates Limited'	7 16
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	7 17
17	Town-planning and Townships Ordinance, 1986: Erf 1792, Bedfordview Extension 344	7 18
17	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 1792, Bedfordview Extension 344	7 19
31	Town Planning and Townships Ordinance, 1986: Erf 301, Bardene Extension 2	7 20
31	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 301, Bardene-uitbreiding 2	7 21
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	7 22
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.....	7 23
45	Town-planning and Townships Ordinance (15/1986): Holding 208, Nanescol Agricultural Holdings.....	7 24
45	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hoewe 208, Nanescol-landbouhoewes	7 24
47	Town-planning and Townships Ordinance (15/1986): Erf 5643, Roodekop	7 25
47	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 5643, Roodekop.....	7 25
59	Town-planning and Townships Ordinance (15/1986): Erf 1792, Bedfordview Extension 344.....	7 26
59	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 1792, Bedfordview Extension 344.....	7 27
60	Town-planning and Townships Ordinance (15/1986): Erf 1792, Bedfordview Extension 344.....	7 28
60	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 1792, Bedfordview Extension 344.....	7 29
63	Town-planning and Townships Ordinance, 1986: Erf 2979, Bedfordview x59	7 29
63	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 2979, Bedfordview x59.....	7 30
69	Town-planning and Townships Ordinance (15/1986): Erf 106, Bedworthpark Township.....	7 30
69	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 106, Bedworthpark-dorpsgebied.....	7 31
72	Tshwane Metropolitan Municipality: Land Use Management By-law, 2016: Erf 472, Florauna Extension 1.....	7 32
72	Tshwane Metropolitaanse Munisipaliteit Grondgebruiks Bestuurs Bywet, 2016: Erf 472, Florauna Extension . 1	7 33
73	City of Johannesburg Municipal Planning By-Law, 2016: Portion 3 of Erf 227, Oaklands	7 34
74	City of Johannesburg Municipal Planning By-Law, 2016: Erven 2065, 2066, 2067, 2068, 2069, 2070	7 35
75	Tshwane Town-planning Scheme, 2008 (revised 2014): Portion 37 (a portion of Portion 1) of the Farm Tweedragt 516-JR	7 36
75	Tshwane-dorpsbeplanningskema, 2008 (hersien 2014): Gedeelte 37 ('n gedeelte van Gedeelte 1) van die plaas Tweedragt 516-JR	7 36
76	City of Tshwane Land Use Management By-law, 2016: Erf 361, Eldoraïne	7 37
76	Stad van Tshwane Grondgebruikbestuur By-wet, 2016: Erf 361, Eldoraïne	7 38
77	Tshwane Town-planning Scheme, 2008 (Revised 2014): Remainder of the Farm Medunsa 237-JR.....	7 39
77	Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014): Restant van die plaas Medunsa 237-JR.....	7 39
78	City of Tshwane Land Use Management By-Law, 2016: Portion 2 of Erf 85, Menlo Park	7 40
78	Stad Tshwane Metropolitaanse Munisipaliteit: Gedeelte 2 van Erf 85, Menlo Park	7 41
79	City of Tshwane Land Use Management By-Law, 2016: Remainder of Portion 16 (portion of Portion 9) of the farm Kameeldrift 298 JR	7 42
79	Stad van Tshwane Grond Gebruikbestuur Bywette, 2016: Restant van Gedeelte 16 (gedeelte van Gedeelte 9) van die plaas Kameeldrift 298 JR.....	7 43
80	City of Tshwane Land Use Management By-law, 2016: Erf 1426, Waterkloof Ridge Extension 2, Pretoria	7 44
80	Stad van Tshwane Grondgebruiksbestuursplan By-wette, 2016: Erf 1426, Waterkloofrif-uitbreiding 2, Pretoria	7 45
81	City of Johannesburg Municipal Planning By-Law, 2016: Holdings 12, 13 and 14, Klipriviersberg, and Portion 239, Klipriviersberg 106-IR	7 46

82	Spatial Planning and Land Use Management By-Law, 2017: The Remainder of the farm Bekkersdal 294-IQ..	7	47
83	City of Johannesburg Municipal Planning By-Law, 2016: Holding 126, Carlswald Agricultural Holdings.....	7	48
84	City of Johannesburg Municipal Planning By-Law, 2016: Portion 197 of the farm Zuurbekom 297-IQ.....	7	49
85	City of Tshwane Land Use Management By-law, 2016: Remainder and Portion 1 of Erf 387, Lyttelton Manor Township	7	50
85	Stad van Tshwane Grondgebruiksbestuursverordening, 2016: Restant en Gedeelte 1 van Erf 387, Lyttelton Manor-dorp	7	51
86	City of Tshwane Land Use Management By-Law, 2016: Portion 3 of Erf 858, Waterkloof Glen Extension 2 Township	7	52
86	Stad van Tshwane Dorpsaanlegskema, 2008: Gedeelte 3 van Erf 858, Waterkloof Glen Uitbreiding 2 Dorp ...	7	53
87	Town-planning and Townships Ordinance (15/1986): Portions 24 and 27 of Erf 90, De Deur Estate Limited Township	7	54
87	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeeltes 24 en 27 van Erf 90, De Deur Estate Beperk	7	55
88	City of Tshwane Land Use Management By-Law, 2016: Portion 4 of Erf 693, Rietfontein	7	56
88	Stad van Tshwane Grondgebruikbestuursverordening, 2016: Gedeelte 4 van Erf 639, Rietfontein	7	57
89	City of Tshwane Land Use Management By-law, 2016: Portion 120 (a portion of Portion 106) of the Farm Leeuwfontein 299 JR.....	7	58
89	Stad van Tshwane Grondgebruik Bestuur By-wet, 2016: Gedeelte 120 ('n gedeelte van Gedeelte 106) van die plaas Leeuwfontein 299 JR	7	59

PROCLAMATION • PROKLAMASIE

2	Town-planning and Townships Ordinance (15/1986): Longlake Extension 11	7	60
2	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Longlake-uitbreiding 11	7	69
3	Town-planning and Townships Ordinance (15/1986): Declaration of Randfontein Extension 2 as an approved township	7	78

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

6	City of Tshwane Land Use Management By-Law, 2016: Clubview Extension 126 Township.....	7	81
6	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Dorp Clubview Uitbreiding 126.....	7	82
7	City of Tshwane Land Use Management By-Law,2016: Remainder of Portion 3 of the farm Onbekend No. 398-JR	7	83
7	Stad Tshwane Grondgebruiksbeheerverordening, 2016: Restant van Gedeelte 3 van die plaas Onbekend No. 398-JR	7	84
8	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 457, Brooklyn Township	7	85
8	Stad Tshwane Grondgebruiksbestuurverordening, 2016: Gedeelte 1 van Erf 457, dorpe Brooklyn	7	86
9	City of Tshwane Land Use Management By-Law, 2016: Remainder of Portion 1 of the Farm Klipfontein No. 268-JR	7	87
9	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Restant van Gedeelte 1 van die plaas Klipfontein No. 268-JR.....	7	88
10	Town-planning and Townships Ordinance (15/1986): Remainder of Portion 121 of the farm Zesfontein No. 27-IR.....	7	89
10	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant van Gedeelte 121 van die plaas Zesfontein No. 27-IR	7	90
11	City of Tshwane Land Use Management By-Law, 2016: Erf 75, Hazelwood Township.....	7	91
11	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Erf 75, dorpe Hazelwood.....	7	92
12	City of Tshwane Land Use Management By-Laws, 2016: Erf 763, Silver Lakes Township	7	93
12	Stad Tshwane Grondgebruiksbestuurverordening, 2016: Erf 763, Dorpe Silver Lakes	7	94
13	City of Tshwane Land Use Management By-Law, 2016: Erf 452, Silver Lakes Township.....	7	95
13	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Erf 452, Dorpe Silver Lakes	7	96
14	City of Tshwane Land Use Management By-Law, 2016: Remainder of Erf 763, Silver Lakes Township	7	97
14	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Restant van Erf 763, Dorpe Silver Lakes	7	98
16	City of Johannesburg Municipal By-Law, 2016: Remaining Extent of the Farm Robinson 82 I.R.	7	99
17	Tshwane Town-Planning Scheme, 2008 (Revised 2014): Portion 72 (a portion of Portion 50), Leeuwkloof 285-JR	7	99
17	Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014): Gedeelte 72 (gedeelte van Gedeelte 50), Leeuwkloof 285-JR.....	7	100
18	City of Tshwane Land Use Management By-Law, 2016: Erf 184, Proclamation Hill	7	100
18	Stad Tshwane Grondgebruiksbestuur Bywet, 2016: Erf 184, Proclamation Hill.....	7	101
19	City of Tshwane Land Use Management By-Law, 2016: Portion 4 of Erf 2827, Ga Rankuwa Unit 2	7	101
19	Tshwane Grondgebruikbestuursbywet, 2016: Gedeelte 4 van Erf 2827, Ga Rankuwa Unit 2	7	102
20	Town-planning and Townships Ordinance (15/1986): Portion 215 of the Farm Nootgedacht 534-JQ	7	102
20	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 215 van die plaas Nootgedacht 534-JQ.....	7	103
21	Division of Land Ordinance (20/1986): Portions 240, 241 and 242, of the Farm Rietfontein 189-IQ	7	103
21	Verdeling van Grond Ordonnansie (20/1986): Gedeeltes 240, 241 en 242, van die plaas Rietfontein 189-IQ..	7	104
22	Town-planning and Townships Ordinance (15/1986): Portions 240, 241 and 242 (portions of Portion 140) of the Farm Rietfontein 189-IQ	7	104
22	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeeltes 240, 241 en 242 (gedeeltes van Gedeelte 140) van die plaas Rietfontein 189-IQ	7	105
23	Spatial Planning and Land Use Management Act (16/2013): Greengate Extension 84	7	105
23	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Greengate Uitbreiding 84	7	106
24	Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017: Holding 80, Middelvlei AH.....	7	106
25	City of Johannesburg, Municipal Planning By-Law, 2016: Remaining Extent of Portion 44 of the Farm		

	Olievenhoutpoort No.196 IQ.....	7	107
26	City of Johannesburg, Municipal Planning By-Law, 2016: Erf 1569, Wilgeheuwel Ext 26	7	107
27	Johannesburg Town-planning Scheme, 1979: Remaining Extent of Erf 1203, Fairland Township.....	7	108
28	Johannesburg Town-planning Scheme, 1979: Erf 290, Hurlingham Township.....	7	109
29	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 1467, Pretoria	7	109
29	Stad van Tshwane Grondgebruiksbestuur Verordening, 2016: Gedeelte 1 van Erf 1467, Pretoria	7	110
30	City of Tshwane Land Use Management By-law, 2016: Portion 2 of Erf 1467, Pretoria	7	110
30	Stad van Tshwane Grondgebruiksbestuur Verordening, 2016: Gedeelte 2 van Erf 1467, Pretoria	7	111
31	City of Tshwane Land Use Management By-Law, 2016: Portion 2 of Erf 1467, Pretoria.....	7	111
31	Stad van Tshwane Grondgebruiksbeheer Munisipale Verordening, 2016: Gedeelte 2 van Erf 1467, Pretoria..	7	112
32	City of Tshwane Land Use Management By-Law, 2016: Portion 102 of the farm Onderstepoort 266 JR.....	7	112
32	Stad van Tshwane Grondgebruiksbeheer Munisipale Verordening, 2016: Gedeelte 102 van die plaas Onderstepoort 266 JR	7	113
33	City of Tshwane Land Use Management By-Law, 2016: Erf 33, Erasmusrand.....	7	114
33	Stad Tshwane Grondgebruiksbestuur By-wet, 2016: Erf 33, Erasmusrand	7	115
34	City of Tshwane Land Use Management By-Law, 2016: Erf 46, Lynnwood Manor	7	116
34	Stad Tshwane Grondgebruiksbestuur By-wet, 2016: Erf 46, Lynnwood Manor.....	7	117
35	City of Johannesburg, Municipal Planning By-Law, 2016: Erf 86, Hurlingham.....	7	118
36	City of Johannesburg, Municipal Planning By-Law, 2016: Erf 86, Hurlingham.....	7	119
37	Tshwane Town-planning Scheme, 2008 (Revised 2014): Portion 102 of the Farm Onderstepoort 266 JR.....	7	119
37	Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014): Gedeelte 102 van die plaas Onderstepoort 266 JR..	7	120

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

8	City of Tshwane Land Use Management By-Law, 2016: Remainder of Portion 15 of Erf 690, Muckleneuk.....	7	120
8	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Restant van Gedeelte 15 van Erf 690, Muckleneuk.	7	121
9	City of Tshwane Land Use Management By-Law, 2016: Erf 3293, Elandspoord.....	7	121
9	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Erf 3293, Elandspoord	7	122
10	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 296, Lynnwood	7	122
10	Stad Tshwane Grondgebruikbestuurwet, 2016: Gedeelte 1 van Erf 296, Lynnwood.....	7	123
11	Town-planning and Townships Ordinance (15/1986): Remaining extent of Holding 74, Benoni Agricultural Holdings.....	7	123
11	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant van Hoewe 74, Benoni Landbou Hoewes	7	124
14	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 1365, Pretoria Township.....	7	125
14	Stad Tshwane Grondgebruiksbeheer Verordening, 2016: Restant van Erf 1365, Pretoria-dorp.....	7	126
15	City of Tshwane Land Use Management By-law, 2016: Remaining extent of Portion 143 (a portion of Portion 115) of the Farm Hartebeesthoek 303 JR by Subdivision	7	127
15	Stad Tshwane Grondgebruiksbeheerverordening, 2016: Resterende gedeelte van Gedeelte 143 ('n gedeelte van Gedeelte 115) van die Plaas Hartebeesthoek 303 JR deur onderverdeling.....	7	130
16	City of Johannesburg: Municipal Planning By-law, 2016: Erf 90, Cheltondale Extension 1	7	131
17	Town-planning and Townships Ordinance (15/1986), as amended: Rezoning of Portion 14 of Erf 15, Edenburg	7	131
18	Town-planning and Townships Ordinance (15/1986): Rezoning of Erf 3801, Randparkrif Extension 29.....	7	132
19	Gauteng Removal of Restrictions Act (3/1996), as amended: Erf 34, Morningside Manor	7	133
20	Gauteng Removal of Restrictions Act (3/1996), as amended: Remaining Extent of Erf 1012, Bryanston	7	134
21	City of Johannesburg: Municipal Planning By-law, 2016: Erf 2, Solridge	7	135
22	Local Government: Municipal Systems Act (32/2000): Midvaal Local Municipality: Public Participation: Draft Property Rates Policy for General Valuation Roll 2018	7	135
23	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 2, Solridge.....	7	136
24	Town-planning and Townships Ordinance (15/1986): Holding 13, Crowthorne.....	7	137
25	City of Johannesburg Municipal Planning By-Law 2016: Erven 46 and 47 (to be known as Erf 116), Linbro Park Extension 61	7	138
26	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erven 67 and 68 (to be known as Erf 117), Linbro Park Extension 68	7	138
27	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erven 69 and 70 (to be known as Erf 118), Linbro Park Extension 63	7	139
28	Gauteng Removal of Restrictions Act (3/1996): Erf 313, Cyrildene.....	7	139
29	Gauteng Removal of Restrictions Act (3/1996), as amended: Erf 315, Cyrildene.....	7	140
30	Town-planning and Townships Ordinance (15/1986): Amendment Scheme 02-13402 and 02-13403.....	7	140
31	Town-planning and Townships Ordinance (15/1986), as amended: Amendment Schemes 02-13402 and 02- 13403.....	7	141
32	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1236, Northcliff Extension 6.....	7	141
33	City of Johannesburg Municipal Planning By-Law, 2016: Erf 138, Petervale.....	7	141
34	Town-planning and Townships Ordinance (15/1986): Amendment Scheme 01-14057	7	142
35	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Portion 2 of Erf 1114, Auckland Park ...	7	143
36	Town-planning and Townships Ordinance (15/1986), as amended: Amendment Scheme 01-15858	7	144
37	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 894, Fairland.....	7	144
38	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Erf 546, Linden Extension	7	145
39	City of Johannesburg Municipal Planning By-Law, 2016: Amendment Scheme 01-16022.....	7	145
40	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 1654, Newlands.....	7	146
41	City of Johannesburg Municipal Planning By-Law, 2016: Erf 100, Dunkeld West.....	7	146
42	City of Johannesburg Municipal Planning By-Law, 2016: Erf 90, Sandringham.....	7	146
43	City of Johannesburg Municipal Planning By-Law, 2016: Amendment Scheme 05-15964.....	7	147
44	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Remaining Extent of Erf 24, West Cliff.	7	147
45	Town-planning and Townships Ordinance (15/1986): Correction Notice: Amendment Scheme 01-16520	7	148

45	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Veranderingkennisgewing: Wysigingskema 01-16520 7.....	148
46	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 2148, Bryanston.....	7 149
47	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 128, Whiteridge Extension 3.....	7 149
48	City of Johannesburg Municipal Planning By-Law, 2016: Remaining extent of Portion 1 and Portion 3 of Erf 4560, Bryanston	7 150
49	City of Johannesburg Municipal Planning By-Law, 2016: Erf 179, South Kensington	7 150
50	City of Johannesburg Municipal Planning By-Law, 2016: Erf 109, Melrose North Extension 2.....	7 150
51	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Erf 81, Elton Hill Extension 5...	7 151
52	Spatial Planning and Land Use Management Act (16/2013): Remainder of Erf 110, Lombardy East	7 151
53	City of Johannesburg Municipal Planning By-Law, 2016: Amendment Scheme 01-17547	7 152
54	Spatial Planning and Land Use Management Act (16/2013): Rezoning of Erf 454, Parktown North	7 152
55	Spatial Planning and Land Use Management Act (16/2013): Remainder of Erf 118, Hurst Hill.....	7 153
56	Town-planning and Townships Ordinance (15/1986), as amended: Rezoning of Erf 281, Parkmore.....	7 154
57	Gauteng Removal of Restrictions Act (3/1996), as amended: Erf 136, Auckland Park.....	7 155
58	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 192, President Park Extension 42 ..	7 156
59	Town-planning and Townships Ordinance (15/1986), as amended: Amendment Scheme 02-13923	7 156
60	City of Tshwane Land Use Management By-Law, 2016: Portion 57, Zeekoegat 296 JR.....	7 157
60	Stad van Tshwane Grondgebruiksbeheerverordening, 2016: Gedeelte 57, Zeekoegat 296 JR	7 158
61	Gauteng Removal of Restrictions Act (3/1996): Erf 1029, Beyerspark Extension 45 Township	7 158
61	Gauteng Wet op die Opheffing van Beperkings (3/1996): Erf 1029, Beyerspark-uitbreiding 45-dorp	7 159
62	Tshwane Town Planning Scheme, 2008 (as revised 2014): Portion 824 (a portion of Portion 51) of the Farm Knopjeslaagte 385.....	7 159
62	Tshwane Stadsbeplanningskema, 2008 (soos gewysig 2014): Gedeelte 824 ('n gedeelte van Gedeelte 51) van die plaas Knopjeslaagte 385.....	7 160

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 e*Gazette* Contact Centre.
8. Each notice submission should be sent as a single email. The email **must** contain **all documentation relating to a particular notice submission**.
 - 8.1. Each of the following documents must be attached to the email as a separate attachment:
 - 8.1.1. An electronically completed *Adobe* form, specific to the type of notice that is to be placed.
 - 8.1.1.1. For National *Government Gazette* or *Provincial Gazette* notices, the notices must be accompanied by an electronic Z95 or Z95Prov *Adobe* form
 - 8.1.1.2. The notice content (body copy) **MUST** be a separate attachment.
 - 8.1.2. A copy of the official **Government Printing Works** quotation you received for your notice .
(Please see *Quotation section below for further details*)
 - 8.1.3. A valid and legible Proof of Payment / Purchase Order: **Government Printing Works** account customer must include a copy of their Purchase Order. **Non-Government Printing Works** account customer needs to submit the proof of payment for the notice
 - 8.1.4. Where separate notice content is applicable (Z95, Z95 Prov and TForm 3, it should **also** be attached as a separate attachment. (Please see *the Copy Section below, for the specifications*).
 - 8.1.5. Any additional notice information if applicable.
9. The electronic *Adobe* form will be taken as the primary source for the notice information to be published. Instructions that are on the email body or covering letter that contradicts the notice form content will not be considered. The information submitted on the electronic *Adobe* form will be published as-is.
10. To avoid duplicated publication of the same notice and double billing, Please submit your notice **ONLY ONCE**.
11. Notices brought to **GPW** by "walk-in" customers on electronic media can only be submitted in *Adobe* electronic form format. All "walk-in" customers with notices that are not on electronic *Adobe* forms will be routed to the Contact Centre where they will be assisted to complete the forms in the required format.
12. Should a customer submit a bulk submission of hard copy notices delivered by a messenger on behalf of any organisation e.g. newspaper publisher, the messenger will be referred back to the sender as the submission does not adhere to the submission rules.

GOVERNMENT PRINTING WORKS - BUSINESS RULES**QUOTATIONS**

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

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

20. Where the copy is part of a separate attachment document for Z95, Z95Prov and TForm03

20.1. Copy of notices must be supplied in a separate document and may not constitute part of any covering letter, purchase order, proof of payment or other attached documents.

The content document should contain only one notice. (You may include the different translations of the same notice in the same document).

20.2. The notice should be set on an A4 page, with margins and fonts set as follows:

Page size = A4 Portrait with page margins: Top = 40mm, LH/RH = 16mm, Bottom = 40mm;
Use font size: Arial or Helvetica 10pt with 11pt line spacing;

Page size = A4 Landscape with page margins: Top = 16mm, LH/RH = 40mm, Bottom = 16mm;
Use font size: Arial or Helvetica 10pt with 11pt line spacing;

CANCELLATIONS

21. Cancellation of notice submissions are accepted by **GPW** according to the deadlines stated in the table above in point 2. Non-compliance to these deadlines will result in your request being failed. Please pay special attention to the different deadlines for each gazette. Please note that any notices cancelled after the cancellation deadline will be published and charged at full cost.

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

AMENDMENTS TO NOTICES

23. With effect from 01 October 2015, **GPW** will no 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 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 bepalinge 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 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 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 vertoë 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 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) V AN 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 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 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, gelees 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 verhoë 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 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 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 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 x 59 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 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 Ordinansie 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, geleë 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 gebruike 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

NOTICE 72 OF 2018**NOTICE IN TERMS OF SECTIONS 16(1)(f) OF THE TSHWANE METROPOLITAN MUNICIPALITY: LAND USE MANAGEMENT BY-LAW, 2016 FOR THE AMENDMENT OF THE TSHWANE TOWNPLANNING SCHEME 2008 (AS AMENDED IN 2014) ON ERF 472 FLORAUNA EXTENSION 1**

I, **Pieter Gerhard de Haas** ((Platinum Town and Regional Planners CC (2008/161136/23), being the authorised agent of the owner of Erf 472 Florauna x 1, situated at 658 Berglaan, Florauna, Pretoria-North, hereby gives notice that I have applied to the Tshwane Metropolitan Municipality in terms of the Tshwane Metropolitan Municipality: Land Use Management By-Law 2016, (published in the Gauteng Provincial Gazette on 2 March 2016) for the amendment of the Tshwane Town-Planning Scheme, 2008 (as amended in 2014), **from** "*Residential 3 with a density of 36 units, a coverage of 40%, a floor space ratio of 0,4 and 2 storeys* " **to** " *Residential 3 with a density of 36 units, a coverage of 60%, a floor space ratio of 0,45 and 2 storeys*

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Offices, Akasia, Kamer F12 First Floor, 485 Heinrich Avenue (Entrance Dale Avenue) Tshwane Metropolitaanse Municipality for a period of 28 days from 17 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 17 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: 14 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: 17 en 24 January 2018

17-24

KENNISGEWING 72 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 16 (1) (f) VAN DIE TSHWANE METROPOLITAANSE MUNISIPALITEIT GRONDGEBRUIKS BESTUURS BYWET, 2016 VIR DIE WYSIGING VAN DIE TSHWANE DORPSBEPLANNINGSKEMA 2008 (SOOS GEWYSIG IN 2014) SOOS VAN TOEPASSING OP ERF 472 FLORAUNA EXTENSION 1.**

Ek, **Pieter Gerhard de Haas** ((Platinum Town and Regional Planners CC (2008/161136/23)), synde die gemagtigde agent van die eienaar van Erf 472 Florauna x 1, geleë te 658 Berglaan, Florauna, Pretoria-North, gee hiermee kennis dat ek aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit ingevolge die Tshwane Metropolitaanse Munisipaliteit se Grondgebruiksbestuurs Bywet 2016, vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (soos gewysig in 2014) vir die hersonering van die genoemde erf **vanaf** "*Residensieël 3 met 'n digtheid van 36 eenhede, n dekking van 40%, n vloer ruimte verhouding van 0,4 en 2 verdiepings* " **na** "*Residensieël 3 met 'n digtheid van 36 eenhede met 'n dekking van 60%, n vloer ruimte verhouding van 0,45 en 2 verdiepings*".

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 17 Januarie 2018. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 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: 14 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: 17 en 24 Januarie 2018

17-24

NOTICE 73 OF 2018**SCHEDULE 8****NOTICE OF APPLICATION FOR AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016****CITY OF JOHANNESBURG AMENDMENT SCHEME**

I, **Leyden Gibson**, being the authorised agent of the owner of **Portion 3 of Erf 227 Oaklands**, 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 amendment of the town-planning scheme known as the **Johannesburg Town Planning Scheme, 1979** by the rezoning of the property described above, situated at **11 Pretoria Street, Oaklands**, from **“Residential 1”** to **“Residential 3”**, to permit an increase in the density to 50du/ha (3 dwelling units).

Particulars of the application will lie for inspection during normal office hours, From 08:00 to 15:00 at the Registration Counter, Development Planning, Room 8100, 8th Floor A Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, Information Counter, for a period of 28 days from **17th January 2018**.

Objections to or presentations in respect to the application must be lodged with or made in writing by registered post, by hand, 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 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 **14th February 2018**

Contact details of applicant (authorised agent):

Leyden Gibson Town Planners

PO Box 652945 Benmore 2010

Tel. No.: 0861-539-336

Fax No.: 086-527-7790

Email: leydengibson@leydengibson.co.za

NOTICE 74 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): 2065, 2066, 2067, 2068, 2069, 2070

Township (Suburb) Name: Johannesburg

Street Address: 2 Leyds 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 and small component retail space.

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: 17 January 2018 and 24 January 2018

17-24

NOTICE 75 OF 2018**NOTICE: TSHWANE TOWN PLANNING SCHEME, 2008 (AS REVISED 2014)**

Notice is hereby given in terms of Clause 16 of the Tshwane Town Planning Scheme, 2008 (as revised 2014) that I, Carlien Potgieter of TEROPO TOWN AND REGIONAL PLANNERS, being the registered agent of the owner of Portion 37 (a portion of Portion 1) of the farm Tweedragt 516-JR have applied to the City of Tshwane Metropolitan Municipality for consent for a Zoo with associated uses, also administrators consent, as defined in the Tshwane Town Planning Scheme, 2008 (as revised 2014) on a part of the property also in terms of the Spatial Planning and Land Use Management Act, Act 16 of 2013.

The application will lie for inspection during normal office hours at the City of Tshwane Metropolitan Municipality, Pretoria Office: Registration Office, LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria or CityP_Registration@TSHWANE.GOV.ZA, for a period of 28 days from 17 January 2018 (the date of first publication of this notice).

Objections to or representations or any interested and affected parties in respect of the application must be lodged with or made in writing, with the reasons for their objections and contact details, to the General Manager at above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 17 January 2018. Closing date of objections – 14 February 2018.

Applicant: Teropo Town and Regional Planners, Postnet Suite 46, Private Bag x37, Lynnwood Ridge, 0040, Fax: 086-762-5014 / Tel No: 012) 940-8294, E-mail: info@teropo.co.za

CPD/0541/37

Item No: 27769

KENNISGEWING 75 VAN 2018**KENNISGEWING: TSHWANE DORPSBEPLANNINGSKEMA, 2008 (SOOS GEWYSIG 2014)**

Kennis word hiermee gegee ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (soos gewysig 2014), dat ek Carlien Potgieter van TEROPO STADS- EN STREEKSBEPLANNERS die gemagtigde agent van die eienaar van Gedeelte 37 ('n gedeelte van Gedeelte 1) van die plaas Tweedragt 516-JR, aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir toestemming vir 'n Dieretuin met geassosieerde gebruike, asook administrateurs toestemming, soos gedefinieer in die Tshwane Dorpsbeplanningskema, 2008 (soos gewysig 2014), op 'n gedeelte van die eiendom, asook in terme van die Spatial Planning and Land Use Management Act, Act 16 of 2013.

Die aansoek lê ter insae gedurende gewone kantoor ure by die Stad van Tshwane Metropolitaanse Munisipaliteit, Pretoria Kantore, Registrasie Kantore, LG004, Isivuno Huis, Lillian Ngoyi Straat 143, Pretoria, of CityP_Registration@TSHWANE.GOV.ZA vir 'n tydperk van 28 dae vanaf 17 Januarie 2018 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek of kommentaar in verband met die aansoek, redes en kontak besonderhede van die beswaarmaker of belanghebbende party moet binne 'n tydperk van 28 dae vanaf 17 Januarie 2018 skriftelik by of tot die Algemene Bestuurder by die bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word. Sluitingsdatum vir besware – 14 Februarie 2018.

Aansoeker: Teropo Stads- en Streeksbeplanners, Postnet Suite 46, Privaatsak x37, Lynnwoodrif, 0040, Faks: 086-762-5014 / Tel: 012) 940-8294 / E-pos: info@teropo.co.za

CPD/0541/37

Item No: 27769

NOTICE 76 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATION FOR THE REMOVAL/ AMENDMENT/ SUSPENSION OF A RESTRICTIVE CONDITION
IN THE TITLE DEED IN TERMS OF SECTION 16(2), READ WITH SECTION 15(6) OF THE CITY OF TSHWANE
LAND USE MANAGEMENT BY-LAW, 2016**

I/we, Willem Georg Groenewald a member of Landmark Planning CC, being the applicant in respect of Erf 361, Eldoraigne, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I/we have applied to the City of Tshwane Metropolitan Municipality for the removal/ amendment/ suspension of certain conditions contained in the Title Deed in terms of Section 16(2), read with Section 15(6) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The application is for the removal/ amendment/ suspension of the following conditions 1.(a), 1.(b)(i), 1.(b)(ii), 1.(c), 1.(c)(i), 1.(c)(ii), 1.(d), 1.(e); 2. ; 3. ; 4.(d), 4.(e), 4.(f), 4.(i), 4.(j), 4.(k)(i), 4.(k)(ii); 5.(a), 5.(c)(i), 5.(d) in Deed of Transfer: T100869/2001. The intension of the applicant in this matter is to free/rid the property of title conditions that are restrictive with regards to the proposed permission and future development of the application site and will hamper the submission and approval of Building Plans by Tshwane's Building Control Division.

Any objection(s) and/or comments(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 17 January 2018 (first date of publication of the notice) until 14 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 the first publication of the notice in the Provincial Gazette, The Citizen and Beeld newspapers. Address of Municipal offices: Centurion Municipal Offices, Room E10, Corner Basden- and Rabie Streets, Centurion. Closing date of any objections: 14 February 2018.

Address of applicant: Landmark Planning CC, 75 Jean Avenue, Doringkloof, Centurion, P.O. Box 10936, Centurion, 0046, Tel: 012 667 4773, Fax: 012 667 4450, E-mail: info@land-mark.co.za. Dates on which notice will be published: 17 January 2018 and 24 January 2018. Reference: CPD/0205/00361 Item No: 27690 (Removal of restrictive conditions)

17-24

KENNISGEWING 76 VAN 2018**STAD VAN TSHWANE METROPOLITANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM VERWYDERING/ WYSIGING/ OPSKORTING VAN BEPERKENDE TITEL
VOORWAARDES IN DIE TITELAKTE IN TERME VAN ARTIKEL 16(2), SAAMGELEES MET ARTIKEL 15(6) VAN
DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016**

Ek/ons, Willem Georg Groenewald 'n lid van Landmark Planning BK, synde die gemagtigde agent ten opsigte van Erf 361, Eldoraigne, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die verwydering/ wysiging/ opskorting van beperkende titelvoorwaardes vervat in die Titelakte in terme van Artikel 16(2), saamgelees met Artikel 15(6) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016. Die aansoek is vir die verwydering/ wysiging/ opskorting van die volgende voorwaardes 1.(a), 1.(b)(i), 1.(b)(ii), 1.(c), 1.(c)(i), 1.(c)(ii), 1.(d), 1.(e); 2. ; 3. ; 4.(d), 4.(e), 4.(f), 4.(i), 4.(j), 4.(k)(i), 4.(k)(ii); 5.(a), 5.(c)(i), 5.(d) in Titelakte T100869/2001. Die voorneme van die aansoeker in hierdie saak is om die eiendom te bevrei van titelvoorwaardes wat beperkend is ten opsigte van die voorgestelde toestemming en toekomstige ontwikkeling van die eiendom en wat die voorlegging en goedkeuring van bouplanne deur Tshwane se Boubeheerafdeling belemmer.

Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar gelewer het nie, moet skriftelik by of tot Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za ingedien of gerig word vanaf 17 January 2018 (eerste datum van publikasie) tot 14 Februarie 2018. Volledige besonderhede en planne (indien enige) mag gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae van die datum van die eerste plasing van die kennisgewing in die Provinsiale Gazette, The Citizen en Beeld koerante. Die adres van Munisipale kantore: Centurion Munisipale kantore, Kamer E10, Hoek van Basden- en Rabiestrade, Centurion. Sluitingsdatum vir enige besware en/of kommentaar: 14 Februarie 2018.

Adres van applikant: Landmark Planning BK, Jeanlaan 75, Doringkloof, Centurion, Posbus 10936, Centurion, 0046, Tel: 012 667 4773, Fax: 012 667 4450, E-pos: info@land-mark.co.za. Datums waarop die kennisgewing geplaas word: 17 January 2018 en 24 January 2018. Verwysing: CPD/0205/00361 Item Nr: 27690 (Verwydering van beperkende titel voorwaardes)

17-24

NOTICE 77 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)**

I/we, Willem Georg Groenewald a member of Landmark Planning CC, being the applicant in respect of the Remainder of the farm Medunsa, 237-JR hereby give notice in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014) that I/we have applied to the City of Tshwane Metropolitan Municipality for a Consent Use for a Place of Instruction, subject to certain proposed conditions.

The property is situated in Molotlegi Street, Ga-Rankuwa. The current zoning of the property is "Government". The intension of the owner in this matter is to use the property for a Place of Instruction and related land uses.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 17 January 2018 until 14 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. Address of Municipal offices: Akasia Municipal Complex, 485 Heinrich Avenue (Entrance Dale Street), 1st Floor, Room F8, Karenpark, Akasia Municipal Offices. Closing date for any objections and/or comments: 14 February 2018.

Address of applicant: 75 Jean Avenue, Doringkloof, Centurion, P.O. Box 10936, Centurion, 0046, Tel: 012 667 4773, Fax: 012 667 4450, E-mail: info@land-mark.co.za. Date on which notice will be published: 17 January 2018. Reference: CPD/0195/R (Item No. 27654)

KENNISGEWING 77 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN 'N TOESTEMMINGSGEBRUIK AANSOEK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ek/ons, Willem Georg Groenewald 'n lid van Landmark Planning BK., synde die applikant ten opsigte van die Restant van die plaas Medunsa, 237-JR gee hiermee kennis ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit 'n aansoek geloods het vir 'n Toestemmingsgebruik vir 'n Plek van Onderrig onderworpe aan sekere voorgestelde voorwaardes.

Die eiendom is geleë in Molotlegistraat, Ga-Rankuwa. Die huidige sonering van die eiendom is "Regering". Die voorname van die eienaar is om die eiendom te gebruik vir 'n Plek van Onderrig en aanverwante grondgebruike.

Enige beswaar(e) en/of kommentaar(e), insluitend die gronde vir die beswaar(e) en/of kommentaar(e) met volle kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of entiteit wat die beswaar(e) en/of kommentaar(e) loods nie, sal gerig of skriftelik geloods word aan: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 17 Januarie 2018 tot 14 Februarie 2018. Volledige besonderhede en planne (indien enige) mag gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae van die datum van die eerste plasing van die kennisgewing in die Provinsiale Gazette. Die adres van die Munisipale kantore: Akasia Munisipale Kompleks, 485 Heinrichlaan (toegang Dalestraat), 1^{ste} Vloer, Kamer F8, Karenpark, Akasia Munisipale Kantore. Sluitingsdatum vir enige besware en/of kommentaar: 14 Februarie 2018.

Adres van die applikant: Jeanlaan 75, Doringkloof, Centurion, Posbus 10936, Centurion, 0046, Tel: 012 667 4773, Fax: 012 667 4450, E-pos: info@land-mark.co.za. Datum waarop die kennisgewing geplaas word: 17 Januarie 2018. Verwysing: CPD/0195/R (Item Nr. 27654)

NOTICE 78 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN
TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, **VAN ZYL & BENADE STADSBEPLANNERS CC**, being the applicant of **PORTION 2 OF ERF 85 MENLO PARK** hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for 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 property as described above. The property is situated at **22 FOURTH STREET MENLO PARK**.

The application is for the removal of **Conditions A. (a) to (o) in total in Title Deed T76845/2015**.

The intension of the applicant in this matter is to **remove the restrictive condition in the title deed regarding the street building line and to remove all other redundant and irrelevant conditions in the title deed**.

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 **17 JANUARY 2018** until **15 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 and newspapers (Beeld & The Star).

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

Closing date for any objections and/or comments: **15 FEBRUARY 2018**

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

Dates on which notice will be published: **17 & 24 JANUARY 2018**

REFERENCE: CPD MNP/0416/85/2 (ITEM 27669)

17-24

KENNISGEWING 78 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE
TITELAKTE INGEVOLGE ARTIKEL 16(2) VAN THE CITY OF TSHWANE LAND USE MANAGEMENT BY-
LAW, 2016**

Ons, **VAN ZYL & BENADÉ STADSBEPLANNERS BK**, synde die applikant van **GEDEELTE 2 VAN ERF 85 MENLO PARK** gee hiermee ingevolge artikel 16(1)(f) van die City of Tshwane Land Use Management By-law, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om opheffing van sekere voorwaardes in die titelakte ingevolge Artikel 16(2) van die City of Tshwane Land Use Management By-law, 2016 van die eiendom hierbo beskryf. Die eiendom is geleë te **VIERDE STRAAT 22, MENLO PARK**.

Die aansoek is vir die opheffing van **voorwaardes A. (a) tot (o) in geheel in Titel Akte T76845/2015**.

Die applikant se bedoeling met hierdie saak is die **opheffing van die beperkende voorwaarde in die titelakte rakende die straatboulyn en om alle ander oorbodige en irrelevante voorwaardes in die titelakte op te hef**.

Enige besware en/of kommentare, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf **17 JANUARIE 2018 tot 15 FEBRUARIE 2018**.

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

Adres van Munisipale kantore: Registrasie Kantoor, Kamer E10, h/v Basden- en Rabiestrategie, Centurion.

Sluitingsdatum vir enige besware en/of kommentare: **15 FEBRUARIE 2018**

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

Datums waarop kennisgewing gepubliseer word: **17 & 24 JANUARIE 2018**

VERWYSING: CPD MNP/0416/85/2 (ITEM 27669)

17-24

NOTICE 79 OF 2018**NOTICE OF AN APPLICATION FOR SUBDIVISION OF LAND IN TERMS OF SECTION 16(12)(a)(iii) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, **VAN ZYL & BENADE STADSBEPLANNERS CC**, being the applicant of the **REMAINDER OF PORTION 16 (PTN OF PTN 9) OF THE FARM KAMEELDRIFT 298 JR** hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the subdivision of the property as described below.

The intension of the applicant in this matter is **to subdivide the property into 2 portions**.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **17 JANUARY 2018**, until **15 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 and newspapers (Beeld & The Star).

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

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

Dates on which notice will be published: **17 & 24 JANUARY 2018**

Closing date for any objections and/or comments: **15 FEBRUARY 2018**

Description of property: **REMAINDER OF PORTION 16 (PTN OF PTN 9) OF THE FARM KAMEELDRIFT 298 JR**

Number and area of proposed portions:

PROPOSED PORTION A, IN EXTENT APPROXIMATELY	9,1484 HA
PROPOSED PORTION B, IN EXTENT APPROXIMATELY	12,6450 HA
TOTAL	21,7934 HA

REFERENCE: CPD /0613/16 (ITEM 27744)

17-24

KENNISGEWING 79 VAN 2018**KENNISGEWING VAN 'N AANSOEK OM ONDERVERDELING VAN GROND INGEVOLGE ARTIKEL 16(12)(a)(iii) VAN DIE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Ons, **VAN ZYL & BENADÉ STADSBEPLANNERS BK**, synde die applikant van **RESTANT VAN GEDEELTE 16 (GED VAN GED 9) VAN DIE PLAAS KAMEELDRIFT 298 JR** gee hiermee ingevolge artikel 16(1)(f) van The City of Tshwane Land Use Management By-law, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir onderverdeling van die eiendom soos hieronder beskryf.

Die applikant se bedoeling met hierdie saak is die **onderverdeling van die eiendom in 2 gedeeltes**.

Enige besware en/of kommentare, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf **17 JANUARIE 2018** tot **15 FEBRUARIE 2018**.

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

Adres van Munisipale kantore: Isivuno House, LG004, 143 Lilian Ngoyi Straat, Pretoria.

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

Datums waarop kennisgewing gepubliseer word: **17 & 24 JANUARIE 2018**

Sluitingsdatum vir enige besware en/of kommentare: **15 FEBRUARIE 2018**

Eiendomsbeskrywing: **RESTANT VAN GEDEELTE 16 (GED VAN GED 9) VAN DIE PLAAS KAMEELDRIFT 298 JR**

Nommer en oppervlakte van voorgestelde gedeeltes:

VOORGESTELDE GEDEELTE A, GROOT ONGEVEER	9,1484 HA
VOORGESTELDE GEDEELTE B, GROOT ONGEVEER	12,6450 HA
TOTAAL	21,7934 HA

VERWYSING: CPD /0613/16 (ITEM 27744)

17-24

NOTICE 80 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) AND 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I Carlien Potgieter of Teropo Town and Regional Planners, being the applicant of Erf 1426 Waterkloof Ridge Extension 2, Pretoria, Gauteng hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), for a rezoning in terms of Section 16(1) of the of the City of Tshwane Land Use Management By-law, 2016 of the property as described above as well as Administrators Consent terms of Section 16(2). The property is situated at: 442 Koedoesnek Avenue, Waterkloof Ridge, Pretoria.

The rezoning is from "Residential 1" to "Special for an Institution", as per definition in terms of the Tshwane Town Planning Scheme, 2008 (as revised 2014).

The intension of the owner/applicant in this matter is to: Convert the existing house into an institution. Any objection and/or comment, with the grounds thereof and full contact details, 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 17 January 2018 until 14 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 / Citizen and Beeld newspaper.

Address of Municipal offices: The City of Tshwane Metropolitan Municipality, Pretoria Office: Registration Office, LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria and/or Centurion: Room F8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, Pretoria.

Dates on which notice will be published - 17 January 2018

Closing date for any objections - 14 February 2018

Address of owner/ applicant:

Teropo Town Planners, Postnet Suite 46, Private Bag x37, Lynnwood Ridge, 0040 / 393 Bontrokkie Street, Die Wilgers, Pretoria. Telephone No: 082-338-1551 / 012) 940-8294 / Email: info@teropo.co.za

CPD No: CPD/9/2/4/2-4521T

Item no: 27847

17-24

KENNISGEWING 80 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN 'N
HERSONERING IN TERME VAN ARTIKEL 16(1) EN 16(2) VAN DIE STAD VAN TSHWANE
GROND GEBRUIK BESTUUR BYWETTE, 2016**

Ek, Carlien Potgieter van Teropo Stads-en Streeksbeplanners, die gemagtigde agent, van Erf 1426 Waterkloofrif Uitbreiding 2, Pretoria, Gauteng gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad van Tshwane Grond Gebruiksbestuursplan Bywette, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grond Gebruiksbestuursplan Bywette, 2016 van die eiendom beskryf soos hierbo, asook in terme van Artikel 16(2) vir Administrateurs Toestemming. Die eiendom is geleë in Koedoesnek Laan 442, Waterkloofrif, Pretoria.

Die hersonering sal wees vanaf: "Residensieel 1" na "Spesiaal vir 'n Instelling", soos per definisie van die Tshwane Dorpsbeplanningskema, 2008 (soos gewysig 2014).

Die intensie van die eienaar/applikant in die geval is om die bestaande huis te omskep in 'n instelling. Besware teen of kommentaar, met die redes daarvoor en volle kontak besonderhede, moet geloods word in skrif na die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001, of na CityP_Regisration@tshwane.gov.za vanaf 17 January 2018 tot 14 Februarie 2018.

Volle besonderhede en planne (indien enige) lê ter insae gedurende gewone kantoor ure by die Munisipale kantore soos hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant / Citizen en Beeld Koerante.

Adres van Munisipale Kantore: Die Stad van Tshwane Metropolitaanse Munisipaliteit, Pretoria
Kantoor: Registrasie Kantore, LG004, Isivuno Huis, Lillian Ngoyi Straat 143, Pretoria, en/of Centurion:
Kamer F8, Stedelike Beplanning Kantore, h/v Basden- en Rabiestraat, Centurion, Pretoria.

Datums van publikasie - 17 Januarie 2018

Sluitingsdatum van besware - 14 Februarie 2018

Adres van applikant:

Teropo Stads-en Streeksbeplanners, Postnet Suite 46, Privaatsak x37, Lynnwoodrif, 0040 / 393 Bontrokkie Straat, Die Wilgers, Pretoria. Telefoon no: 082-338-1551 / 012) 940-8294 / E-pos: info@teropo.co.za

CPD No: CPD/9/2/4/2-4521T

Item no: 27847

17-24

NOTICE 81 OF 2018**NOTICE IN TERMS OF SECTION 26 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 Sections 26 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for the establishment of a township.

SITE DESCRIPTION: Holdings 12, 13 and 14 Klipriviersberg, and Portion 239 Klipriviersberg 106-IR

Street Address: 59 Alice Street, Regents Park Estate, 2197

APPLICATION TYPE: Township Establishment

APPLICATION PURPOSES:

The purpose of the application is in order to establish a township on the subject sites in order to accommodate an animal care centre, veterinary consulting rooms, a veterinary hospital and residential buildings.

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 14 February 2018.

AUTHORISED AGENT:

Name: KIPD (Pty) Ltd Postal Address: P.O. Box 52287 Saxonwold, 2132
Physical 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: 17 January 2018

NOTICE 82 OF 2018**NOTICE IN TERMS OF SECTION 37(2), AND SECTION 50 OF THE RAND WEST LOCAL MUNICIPALITY
SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017, READ TOGETHER WITH THE
SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013**

APPLICABLE SCHEME: Westonaria Town Planning Scheme, 1981

SITE DESCRIPTION: The Remainder of the Farm Bekkersdal 294-IQ and the Remainder of Portion 6 of the Farm Gemboksfontein 290-IQ

APPLICATION TYPE: Subdivision, consolidation, subdivision and rezoning of consolidated portion

APPLICATION PURPOSES:

The purpose of the application is for the subdivision of the Remainder of the farm Bekkersdal 294-IQ to form the new Portion 16 of the Farm Bekkersdal 294-IQ, and the subdivision of the Remainder of Portion 6 of the Farm Gemboksfontein 290-IQ to form the new Portion 24 of the Farm Gemboksfontein 290-IQ. The two subdivided portions will then be consolidated to form the new Farm Maphuti 761-IQ, which will then be subdivided into two portions, and rezoned to accommodate "Municipal" uses on Portion 1 of the Farm Maphuti 761-IQ, and "Institutional" uses on the Remainder of the Farm Maphuti 761-IQ.

The above application will be open for inspection during normal office hours at the Rand West Economic Development and Planning Unit, Registration Counter, corner Neptunus and Saturnus Street, Westonaria, 1780.

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Economic Development and Planning Unit at the above address, or posted to P.O. Box 19, Westonaria, 1780, or an email send anele.songelwa@randwestcity.gov.za, by not later than 14 February 2018.

AUTHORISED AGENT:

Name: KIPD (Pty) Ltd Postal Address: P.O. Box 52287 Saxonwold, 2132
Physical 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: 17 January 2018

NOTICE 83 OF 2018**HALFWAY HOUSE / CLAYVILLE TOWN PLANNING SCHEME, 1976**

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

APPLICATION PURPOSE:

The purpose of the application is to apply for a township establishment on Holding 126, Carlswald Agricultural Holdings, to be known as Carlswald Estate Extension 41, consisting of one erf to be zoned 'Educational' and one erf to be zoned 'Special' for access and security purposes.

SITE DESCRIPTION:

Holding: Holding 126
Township / Area: Carlswald Agricultural Holdings
Street Address: Southern corner of intersection of Springfield and Seventh Roads, Carlswald

The above application, in terms of the Halfway House / Clayville Town Planning Scheme, 1976, will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by not later than 14 February 2018.

AUTHORISED AGENT:

Futurescope Town and Regional Planners CC, P.O. Box 59, Paardekraal, 1752, Tel: 011-955-5537; Cell: 082-821-9138 or Fax: 086-672-5726, e-mail: petrus@futurescope.co.za

Date: 17 January 2018

NOTICE 84 OF 2018**NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWNSHIP LAYOUT PLAN FOR PROTEA GLEN EXTENSION 36 ON PART OF PORTION 197 OF THE FARM ZUURBEKOM 297-IQ**

Applicable Scheme: Roodepoort Town Planning Scheme, 1987

Notice is hereby given, in terms of Section 26(10) of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for the amendment of the township layout plan for Protea Glen Extension 36 situated on part of Portion 197 of the farm Zuurbekom 297-IQ.

Site Description: Portion 197 of the farm Zuurbekom 297-IQ, situated north of the West Rand Agricultural Holdings, east of the proposed Provincial Road K13, south of the proposed Provincial Road PWV 16 and the townships of Protea Glen Extensions 22 and 24 and west of the townships of Protea Glen Extensions 27 and 28.

Application Type: The amendment of the township layout plan for Protea Glen Extension 36

Application Purpose: The township will comprise 637 erven with a Residential 1 zoning; 1 erf zoned Business 1 for the development of a shop; 1 erf zoned Institution for the development of a Place of Public Worship/crèche, 1 erf zoned Special, for open space, sports fields, agricultural uses, uncovered parking areas, and uncovered storage facilities pending further geotechnical investigation, 1 erf zoned Public Open Space for the purposes of storm water attenuation.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, 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 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 14 February 2018.

Authorised Agent: VBH Town Planning; Postal Address: P O Box 3645 Halfway House, 1685
Residential Address: Thandanani Office Park, Invicta Road, Halfway Gardens, Midrand; Tel (w): 011 315 9908
Fax: 011 805 1411 Cell: 082 552 8144; Email address: vbh@vbhplan.com. Date: 17 January 2018.

NOTICE 85 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND
USE MANAGEMENT BY-LAW, 2016**

I, Eric Trevor Basson of The Practice Group (Pty) Ltd, being the applicant (authorized agent acting for the owner) of the properties namely the Remainder and Portion 1 of Erf 387, Lyttelton Manor Township, Registration Division JR, Province of Gauteng, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the Tshwane Land Use Management By-law, 2016 of the properties as described above. The properties are situated on the south-western corner of the intersection between Burger Avenue and Cantonment Road in Lyttelton. The proposed rezoning is from the existing zoning of "Residential 1" to "Business 3", subject to a floor area ratio of 0.45 and a height of 2 storeys. The intention of the applicant in this matter is to rezone the property such that existing use of the property may be regularized. It is not proposed to enlarge the existing development on the subject properties.

Any objection(s) and/or comment(s), including grounds for such objection(s) and/or comment(s) with full contact details, without which the municipality cannot correspond with the person or body submitting the objection(s) or comment(s), shall be lodged with or made in writing to: the Strategic Executive Director: City Planning and Development, P O Bos 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 17 January 2018 (first date of publication of the notice) until 14 February 2018 (28 days after first date of publication).

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal Offices set out below for a period of 28 days from the date of first publication of the notice in the Provincial Gazette/Beeld/Star. Address of Municipal Offices: Centurion Municipal Offices, Room E10, corner Basden and Rabie Streets, Centurion.

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

Date of first publication: 17 January 2018

Date of second publication: 24 January 2018

Closing date for any objections/comments: 14 February 2018

Reference: CDP/9/2/4/2-4517T Item Number: 27827

17-24

KENNISGEWING 85 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016**

Ek, Eric Trevor Basson van The Practice Group (Edms) Bpk, synde die applikant (gemagtigde agent wat namens die eienaar optree) van die eiendomme naamlik Restant en Gedeelte 1 van Erf 387 Lyttelton Manor Dorp, Registrasie Afdeling JR, Provinsie van Gauteng, gee hiermee kennis in terme die bepalings van Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuursverordening, 2016, dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (soos in 2014 hersien), deur die hersonering, ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruiksbestuursverordening, 2016 van die eiendomme hierbo beskryf. Die eiendomme is op die suid-westelike hoek van Burgerlaan en Cantonmentspad, in Lyttelton Manor geleë. Die voorgestelde hersonering is van die bestaande sonering van "Residensieel 1" na "Besigheid 3" met n vloeroppervlakteverhouding van 0.45 en n hoogtebeperking van 2 verdiepings. Die voorneme van die applikant in hierdie aangeleentheid is om die gemelde eiendomme te hersoneer sodat die bestaande gebruik van die eiendomme vir besigheidsdoeleindes gewettig kan word. Die geboue op die bogemelde eiendomme sal nie vergroot word nie.

Enige beswaar(e) en/of kommentaar(e) insluitend die grond van sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, by gebreke waaraan die munisipaliteit nie met die persoon of instansie wat sodanige beswaar of kommentaar liaseer kan korrespondeer nie, sal ingedien of op skrif gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 17 Januarie 2018 (eerste datum van publikasie van die kennisgewing) tot en met 14 Februarie 2018 (28 dae na die eerste datum van publikasie).

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

Adres van Munisipale Kantore: Centurion Munisipale Kantore, Kamer E10, hoek van Basden en Rabiestrate, Centurion.

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

Datum van eerste publikasie: 17 Januarie 2018

Datum van tweede publikasie: 24 Januarie 2018

Sluitingsdatum vir enige besware/kommentare: 14 Februarie 2018

Verwysing: CDP/9/2/4/2-4517T Item Nommer: 27827

17-24

NOTICE 86 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A CONSENT APPLICATION IN TERMS OF SECTION 16(1)(b) OF THE CITY OF TSHWANE
TOWN PLANNING SCHEME, 2008(REVIEWED 2014), READ WITH SECTION 16(3) OF THE CITY OF
TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Eric Trevor Basson of The Practice Group (Pty) Ltd, being the applicant (authorized agent acting for the owner) of the property namely Portion 3 of Erf 858, Waterkloof Glen Extension 2 Township, Registration Division JR, Province of Gauteng, hereby give notice in terms of Clauses 16(2) and 16(3) of the City of Tshwane Town Planning Scheme, 2008 (reviewed 2014), that I have applied to the City of Tshwane Metropolitan Municipality for consent, in terms of Clause 16(1)(b) of the aforesaid scheme, read with Section 16(3) of the City of Tshwane Land Use Management By-Law, 2016, to increase the permissible height of the buildings on the property from 4 storeys to 6 storeys. The property is situated west of and abutting Mercy Avenue and south of and abutting Amarand Avenue, in the precinct described as Menlyn Maine. The intention of the applicant in this matter is to increase the permissible height of buildings on the property from 4 storeys to 6 storeys.

Any objection(s) and/or comment(s), including grounds for such objection(s) and/or comment(s) with full contact details, without which the municipality cannot correspond with the person or body submitting the objection(s) or comment(s), shall be lodged with or made in writing to: the Strategic Executive Director: City Planning and Development, P O Bos 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 17 January 2018 (first date of publication of the notice) until 14 February 2018 (28 days after first date of publication).

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal Offices set out below for a period of 28 days from the date of first publication of the notice in the Provincial Gazette/Beeld/Star. Address of Municipal Offices: Centurion Municipal Offices, Room E10, corner Basden and Rabie Streets, Centurion.

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

Date of publication: 17 January 2018

Closing date for any objections/comments: 14 February 2018

Reference: CPD WKG X2/0726/858/3 Item Number: 27747

17-24

KENNISGEWING 86 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM TOESTEMMING INGEVOLGE ARTIKEL 16(1)(b) VAN DIE STAD VAN
TSHWANE DORPSAANLEGSKEMA, 2008 (HERSIEN 2014)**

Ek, Eric Trevor Basson van The Practice Group (Edms) Bpk, synde die applikant (gemagtigde agent wat namens die eienaar optree) van die eiendom naamlik Gedeelte 3 van Erf 858, Waterkloof Glen Uitbreiding 2 Dorp, Registrasie Afdeling JR, Provinsie van Gauteng, gee hiermee kennis in terme van Klousules 16(2) en 16(3) van die Stad van Tshwane Dorpsaanlegkema, 2008 (hersien 2014), dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir toestemming, ingevolge Klousule 16(1)(b) van die vormelde skema, saamgelees met Artikel 16(3) van die Stad van Tshwane Grondgebruiksbestuursverordening, 2016 vir die aanpassing in hoogte van 4 verdiepings na 6 verdiepings. Die eiendom is wes van en aangrensend aan Mercylaan en suid van en aangrensend aan Amarandlaan in die Menlyn Maine gebied geleë. Die voorneme van die applikant in hierdie aangeleentheid is om die bestaande hoogtebeperking op die eiendom van 4 verdiepings na 6 verdiepings te verhoog.

Enige beswaar(e) en/of kommentaar(e) insluitend die grond van sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, by gebreke waaraan die munisipaliteit nie met die persoon of instansie wat sodanige beswaar of kommentaar liaseer kan korrespondeer nie, sal ingedien of op skrif gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 17 Januarie 2018 (eerste datum van publikasie van die kennisgewing) tot en met 14 Februarie 2018 (28 dae na die eerste datum van publikasie).

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

Adres van Munisipale Kantore: Centurion Munisipale Kantore, Kamer E10, hoek van Basden en Rabiestrade, Centurion.

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

Datum van publikasie: 17 Januarie 2018

Sluitingsdatum vir enige besware/kommentare: 14 Februarie 2018

Verwysing: CPD WKG X2/0726/858/3 Item Number: 27747

17-24

NOTICE 87 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1)(b)(i) OF TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE NO. 15 OF 1986)**

I, Leyden Rae Gibson, being the authorised agent of the owner of **Portions 24 and 27 of Erf 90**, The **De Deur Estate** Limited Township, hereby give notice in terms of Section 56 (1)(b)(i) of the Town Planning and Townships Ordinance, 1986 read in conjunction with the Spatial Planning and Land Use Management Act, 2013 that I have applied to the Midvaal Local Municipality for the amendment of the Town Planning scheme known as Peri-Urban Town Planning Scheme, 1975, by the rezoning of the properties described above, situated 24/90 and 27/90 Kraal Road, De Deur, from “Residential 1” and “Part Special Residential with a density of 1 dwelling unit per 80 000 square feet”, “Part Existing Private Open Space”, “Part General Residential” and “Part new streets” to “Special” for warehousing subject to conditions

The application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Cnr. Junius and Mitchell Streets, Meyerton, for a period of 28 days from **17th January 2018**.

Any person who wishes to object to the application or submit representations in respect of the application may submit objections or representation in writing to the Executive Director: Development Planning at the above address or at P.O. Box 9, Meyerton 1960, in writing, not later than **14th February 2018**.

Address of agent:

Leyden Gibson Town Planners,
P.O. Box 652945, Benmore 2010.
Tel. No.: 0861-(LEYDEN)539336
Fax. No.: 086-527-7790
Email: leydengibson@leydengibson.co.za

17–24

KENNISGEWING 87 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNING-SKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE NO 15 VAN 1986)**

Ek, Leyden Rae Gibson, synde die gemagtigde agent van die eienaar van **Gedeeltes 24 en 27 van Erf 90**, The **De Deur Estate Estate** Beperk, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Dorpsbeplanning en Dorpe Ordonnansie, 1986 saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013, dat ek by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Peri Urban Dorpsbeplanningskema, 1975, deur die hersonering van die eiendomme hierbo beskryf, geleë 24/90 en Kraalweg 27/90, De Deur, vanaf "Residensieel 1" en "Deel Spesiale Woon met n digtheid van 1 wooneenheid per 80 000 vierkante voet", "Deel Bestaande Privaat Oopruimte", "Deel Algemene Residensieel" en "Deel nuwe strate" na "Spesiaal" vir onderverdeling onderworpe aan voorwaardes

Die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, h / v. Junius- en Mitchellstraat, Meyerton, vir n tydperk van 28 dae vanaf **17th Januarie 2018**.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, kan besware of vertoe skriftelik by die Uitvoerende Direkteur: Ontwikkelingsbeplanning by bovermelde adres of by Posbus 9, Meyerton 1960, op skrif, nie later as **14th Februarie 2018**

Adres van agent:

Leyden Gibson Stadsbeplanners,
P.O. Box 652945, Benmore 2010.
Tel. Nr .: 0861-(LEYDEN)539336
Faks. Nr.: 086-527-7790
E-pos: leydengibson@leydengibson.co.za

17-24

NOTICE 88 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN-
PLANNING SCHEME, 2008 (REVISED 2014) READ WITH SECTION 16(3) OF CITY OF TSHWANE
LUM BY-LAW, 2016**

I, CHARLOTTE CATHARINA VAN DER MERWE, being the applicant of Portion 4 of Erf 693 Rietfontein hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for a Consent Use for a Place of Public Worship in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014), read with Section 16(3) of the City of Tshwane Land Use Management By-Law, 2016 on the property described above. The property is situated at No 858 Meyer street, Rietfontein. The current zoning of the property is "Residential 1". The intension of the applicant in this matter is to use the property for church and related purposes.

Any objection(s) and/or comment(s) including the grounds for such objection(s) and /or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and /or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001, or to CityP_Registration@tshwane.gov.za from 17 January 2018 until 14 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.

Address of Municipal Offices: City Planning, Development and Regional Services, Room LG004, Isivuno House, 143 Lilian Ngoyi street, Pretoria.

Closing dates for any objections and/or comments: **14 February 2018.**

Address of Applicant: PO Box 35974, Menlo Park, 0102. No 27 24th Street, Menlo Park, 0081.
Telephone No: 012 460-0245; Cell No: 072 444 6850.

Date on which notice will be published: **17 January 2018.**

Reference: CPD/0580/639/4

Item No: 27620

KENNISGEWING 88 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM TOESTEMMING INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014) SAAMGELEES MET STAD VAN TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016**

Ek, CHARLOTTE CATHARINA VAN DER MERWE, synde die aansoeker van Gedeelte 4 van Erf 639 Rietfontein gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuursverordening, 2016 dat ek by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om Toestemming ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) saamgelees met Artikel 16(3) van die Stad van Tshwane Grondgebruikbestuursverordening, 2016 op die eiendom hierbo beskryf. Die eiendom is geleë te Meyerstraat 858, Rietfontein. Die huidige sonering van die gemelde eiendom is "Residensieel 1". Die doel van die aansoek is om gemelde eiendom te gebruik vir kerk- en verwante doeleindes.

Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001, of CityP_Registration@tshwane.gov.za, ingedien of gerig word binne 'n tydperk van 28 dae vanaf 17 Januarie 2018 tot 14 Februarie 2018.

Volledige besonderhede en planne (indien enige) lê ter insae gedurende normale 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 Provisiale Koerant,

Adres van Munisipale Kantore: Stadsbeplanning, Ontwikkeling en Streeksdienste, Kamer LG004, Isivuno House, 143 Lilian Ngoyi straat, Pretoria.

Sluitingsdatum vir enige besware en/of kommentare: **14 Februarie 2018.**

Adres van aansoeker: Posbus 35974, Menlopark, 0102. 24ste Straat 27, Menlopark, 0081.

Tel 012 460-0245; Sel 072 444 6850.

Datum waarop kennisgewing sal verskyn: **17 Januarie 2018.**

Verwysing: CPD/0580/639/4

Item No: 27620

NOTICE 89 OF 2018

NOTICE OF APPLICATION FOR THE SUBDIVISION OF LAND : COT : F/16

I, Jeremia Daniel Kriel, being the authorized agent of the registered owner, Vuvu Bricks (Pty) Ltd. hereby give notice in terms of Section 16 (1) (f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the subdivision of the property described below. The intention of the applicant in this matter, is to subdivide the property described below into two portions.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to : the Group Head : Economic Development and Spatial Planning Department, PO Box 3242, Pretoria, 0001 or to CityP.Registration@tshwane.gov.za from 17 January 2018 until 14 February 2018.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal the Provincial Gazette/Beeld and The Citizen.

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

Dates on which notice will be published : 17 and 24 January 2018.

Closing date for any objections : 14 February 2018

Address of Agent : JD Kriel, P. O. Box 60 289, Karenpark, 0118, or 29 Dahlia Street (Hillston Guest House), Amandasig, 0182, Brits Road (R 513), Telephone : 083-3069902 or (012) 756 1973.

Description of property : Portion 120 (a portion of Portion 106) of the farm Leeuwfontein 299 JR.

Locality : the property is situated on the northern side of Sefako Makgatho Drive (R 513), approximately 1,5 km. east of the bridge over the Pienaars River.

Number and area of the proposed portions :-

Proposed Portion 1/ Portion 120 : +- 1,1300 ha.,

Proposed Remainder/Portion 120 : +- 20,2833 ha.

17-24

KENNISGEWING 89 VAN 2018**KENNISGEWING VAN AANSOEK VIR DIE ONDERVERDELING VAN GROND : COT : F/16**

Ek, Jeremia Daniel Kriel, synde die gemagtigde agent van die geregistreerde eienaar, VuVu Bricks (Edms) Bpk., gee hiermee kennis ingevolge Artikel 16 (1) (f) van die Stad van Tshwane Grondgebruik Bestuur Bywet, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die onderverdeling van die grond soos hieronder beskryf. Die bedoeling van die applikant met hierdie onderverdelingsaansoek is om die eiendom in twee gedeeltes te verdeel. Enige beswaar(e) en/of kommentaar(e) met vermelding van die gronde vir die beswaar(e) en/of kommentaar(e) met volledige kontak besonderhede waarsonder die Munisipaliteit nie met die persoon of liggaam wat die beswaar(e) en/of kommentaar(e) ingedien het, kan kommunikeer nie, moet skriftelik ingedien of gerig word aan : die Groepshoof, Departement van Ekonomiese Ontwikkeling en Ruimtelike Beplanning, aan Posbus 3242, Pretoria, 0001 of CityP.Registration@tshwane.gov.za vanaf 17 Januarie 2018 tot 14 Februarie 2018.

Volle besonderhede en planne (indien enige), kan gedurende normale kantooture by die Munisipale kantore, soos hieronder beskryf, besigtig word vir 'n periode van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Provinsiale Koerant/Beeld en The Citizen.

Adres van die Munisipale kantore : Kamer LG004, Isivunohuis, Lillian Ngoyistraat, Pretoria

Datums waarop die kennisgewing gepubliseer word : 17 en 24 Januarie 2018.

Sluitingsdatum vir besware : 14 Februarie 2018.

Adres van die gemagtigde Agent : Posbus 60 289, Karenpark 0118 of Dahliastraat 29 (Hillston Gastehuis), Amandasig, 0182, Britsweg (R 513). Tel : 083-3069902 of (012) 756 1973.

Beskrywing van die eiendom : Gedeelte 120 ('n gedeelte van Gedeelte 106) van die plaas Leeuwfontein 299 JR.

Ligging : die eiendom is aan die noordekant van Sefako Makgathoweg (R 513) gelee, ongeveer 1,5 km. oos van die brug oor die Pienaarsrivier.

Getal en oppervlakte van die voorgestelde gedeeltes :-

Voorgestelde Ged.1/ Gedeelte 120 : +- 1,1300 ha.,

Voorgestelde Restant/Gedeelte 120 : +- 20,2833 ha.

17-24

PROCLAMATION • PROKLAMASIE

PROCLAMATION 2 OF 2018**LONGLAKE EXTENSION 11**

- A. In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City of Johannesburg Metropolitan Municipality declares Longlake extension 11 to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY ZENDAI DEVELOPMENT (SOUTH AFRICA) (PROPRIETARY) LIMITED REGISTRATION NO 2013/127568/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON A PORTION 9 OF THE FARM LONGMEADOW 710 IR HAS BEEN APPROVED.

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

The name of the township is Longlake extension 11.

(2) DESIGN

The township consists of erven (or erven and a road/street/thoroughfare or roads/streets/thoroughfares) as indicated on general plan SG No 4282/2013

(3) PROVISION AND INSTALLATION OF ENGINEERING SERVICES

The township owner shall make the necessary arrangements with the local authority for the provision and installation of all engineering services of which the local authority is the supplier, as well as the construction of roads and stormwater drainage in and for the township, to the satisfaction of the local authority.

(4) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not been completed before 11 November 2017. The application to establish the township, shall be resubmitted to the Department: Mineral Resources for reconsideration.

(5) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Public Transport, Roads and Works.

(b) No access to or egress from the township shall be permitted along the lines of no access as indicated on the approved layout plan of the township.

(6) ACCEPTANCE AND DISPOSAL OF STORMWATER

The township owner shall arrange for the drainage of the township to fit in with that of the adjacent road (or roads) and all stormwater running off or being diverted from the road (or roads) shall be received and disposed of.

(7) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(8) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(9) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(10) ENDOWMENT

The township owner shall, in terms of the provisions of Section 98(2) read with Regulation 44 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), pay a lump sum as endowment to the local authority for the provision of land for a park (public open space).

(11) ERF/ERVEN FOR MUNICIPAL PURPOSES

Erf 90 shall, prior to or simultaneously with registration of transfer of the first erf in the township and at the cost of the township owner, be transferred to the City of Johannesburg Metropolitan Municipality for municipal purposes (public open space).

(12) OBLIGATIONS WITH REGARD TO ENGINEERING SERVICES AND RESTRICTION REGARDING THE ALIENATION, TRANSFER, CONSOLIDATION AND/OR NOTARIAL TIE OF ERVEN

(a) The township owner shall, at its own costs, after proclamation of the township, submit an application to the local authority for consent to notarially tie Erf 89 with Erf 81 in Longlake extension 6. The notarial tie may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and/or the erven to be notarially tied, have been submitted or paid to the said local authority.

(b) The township owner shall, at its own costs and to the satisfaction of the local authority, design, provide and construct all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser, nor a Certificate of Registered Title taken out in the name of the Township owner, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been provided and installed; and

(c) The township owner shall, within such period as the local authority may determine, fulfil its obligations in respect of the provision of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefore, as previously agreed upon between the township owner and the local authority. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser, nor a Certificate of Registered Title taken out in the name of the Township owner, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services by the township owner, have been submitted or paid to the said local authority; and

(d) Notwithstanding the provisions of clause 3 hereunder, the township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the engineering services provided, constructed and/or installed as contemplated in (a) and (b) above. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser neither shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

1. Excluding the following conditions which does not affect the township due to locality

A The former Remaining Extent of Portion 5 (a portion of Portion 1) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 404,1775 Hectares indicated by the figure H2, C, D, E, F, G, H, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, E2, F2, G2, H2 and the former portion 68 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng, indicated by the figure E2 AA T3 U3 V3 W3 X3 E2 and the former portion 116 (a portion of portion 11) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, the indicated by the figure R3 S3 AA E2 R3 on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject to the following condition:

(a) By Notarial Deed K 344/1940 S, the right has been granted to Electricity Supply Commission to convey electricity over the property hereby conveyed indicated by the line s,t on Diagram SG Number 669/2012 annexed to Certificate of Consolidated Title Number T13877/2013, together with ancillary rights and subject to conditions as will more fully appear on reference to the said Notarial Deed.

E The former Remaining Extent of Portion 5 (a portion of Portion 1) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 404,1775 Hectares indicated by the figure H2, C, D, E, F, G, H, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, E2, F2, G2, H2 on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject to the following conditions:

(a) By Notarial Deed K2135/1978 S the right has been granted to Eskom to convey electricity over the property hereby registered together with ancillary rights and subject to conditions as will more fully appear on the reference to the said Notarial Deed, 47 (forty seven) metres wide, the centre lines of which are aa,bb,cc,dd,ee and ff,gg,hh,jj,kk on Diagram SG Number 669/2012 annexed to Certificate of Consolidated Title Number T13877/2013, as will more fully appear from the said deed and Notarial Deed of Route Description K3409/1997 S, and which servitude was partially cancelled by Notarial Deed K5567/2000S with Diagram SG Number 8764/1999 annexed thereto.

(b) By Notarial Deed K3965/1988 S the right has been granted to Eskom to convey electricity over the property hereby registered together with ancillary rights and subject to conditions, 22 (twenty two) metres wide, the centre line which is indicated by the line u,v,w on Diagram SG Number 669/2012 annexed to Certificate of Consolidated Title Number T13877/2013, as will more fully appear from the said deed and Notarial Deed of Route Description K3362/1990 S.

F The former Portion 70 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng, indicated by the figure AA BB X1 Y1 Z1 A1 B2 C2 D2 X3 W3 V3 U3 T3 AA and the former Portion 68 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng, indicated by the figure E2 AA T3 U3 V3 W3 X3 E2 on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject and entitled to the following conditions:

(a) By Notarial Deed K1082/1977S, the right has been granted to Eskom to convey electricity over the property hereby conveyed together with ancillary rights, and subject to conditions as will more fully appear on reference to the said Notarial Deed.

(b) By Notarial Deed K872/1985S, the right has been granted to Eskom to convey electricity over the property hereby conveyed together with ancillary rights, and subject to conditions as will more fully appear on reference to the said Notarial Deed.

(c) By Notarial Deed K343/1990 S, the right has been granted to Victoria Falls and Transvaal Power Company Limited to convey electricity over the property hereby conveyed together with ancillary rights, and subject to conditions as will more fully appear on reference to the said Notarial Deed.

G. The former Portion 68 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng, indicated by the figure E2, AA, T3, U3, V3, W3, X3, E2 on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject and entitled to the following conditions –

By Notarial Deed K1014/1982S, the right has been granted to Eskom to convey electricity over the property hereby conveyed together with ancillary rights, which servitude has by virtue of Notarial Deed K 970/1991 S been cancelled in so far as it affects Remaining Extent of Portion 1 of the Farm Klipfontein 12 IR, Transvaal and subject to conditions as will more fully appear on reference to the said Notarial Deed.

H The former portion 38 (a portion of portion 21) of the Farm Waterval 5, Registration Division I.R., Province of Gauteng, indicated by the figure A, B, C, J2, K2, L2, M2, N2, P2, Q2, R2, S2, T2, U2, A on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject and entitled to the following condition:

By virtue of Notarial Deed of Servitude K 3360/1994 S dated 20 May 1994, the within mentioned property is subject to a 7 metre wide servitude for sewerage purposes together with ancillary rights in favour of the Johannesburg Municipality, the centre line of which is indicated by the line a, b, c on diagram SG Number 669/2012 annexed to Certificate of Consolidated Title Number T 13877/2013, as will more fully appear on reference to the said Notarial Deed with diagram attached thereto.

I The former Farm Longmeadow 296, Registration Division I.R., Province of Gauteng, indicated by the figure H3, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, S1, T1, U1, V1, W1, X1, Y1, Z1, A2, B2, C2, D2, X3, W3, V3, U3, T3, S3, R3, Q3, P3, N3, M3, L3, H3, and the former Farm Longmeadow 297, Registration Division I.R., Province of Gauteng, indicated by the figure A, B, C, D, E, F, G, H, J, K, L, M, N, P, Q, H3, L3, M3, N3, P3, Q3, R3, S3, T3, U3, V3, W3, X3, E2, F2, G2, H2, J2, K2, L2, M2, N2, P2, Q2, R2, S2, T2, U2, A on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject to the following conditions –

The Member of the Executive Council of the Province responsible for provincial roads and railways has in terms of Section 11(1)(b) of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001) proclaimed a provincial railway line at varying depths below the land as described and indicated by the figures on the sketch plans forming part of the said notice which show the horizontal alignment of the railway line on the land as will more fully appear from Caveat I 7347/2011C noted against the property.

J The former Farm Longmeadow 296, Registration Division I.R., Province of Gauteng, indicated by the figure H3, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, S1, T1, U1, V1, W1, X1, Y1, Z1, A2, B2, C2, D2, X3, W3, V3, U3, T3, S3, R3, Q3, P3, N3, M3, L3, H3 on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject to the following conditions –

(a) By Notarial Deed K 4426/2001 S registered on 22 August 2010 the right has been granted with ancillary rights to Eskom to convey electricity over the property, 15 (fifteen) metres wide on both sides of the line the centre line of the servitude which is indicated by the line A B C on diagram S.G. Number A 7982/1999 as will more fully appear from the said deed.

(b) By Notarial Deed K3435/2009 S registered on 14 August 2009 a servitude to a perpetual servitude for overhead power lines and telecommunication purposes and electric power transmission has been granted with ancillary rights to Eskom as will more fully appear from the said deed.

(c) By Notarial deed K 1729/2008 S registered on 18 March 2008 the right was granted to the City of Johannesburg Metropolitan Municipality to use in perpetuity for sewer purposes an area of land 5 (five) metres wide over the property, the centre line of which is indicated by the line nn, pp, qq, rr on Diagram SG Number 669/2012 annexed to Certificate of Consolidated Title T 13877/2013.

K. The former Farm Longmeadow 297, Registration Division I.R., Province of Gauteng indicated by the figure A, B, C, D, E, F, G, H, J, K, L, M, N, P, Q, H3, L3, M3, N3, P3, Q3, R3, S3, T3, U3, V3, W3, X3, E2, F2, G2, H2, J2, K2, L2, M2, N2, P2, Q2, R2, S2, T2, U2, A on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject to the following conditions –

(a) By Notarial Deed K6470/2001 S registered on 14 November 2001 a perpetual servitude of electric power transmission area represented by the figure H2, x, y, z, zz, F2, G2, H2 on Diagram SG Number 669/2012 annexed to Certificate of Consolidated Title Number T13877/2013.

(b) By Notarial Deed K5575/2000S registered on 23 October 2000 the right has been granted with ancillary rights to Eskom to convey electricity over the property, the centre lines of the overhead transmission line with underground cables traversing the property, the centre lines of which are indicated by the lines ee, mm, and kk, ll on Diagram SG Number 669/2012 annexed to Certificate of Consolidated Title Number T13877/2013, which servitude is 47 (forty seven) metres wide.

(c) By Notarial Deed K1728/2008 S registered on 18 March 2008 the right was granted to the City of Johannesburg Metropolitan Municipality to use in perpetuity for sewer purposes an area of land 5 (five) metres wide over the property, the centre line of which is indicated by the line d,e,f,g and h,j,k,l,mx,m,n,p,q,r,nn on Diagram SG Number 669/2012 annexed to Certificate of Consolidated Title Number T13877/2013.

L. The former Portion 1 of the Farm Longmeadow 296, Registration Division I.R., Province of Gauteng, indicated by the figure H3, Q, R, S, T, U, K3, J3, H3 and the former Portion 1 of the Farm Longmeadow 297, Registration Division I.R., Province of Gauteng, indicated by the figure H, J, K, L, M, N, P, Q, H3, G3, F3, E3, D3, C3, B3, A3, H on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject to the following conditions –

(a) The portion is subject to a servitude for municipal purposes in favour of the local authority, 2 metres wide along any one boundary and 5 metres wide along any other boundary. The position of these servitudes will be on boundaries other than road boundaries, as determined by the local authority, provided that the local authority may dispense with any 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 2 metres thereof

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of 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.

A professional Engineering / Technologist shall be appointed by the owner for the design and construction supervision of any sewer disposal systems to be constructed on the property.

The following condition appears as an endorsement on Deed of transfer T20277/ 2014 :

By Notarial Deed of servitude No K2544/2017 the right has been granted for access purposes in favour Longlake Ridge West Association RF NPC for access purposes as indicated by the figure ABCDA on Diagram SG 756/2017

2. Excluding the following entitlements which shall not be passed over on the erven or the streets in the township:

B The former Remaining Extent of Portion 5 (a portion of Portion 1) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 404,1775 Hectares as indicated by the figure H2, C, D, E, F, G, H, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, E2, F2, G2, H2 and the former Remainder of Portion 11 (a portion of Portion 5) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 152,5569 Hectares indicated by the figure R1 S1 T1 U1 V1 W1 BB AA S3 R3 R1 and the former Portion 70 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng, indicated by the figure AA BB X1 Y1 Z1 A1 B2 C2 D2 X3 W3 V3 U3 T3 AA and the former portion 38 (a portion of portion 21) of the Farm Waterval 5, Registration Division I.R., Province of Gauteng, indicated by the figure A B C J2 K2 L2 M2 N2 P2 Q2 R2 S2 T2 U2 A and the former portion 68 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng indicated by the figure E2 AA T3 U3 V3 W3 X3 E2 and the former portion 116 (a portion of portion 11) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, indicated by the figure R3 S3 AA E2 R3 on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is entitled to the following conditions:

(a) By Notarial Deed K 1177/1960 S dated 7 February 1959, the within mentioned property is entitled to a servitude of right of way for constructing, operating and maintaining a railway line over the property held under Deed of Transfer T 7897/1950, as will more fully appear from reference to the said Notarial Deed and diagrams annexed thereto, which servitude has by virtue of Notarial Deed K 871/1974 S dated 4 December 1973 been cancelled in toto in respect of Portions 219 – 222 of the Farm Zuurfontein 33 I.R., held under Certificates of Registered Title T38773/1972 – T38776/1972 and amended and added to in respect of Portion 223 of the farm Zuurfontein 33 I.R., held under Certificate of Registered Title T38777/1972 and the Remainder of Portion 218 of the same farm measuring 17,7968 hectares, held under Certificate of Consolidated Title T 38772/1972 as will more fully appear from the said Notarial Deed and diagrams annexed thereto.

(a) By Notarial Deed K 1181/1960 S dated 27 August 1959 the within mentioned property is entitled to a servitude of railway line over the property held under Deed of Transfer T 28762/1951 with diagram S.G. Number A 2174/1953 annexed thereto, as will more fully appear from reference to the said Notarial Deed.

(b) By virtue of Notarial Deed of Servitude K 1702/1976 S dated 21 January 1976 the property is entitled to a perpetual servitude of unrestricted rights of use for railway purposes and purposes incidental thereto over –

(a) Remaining Extent of Portion 218 of the Farm Zuurfontein 33 I.R., measuring 17,7968 hectares held under Certificate of Consolidated Title T 38772/1972 dated 19 December 1972; and

(b) Erf 1151 Estherpark Extension 1 Township, held under Certificate of Consolidated Title T 23100/1976 dated 16 June 1976

As will more fully appear from reference to the said Notarial Deed.

C The former Remaining Extent of Portion 5 (a portion of Portion 1) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 404,1775 Hectares as indicated by the figure H2, C, D, E, F, G, H, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, E2, F2, G2, H2 and the former Remainder of Portion 11 (a portion of Portion 5) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 152,5569 Hectares indicated by the figure R1 S1 T1 U1 V1 W1 BB AA S3 R3 R1 and the former Portion 70 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng, indicated by the figure AA BB X1 Y1 Z1 A1 B2 C2 D2 X3 W3 V3 U3 T3 AA and the former portion 38 (a portion of portion 21) of the Farm Waterval 5, Registration Division I.R., Province of Gauteng, indicated by the figure A B C J2 K2 L2 M2 N2 P2 Q2 R2 S2 T2 U2 A and the former portion 116 (a portion of portion 11) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, indicated by the figures H2, C, D, E, F, G, H, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, E2, F2, G2, H2 on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is entitled to the following conditions:

By virtue of Notarial Deed K 242/1963S dated 19 February 1960 the within mentioned property is entitled to a right of way over –

- (a) Portion M of the Farm Zuurfontein 33 I.R., Kempton Park, measuring 159,9274 (One Hundred and Fifty Nine Comma Nine Two Seven Four) Hectares;
- (b) Portion 1 of Portion C of the Farm Zuurfontein 33 I.R., Kempton Park, measuring 12,0786 (twelve Comma Nought Seven Eight Six) Hectares;

As will more fully appear from reference to the said Notarial Deed.

D The former Remaining Extent of Portion 5 (a portion of Portion 1) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 404,1775 Hectares indicated by the figure H2, C, D, E, F, G, H, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, E2, F2, G2, H2 and the former Remainder of Portion 11 (a portion of Portion 5) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 152,5569 Hectares, indicated by the figure R1 S1 T1 U1 V1 W1 BB AA S3 R3 R1 and the former Portion 70 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng, indicated by the figure AA BB X1 Y1 Z1 A1 B2 C2 D2 X3 W3 V3 U3 T3 AA and the former portion 38 (a portion of portion 21) of the Farm Waterval 5, Registration Division I.R., Province of Gauteng, indicated by the figure A, B, C, J2, K2, L2, M2, N2, P2, Q2, R2, S2, T2, U2, A on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is entitled to the following conditions:

By Notarial Deed K580/1981 S dated 2 October 1980 the withinmentioned property is entitled to a perpetual servitude of unrestricted rights of use for railway purposes and purposes incidental thereto over Portion 243 of the Farm Zuurfontein 33 I.R., measuring 47,6634 hectares, held under T 7064/1975 indicated by the figures ABCDEFGHJK curve LM and NP curve QURSTUVWXYZ on diagram S.G. Number 4111/1976 as will more fully appear from reference to the said Notarial Deed with diagram annexed.

F. (d) The within mentioned property is entitled together with the owner of the Remaining Extent of Portion 4 of the Farm Modderfontein 35, to a servitude of right of way for a railway line over –

- (i) Portion of Zuurfontein 369 held under Deed of Transfer T 1767/1890;
- (ii) The Remaining Extent and Portion of Zuurfontein 369 held under Deeds of Transfer T 8232/1906 and T 4441/1898;

(iii) Portion of Zuurfontein 369 held under Deed of Transfer Number 176/1890, as will more fully appear from Notarial Deeds K315 – K317/1911 S, registered in 15th day of December 1911 and further subject to such conditions as are mentioned or referred to in the aforesaid Deeds of Transfer

3. Including the following conditions which effect the township and to which the individual erven would be made subject :

A. By virtue of Notarial Deed of servitude K1303/2014 S registered on the 20 March 2014, the within mentioned property is subject to a servitude in favour of AEL Mining services Limited (registration number 1973/008610/06) for electrical power transmission purposes in general terms over the part of the property that is transverses by the electrical infrastructure referred to in paragraph 2.1 of the said Notarial Deed, together with any right to convey electricity across the property by means of overhead power lines and /or underground cables , as will more fully appear in the aforesaid Notarial Deed.

B. By virtue of Notarial Deed of Servitude K 1304/2014 S registered on the 20 March 2014. The within mentioned property is subject to

(i) A right of way and access in general terms over the property in favour of AEL Mining services Limited (registration number 1973/008610/06)('AEL')to enable AEL to gain access to existing water and bio monitoring points and existing boreholeson the property;

(ii) A servitude in general terms over the property in favour of AEL for the protection of existing water and Bio Monitoring points and boreholed used by AEL for water testing purposes in compliance with the requirements of its water use licence. As will more fully appear in said Notarial Deed.

C. By virtue of Notarial Deed Servitude K1305/2014 S registered on the 20 March 2014, the withinmentioned is subject to the following conditions in favour of AECl Limited (Registration number 1924/0025590/06)-

(i) No boreholes may be sunk on the property , without prior written consent from AECl Limited (Registration number 1924/0025590/06)

(ii) Zendai Development (South Africa) Proprietary limited (Registration number 2013/002590/06)shall , should it proceed develop the property or any portion thereof by the stablishment of a township thereon or , by a subdivision of any existing erven and the sale of portions of such subdivided erven be obliged to establish a property owner association or home owners association , in respect of such township, which shall have jurisdiction over the entire township and which all property owners in township shall be obliged to belong

(iii) Such association shall , unless otherwise agreed between parties , be established notwithstanding that it might not be a requirement of any township establishment condition laid down by the relevant authority granting consent to the township establishment

(iv) Such Association shall have as one of its objects , a requirements that it becomes a member of the Greater Modderfontein Property Umbrella Association NPC . Registration number 2011/008635/08

(v) Any party to whom the owner wishes to sell property , or any portion thereof , must agree to be bound by the conditions (ii) to (iv) above

As will more fully appear in the aforesaid Notarial Deed

3. CONDITIONS OF TITLE**A. Conditions of Title imposed in favour of the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).****(1) ALL ERVEN**

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

4. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment scheme being an amendment of the Modderfontein Town Planning Scheme, 1994, comprising the same land as included in the township of Longlake Extension 11. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 11-7916/7/2.

PROKLAMASIE 2 VAN 2018**LONGLAKE-UITBREIDING 11**

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stad van Johannesburg Metropolitaanse Munisipaliteit hiermee die dorp Longlake Uitbreiding 11 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die meegaande Bylae.

BYLAE

VERKLARING VAN DIE VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR ZENDAI DEVELOPMENT (SUID AFRIKA) EIENDOMS BEPERK REGISTRASIENOMMER 2013/127568/07 (HIERNA DIE DORPSEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 9 VAN DIE PLAAS LONGLAKE 710 IR GOEDGEKEUR IS.

1. STIGTINGSVOORWAARDES**(1) NAAM**

Die naam van die dorp is Longlake Uitbreiding 11.

(2) ONTWERP

Die dorp bestaan uit erwe en 'n pad/ 'n straat/ 'n deurpad/paaie/strate/deurpaaie soos aangedui op Algemene Plan LG Nr 4282/2013

(3) VOORSIENING EN INSTALLERING VAN INGENIEURSDIENSTE

Die dorpseienaar moet die nodige reëlings met die plaaslike bestuur tref vir die voorsiening en installering van alle ingenieursdienste waarvan die plaaslike bestuur die verskaffer is, asook die konstruksie van strate en stormwaterdreinerings in en vir die dorp, tot die tevredenheid van die plaaslike bestuur.

(4) NASIONALE REGERING (DEPARTEMENT: MINERALE HULPBRONNE)

Indien die ontwikkeling van die dorp nie voor 11 November 2017 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement: Minerale Hulpbronne vir heroorweging.

(5) TOEGANG

(a) Toegang tot of uitgang vanuit die dorp moet voorsien word tot die tevredenheid van die plaaslike bestuur en/of Johannesburg Roads Agentskap (Edms) Bpk en/of die Departement van Paaie en Vervoer

(b) Geen toegang tot of uitgang vanuit die dorp sal toegelaat word via die lyne van geen toegang soos aangedui op die goedgekeurde uitlegplan van die dorp.

(6) ONTVANGS EN VERSORGING VAN STORMWATERDREINERING

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

(7) VULLISVERWYDERING

Die dorpseienaar moet voldoende vullisversamelingspunte in die dorp voorsien en moet reëlings tot tevredenheid van die plaaslike bestuur tref vir die verwydering van alle vullis.

(8) VERWYDERING OF VERVANGING VAN BESTAANDE DIENSTE

Indien dit, as gevolg van die stigting van die dorp, nodig is om enige bestaande munisipale, TELKOM en/of ESKOM dienste te verwyder of te vervang, moet die koste van sodanige verwydering of vervanging deur die dorpseienaar gedra word.

(9) SLOPING VAN GEBOUE EN STRUKTURE

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

(10) BEGIFTIGING

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

(11) ERF/ERWE VIR MUNISIPALE DOELEINDES

Erf 90 moet, voor of gelyktydig met registrasie van oordrag van die eerste erf in die dorp en op koste van die dorpseienaar, aan die Stad van Johannesburg Metropolitaanse Munisipaliteit oorgedra word vir munisipale doeleindes (openbare oop ruimte).

(12) VERPLIGTINGE TEN OPSIGTE VAN INGENIEURSDIENSTE EN BEPERKING BETREFFENDE DIE VERVREEMDING, OORDRAG, KONSOLIDASIE EN/OF NOTARIËLE VERBINDING VAN ERWE

(a) Die dorpseienaar moet op sy/haar eie koste, na proklamasie van die dorp, 'n aansoek by die plaaslike bestuur indien vir toestemming om Erf 89 en Erf 81 in Longlake uitbreiding 6 notarieël te verbind. Die notariële verbinding mag nie geregistreer word, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende waarborge/kontantbydraes ten opsigte van die voorsiening van die ingenieursdienste aan die dorp en/of die erwe wat notarieël verbind gaan word, aan die plaaslike bestuur gelewer of betaal is.

(c) Die dorpseienaar moet op sy/haar eie koste en tot tevredenheid van die plaaslike bestuur, alle ingenieursdienste binne die grense van die dorp, ontwerp, voorsien en konstrueer, insluitend alle interne paaie en die stormwaterretikulasie. Erwe en/of eenhede in die dorp mag nie vervreem of oorgedra word in die naam van 'n koper, ook mag 'n Sertifikaat van Geregistreeerde Titel nie in naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste voorsien en geïnstalleer is; en

(d) Die dorpseienaar moet, binne sodanige tydperk as wat die plaaslike bestuur mag bepaal, sy verpligtinge met betrekking tot die voorsiening van elektrisiteit, water en sanitêre ingenieursdienste asook die konstruksie van paaie en stormwaterdreinerings en die installering van die stelsels daarvoor, soos vooraf ooreengekom tussen die dorpseienaar en die plaaslike bestuur, nakom. Erwe en/of eenhede in die dorp mag nie vervreem of oorgedra word in die naam van 'n koper, ook mag 'n Sertifikaat van Geregistreerde Titel nie in naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende waarborge/kontantbydraes ten opsigte van die voorsiening van die ingenieursdienste deur die dorpseienaar, aan die plaaslike bestuur gelewer of betaal is; en

(e) Nieteenstaande die bepalings van klousule 3. hieronder, moet die dorpseienaar op sy/haar eie koste en tot tevredenheid van die plaaslike bestuur, alle serwitute opmeet en registreer om die ingenieursdienste wat voorsien, gebou en/of geïnstalleer is soos beoog in (a) en (b) hierbo, te beskerm. Erwe en/of eenhede in die dorp, mag nie vervreem of oorgedra word in die naam van 'n koper, ook mag 'n Sertifikaat van Geregistreerde Titel nie in naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste beskerm is of sal word, tot tevredenheid van die plaaslike bestuur.

2. BESKIKKING OOR BESTAANDE TITELVOORWAARDES

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

1. Uitgesonderd die volgende wat nie die dorp raak nie weens die ligging daarvan

A *“The former Remaining Extent of Portion 5 (a portion of Portion 1) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 404,1775 Hectares indicated by the figure H2, C, D, E, F, G, H, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, E2, F2, G2, H2 and the former portion 68 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng, indicated by the figure E2 AA T3 U3 V3 W3 X3 E2 and the former portion 116 (a portion of portion 11) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, the indicated by the figure R3 S3 AA E2 R3 on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject to the following condition:*

(a) *By Notarial Deed K 344/1940 S, the right has been granted to Electricity Supply Commission to convey electricity over the property hereby conveyed indicated by the line s,t on Diagram SG Number 669/2012 annexed to Certificate of Consolidated Title Number T13877/2013, together with ancillary rights and subject to conditions as will more fully appear on reference to the said Notarial Deed.*

E *The former Remaining Extent of Portion 5 (a portion of Portion 1) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 404,1775 Hectares indicated by the figure H2, C, D, E, F, G, H, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, E2, F2, G2, H2 on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject to the following conditions:*

(a) *By Notarial Deed K2135/1978 S the right has been granted to Eskom to convey electricity over the property hereby registered together with ancillary rights and subject to conditions as will more fully appear on the reference to the said Notarial Deed, 47 (forty seven) metres wide, the centre lines of which are aa,bb,cc,dd,ee and ff,gg,hh,jj,kk on Diagram SG Number 669/2012 annexed to Certificate of Consolidated Title Number T13877/2013, as will more fully appear from the said deed and Notarial Deed of Route Description K3409/1997 S, and which servitude was partially cancelled by Notarial Deed K5567/2000S with Diagram SG Number 8764/1999 annexed thereto.*

(b) By Notarial Deed K3965/1988 S the right has been granted to Eskom to convey electricity over the property hereby registered together with ancillary rights and subject to conditions, 22 (twenty two) metres wide, the centre line which is indicated by the line u,v,w on Diagram SG Number 669/2012 annexed to Certificate of Consolidated Title Number T13877/2013, as will more fully appear from the said deed and Notarial Deed of Route Description K3362/1990 S.

F The former Portion 70 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng, indicated by the figure AA BB X1 Y1 Z1 A1 B2 C2 D2 X3 W3 V3 U3 T3 AA and the former Portion 68 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng, indicated by the figure E2 AA T3 U3 V3 W3 X3 E2 on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject and entitled to the following conditions:

(a) By Notarial Deed K1082/1977S, the right has been granted to Eskom to convey electricity over the property hereby conveyed together with ancillary rights, and subject to conditions as will more fully appear on reference to the said Notarial Deed.

(b) By Notarial Deed K872/1985S, the right has been granted to Eskom to convey electricity over the property hereby conveyed together with ancillary rights, and subject to conditions as will more fully appear on reference to the said Notarial Deed.

(c) By Notarial Deed K343/1990 S, the right has been granted to Victoria Falls and Transvaal Power Company Limited to convey electricity over the property hereby conveyed together with ancillary rights, and subject to conditions as will more fully appear on reference to the said Notarial Deed.

G. The former Portion 68 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng, indicated by the figure E2, AA, T3, U3, V3, W3, X3, E2 on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject and entitled to the following conditions –

By Notarial Deed K1014/1982S, the right has been granted to Eskom to convey electricity over the property hereby conveyed together with ancillary rights, which servitude has by virtue of Notarial Deed K 970/1991 S been cancelled in so far as it affects Remaining Extent of Portion 1 of the Farm Klipfontein 12 IR, Transvaal and subject to conditions as will more fully appear on reference to the said Notarial Deed.

H The former portion 38 (a portion of portion 21) of the Farm Waterval 5, Registration Division I.R., Province of Gauteng, indicated by the figure A, B, C, J2, K2, L2, M2, N2, P2, Q2, R2, S2, T2, U2, A on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject and entitled to the following condition:

By virtue of Notarial Deed of Servitude K 3360/1994 S dated 20 May 1994, the within mentioned property is subject to a 7 metre wide servitude for sewerage purposes together with ancillary rights in favour of the Johannesburg Municipality, the centre line of which is indicated by the line a,b,c on diagram SG Number 669/2012 annexed to Certificate of Consolidated Title Number T 13877/2013, as will more fully appear on reference to the said Notarial Deed with diagram attached thereto.

I The former Farm Longmeadow 296, Registration Division I.R., Province of Gauteng, indicated by the figure H3, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, S1, T1, U1, V1, W1, X1, Y1, Z1, A2, B2, C2, D2, X3, W3, V3, U3, T3, S3, R3, Q3, P3, N3, M3, L3, H3, and the former Farm Longmeadow 297, Registration Division I.R., Province of Gauteng, indicated by the figure A, B, C, D, E, F, G, H, J, K, L, M, N, P, Q, H3, L3, M3, N3, P3, Q3, R3, S3, T3, U3, V3, W3, X3, E2, F2, G2, H2, J2, K2, L2, M2, N2, P2, Q2, R2, S2, T2, U2, A on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject to the following conditions –

The Member of the Executive Council of the Province responsible for provincial roads and railways has in terms of Section 11(1)(b) of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001) proclaimed a provincial railway line at varying depths below the land as described and indicated by the figures on the sketch plans forming part of the said notice which show the horizontal alignment of the railway line on the land as will more fully appear from Caveat I 7347/2011C noted against the property.

J The former Farm Longmeadow 296, Registration Division I.R., Province of Gauteng, indicated by the figure H3, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, S1, T1, U1, V1, W1, X1, Y1, Z1, A2, B2, C2, D2, X3, W3, V3, U3, T3, S3, R3, Q3, P3, N3, M3, L3, H3 on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject to the following conditions –

(a) By Notarial Deed K 4426/2001 S registered on 22 August 2010 the right has been granted with ancillary rights to Eskom to convey electricity over the property, 15 (fifteen) metres wide on both sides of the line the centre line of the servitude which is indicated by the line A B C on diagram S.G. Number A 7982/1999 as will more fully appear from the said deed.

(b) By Notarial Deed K3435/2009 S registered on 14 August 2009 a servitude to a perpetual servitude for overhead power lines and telecommunication purposes and electric power transmission has been granted with ancillary rights to Eskom as will more fully appear from the said deed.

(c) By Notarial deed K 1729/2008 S registered on 18 March 2008 the right was granted to the City of Johannesburg Metropolitan Municipality to use in perpetuity for sewer purposes an area of land 5 (five) metres wide over the property, the centre line of which is indicated by the line nn, pp, qq, rr on Diagram SG Number 669/2012 annexed to Certificate of Consolidated Title T 13877/2013.

K. The former Farm Longmeadow 297, Registration Division I.R., Province of Gauteng indicated by the figure A, B, C, D, E, F, G, H, J, K, L, M, N, P, Q, H3, L3, M3, N3, P3, Q3, R3, S3, T3, U3, V3, W3, X3, E2, F2, G2, H2, J2, K2, L2, M2, N2, P2, Q2, R2, S2, T2, U2, A on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject to the following conditions –

(a) By Notarial Deed K6470/2001 S registered on 14 November 2001 a perpetual servitude of electric power transmission area represented by the figure H2, x, y, z, zz, F2, G2, H2 on Diagram SG Number 669/2012 annexed to Certificate of Consolidated Title Number T13877/2013.

(b) By Notarial Deed K5575/2000S registered on 23 October 2000 the right has been granted with ancillary rights to Eskom to convey electricity over the property, the centre lines of the overhead transmission line with underground cables traversing the property, the centre lines of which are indicated by the lines ee, mm, and kk, ll on Diagram SG Number 669/2012 annexed to Certificate of Consolidated Title Number T13877/2013, which servitude is 47 (forty seven) metres wide.

(c) By Notarial Deed K1728/2008 S registered on 18 March 2008 the right was granted to the City of Johannesburg Metropolitan Municipality to use in perpetuity for sewer purposes an area of land 5 (five) metres wide over the property, the centre line of which is indicated by the line d,e,f,g and h,j,k,l,mx,m,n,p,q,r,nn on Diagram SG Number 669/2012 annexed to Certificate of Consolidated Title Number T13877/2013.

L. The former Portion 1 of the Farm Longmeadow 296, Registration Division I.R., Province of Gauteng, indicated by the figure H3, Q, R, S, T, U, K3, J3, H3 and the former Portion 1 of the Farm Longmeadow 297, Registration Division I.R., Province of Gauteng, indicated by the figure H, J, K, L, M, N, P, Q, H3, G3, F3, E3, D3, C3, B3, A3, H on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is subject to the following conditions –

(a) The portion is subject to a servitude for municipal purposes in favour of the local authority, 2 metres wide along any one boundary and 5 metres wide along any other boundary. The position of these servitudes will be on boundaries other than road boundaries, as determined by the local authority, provided that the local authority may dispense with any 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 2 metres thereof

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of 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.

A professional Engineering / Technologist shall be appointed by the owner for the design and construction supervision of any sewer disposal systems to be constructed on the property.

The following condition appears as an endorsement on Deed of transfer T20277/ 2014 :

By Notarial Deed of servitude No K2544/2017 the right has been granted for access purposes in favour Longlake Ridge West Association RF NPC for access purposes as indicated by the figure ABCDA on Diagram SG 756/2017”

2. Uitsluiting van die volgende regte wat nie aan die erwe of die strate in die dorp oorgedra mag word nie:

B “The former Remaining Extent of Portion 5 (a portion of Portion 1) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 404,1775 Hectares as indicated by the figure H2, C, D, E, F, G, H, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, E2, F2, G2, H2 and the former Remainder of Portion 11 (a portion of Portion 5) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 152,5569 Hectares indicated by the figure R1 S1 T1 U1 V1 W1 BB AA S3 R3 R1 and the former Portion 70 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng, indicated by the figure AA BB X1 Y1 Z1 A1 B2 C2 D2 X3 W3 V3 U3 T3 AA and the former portion 38 (a portion of portion 21) of the Farm Waterval 5, Registration Division I.R., Province of Gauteng, indicated by the figure A B C J2 K2 L2 M2 N2 P2 Q2 R2 S2 T2 U2 A and the former portion 68 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng indicated by the figure E2 AA T3 U3 V3 W3 X3 E2 and the former portion 116 (a portion of portion 11) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, indicated by the figure R3 S3 AA E2 R3 on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is entitled to the following conditions:

(a) By Notarial Deed K 1177/1960 S dated 7 February 1959, the within mentioned property is entitled to a servitude of right of way for constructing, operating and maintaining a railway line over the property held under Deed of Transfer T 7897/1950, as will more fully appear from reference to the said Notarial Deed and diagrams annexed thereto, which servitude has by virtue of Notarial Deed K 871/1974 S dated 4 December 1973 been cancelled in toto in respect of Portions 219 – 222 of the Farm Zuurfontein 33 I.R., held under Certificates of Registered Title T38773/1972 – T38776/1972 and amended and added to in respect of Portion 223 of the farm Zuurfontein 33 I.R., held under Certificate of Registered Title T38777/1972 and the Remainder of Portion 218 of the same farm measuring 17,7968 hectares, held under Certificate of Consolidated Title T 38772/1972 as will more fully appear from the said Notarial Deed and diagrams annexed thereto.

(a) By Notarial Deed K 1181/1960 S dated 27 August 1959 the within mentioned property is entitled to a servitude of railway line over the property held under Deed of Transfer T 28762/1951 with diagram S.G. Number A 2174/1953 annexed thereto, as will more fully appear from reference to the said Notarial Deed.

(b) By virtue of Notarial Deed of Servitude K 1702/1976 S dated 21 January 1976 the property is entitled to a perpetual servitude of unrestricted rights of use for railway purposes and purposes incidental thereto over –

(a) Remaining Extent of Portion 218 of the Farm Zuurfontein 33 I.R., measuring 17,7968 hectares held under Certificate of Consolidated Title T 38772/1972 dated 19 December 1972; and

(b) Erf 1151 Estherpark Extension 1 Township, held under Certificate of Consolidated Title T 23100/1976 dated 16 June 1976

As will more fully appear from reference to the said Notarial Deed.

C The former Remaining Extent of Portion 5 (a portion of Portion 1) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 404,1775 Hectares as indicated by the figure H2, C, D, E, F, G, H, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, E2, F2, G2, H2 and the former Remainder of Portion 11 (a portion of Portion 5) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 152,5569 Hectares indicated by the figure R1 S1 T1 U1 V1 W1 BB AA S3 R3 R1 and the former Portion 70 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng, indicated by the figure AA BB X1 Y1 Z1 A1 B2 C2 D2 X3 W3 V3 U3 T3 AA and the former portion 38 (a portion of portion 21) of the Farm Waterval 5, Registration Division I.R., Province of Gauteng, indicated by the figure A B C J2 K2 L2 M2 N2 P2 Q2 R2 S2 T2 U2 A and the former portion 116 (a portion of portion 11) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, indicated by the figures H2, C, D, E, F, G, H, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, E2, F2, G2, H2 on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is entitled to the following conditions:

By virtue of Notarial Deed K 242/1963S dated 19 February 1960 the within mentioned property is entitled to a right of way over –

(a) Portion M of the Farm Zuurfontein 33 I.R., Kempton Park, measuring 159,9274 (One Hundred and Fifty Nine Comma Nine Two Seven Four) Hectares;

(b) Portion 1 of Portion C of the Farm Zuurfontein 33 I.R., Kempton Park, measuring 12,0786 (twelve Comma Nought Seven Eight Six) Hectares;

As will more fully appear from reference to the said Notarial Deed.

D The former Remaining Extent of Portion 5 (a portion of Portion 1) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 404,1775 Hectares indicated by the figure H2, C, D, E, F, G, H, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y, Z, A1, B1, C1, D1, E1, F1, G1, H1, J1, K1, L1, M1, N1, P1, Q1, R1, E2, F2, G2, H2 and the former Remainder of Portion 11 (a portion of Portion 5) of the Farm Klipfontein 12, Registration Division I.R., Province of Gauteng, in extent 152,5569 Hectares, indicated by the figure R1 S1 T1 U1 V1 W1 BB AA S3 R3 R1 and the former Portion 70 of the Farm Modderfontein 35, Registration Division I.R., Province of Gauteng, indicated by the figure AA BB X1 Y1 Z1 A1 B2 C2 D2 X3 W3 V3 U3 T3 AA and the former portion 38 (a portion of portion 21) of the Farm Waterval 5, Registration Division I.R., Province of Gauteng, indicated by the figure A, B, C, J2, K2, L2, M2, N2, P2, Q2, R2, S2, T2, U2, A on Diagram SG No. 669/2012 annexed to Certificate of Consolidated Title T 13877/2013 of which the property registered herewith forms a portion, is entitled to the following conditions:

By Notarial Deed K580/1981 S dated 2 October 1980 the withinmentioned property is entitled to a perpetual servitude of unrestricted rights of use for railway purposes and purposes incidental thereto over Portion 243 of the Farm Zuurfontein 33 I.R., measuring 47,6634 hectares, held under T 7064/1975 indicated by the figures ABCDEFGHJK curve LM and NP curve QURSTUVWXYZ on diagram S.G. Number 4111/1976 as will more fully appear from reference to the said Notarial Deed with diagram annexed.

F. (d) *The within mentioned property is entitled together with the owner of the Remaining Extent of Portion 4 of the Farm Modderfontein 35, to a servitude of right of way for a railway line over*
–

(i) *Portion of Zuurfontein 369 held under Deed of Transfer T 1767/1890;*

(ii) *The Remaining Extent and Portion of Zuurfontein 369 held under Deeds of Transfer T 8232/1906 and T 4441/1898;*

(iii) *Portion of Zuurfontein 369 held under Deed of Transfer Number 176/1890, as will more fully appear from Notarial Deeds K315 – K317/1911 S, registered in 15th day of December 1911 and further subject to such conditions as are mentioned or referred to in the aforesaid Deeds of Transfer”*

3. Insluitende die volgende voorwaardes wat die dorp raak en waarop die individuele erwe in die dorp onderworpe sal wees:

A. *“By virtue of Notarial Deed of servitude K1303/2014 S registered on the 20 March 2014, the within mentioned property is subject to a servitude in favour of AEL Mining services Limited (registration number 1973/008610/06) for electrical power transmission purposes in general terms over the part of the property that is transverses by the electrical infrastructure referred to in paragraph 2.1 of the said Notarial Deed, together with any right to convey electricity across the property by means of overhead power lines and /or underground cables , as will more fully appear in the aforesaid Notarial Deed.*

B. *By virtue of Notarial Deed of Servitude K 1304/2014 S registered on the 20 March 2014. The within mentioned property is subject to*

(i) *A right of way and access in general terms over the property in favour of AEL Mining services Limited (registration number 1973/008610/06)('AEL')to enable AEL to gain access to existing water and bio monitoring points and existing boreholeson the property;*

(ii) *A servitude in general terms over the property in favour of AEL for the protection of existing water and Bio Monitoring points and boreholed used by AEL for water testing purposes in compliance with the requirements of its water use licence. As will more fully appear in said Notarial Deed.*

C. *By virtue of Notarial Deed Servitude K1305/2014 S registered on the 20 March 2014, the withinmentioned is subject to the following conditions in favour of AECI Limited (Registration number 1924/0025590/06)-*

(i) *No boreholes may be sunk on the property , without prior written consent from AECI Limited (Registration number 1924/0025590/06)*

(ii) *Zendai Development (South Africa) Proprietary limited (Registration number 2013/002590/06)shall , should it proceed develop the property or any portion thereof by the stablishment of a township thereon or , by a subdivision of any existing erven and the sale of portions of such subdivided erven be obliged to establish a property owner association or home owners association , in respect of such township, which shall have jurisdiction over the entire township and which all property owners in township shall be obliged to belong*

(iii) *Such association shall , unless otherwise agreed between parties , be established notwithstanding that it might not be a requirement of any township establishment condition laid down by the relevant authority granting consent to the township establishment*

(iv) *Such Association shall have as one of its objects , a requirements that it becomes a member of the Greater Modderfontein Property Umbrella Association NPC . Registration number 2011/008635/08*

(v) *Any party to whom the owner wishes to sell property , or any portion thereof , must agree to be bound by the conditions (ii) to (iv) above*

As will more fully appear in the aforesaid Notarial Deed”

3. TITELVOORWAARDES**A. Titelvoorwaardes opgelê deur die plaaslike bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986).****(1) ALLE ERWE**

(a) Elke erf is onderworpe aan 'n serwituut 2m breed, ten gunste van die plaaslike bestuur, vir riolerings- en ander munisipale doeleindes, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2m breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.

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

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

4. Die Stad van Johannesburg Metropolitaanse Munisipaliteit verklaar hiermee ingevolge die bepalings van artikel 125(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat hy 'n wysigingskema synde 'n wysiging van die Modderfontein Dorpsbeplanningskema, 1994 wat uit dieselfde grond as die dorp Longlake Uitbreiding 11 bestaan, goedgekeur het. Kaart 3 en die skemaklousules van die wysigingskemas word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning: Stad van Johannesburg en is beskikbaar vir inspeksie op alle redelike tye. Hierdie wysiging staan bekend as Wysigingskema 11-7916/7/2.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr T143/2017

17 January /17 Januarie 2018

PROCLAMATION 3 OF 2018**RAND WEST CITY LOCAL MUNICIPALITY
RANDFONTEIN AMENDMENT SCHEME 672 (ANNEXURE 428)**

It is hereby notified in terms of the provisions of section 125(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read with the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the Rand West City Local Municipality has approved an amendment scheme with regard to the land in the township Randfontein Extension 2 being an amendment of the Randfontein Town Planning Scheme, 1988.

The Map 3 documents and the scheme clauses of the amendment scheme are filed with the Municipal Manager of the Rand West City Local Municipality and the Director General: Gauteng Provincial Government, Department of Development Planning and Local Government, Corner House, Marshalltown, and are open for inspection during normal office hours. This amendment scheme is known as Randfontein Amendment Scheme 672 (Annexure 428).

T. GOBA
MUNICIPAL MANAGER

**LOCAL AUTHORITY NOTICE
RAND WEST CITY LOCAL MUNICIPALITY
NOTICE 02 OF 2018****DECLARATION OF RANDFONTEIN EXTENSION 2 AS AN APPROVED TOWNSHIP**

In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read with the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), the Rand West City Local Municipality hereby declares the township Randfontein Extension 2 to be an approved Township, subject to the conditions set out in the Schedule hereto:

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY WILMAR CONTINENTAL EDIBLE OIL & FATS PTY LTD (HEREINAFTER REFERRED TO AS THE "APPLICANT/TOWNSHIP OWNER") IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 173 OF THE FARM RANDFONTEIN 247 IQ, HAS BEEN APPROVED.

- 1. CONDITIONS TO BE COMPLIED WITH PRIOR TO THE DECLARATION OF THE TOWN AS AN APPROVED TOWNSHIP:**
 - 1) Authorization or exemption thereof for the proposed township establishment in terms of the National Environmental Management Act, 1998, shall be submitted to the local authority.
- 1.2 GENERAL**

The applicant must satisfy the local government that:

 - (a) the relevant amendment scheme is in order and may be published simultaneously with the declaration of the township as an approved township;
 - (c) the provisions of sections 72, 75 and 101 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) have been complied with;

2. CONDITIONS OF TITLE**2.1 NAME**

The name of the township will be **Randfontein Extension 2**.

2.2 DESIGN

The township shall consist of erven and streets as indicated on approved General Plan number with S.G. No. 3353/2014.

2.3 PROVISION AND INSTALLATION OF SERVICES

2.3.1 The Township Owner shall be responsible for the provision of all necessary link engineering services to the boundary of the township as provided for in the services Agreement approved by the Tribunal.

2.3.2 The Township Owner shall be responsible for the provision of the necessary reticulation of engineering service within the township area and to the erven in the Agreement approved by the Tribunal provided that the private roads and stormwater drainage in the township shall not be taken over or operated by the municipality.

2.3.3 The Township Owner shall pay the agreed contributions for external services to the municipality as agreed upon and referred to in the Services Agreement between the Township Owner and Randfontein Local Municipality.

2.4 DISPOSAL OF EXISTING CONDITIONS OF TITLE

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

2.5 DEMOLITION OF BUILDING AND STRUCTURES

The township owner shall at his own expense cause all existing buildings and structures situated within the building line reserves, side space or over common boundaries to be demolished to the satisfaction of the local authority when required to do so.

2.6 REMOVAL OF LITTER

The township owner shall at his own expense cause all litter within the township areas to be removed to the satisfaction of the local authority when required to do so.

2.7 ERECTION OF FENCE OR OTHER PHYSICAL BARRIER

The township owner shall at his own expense erect a fence of other physical barrier along the boundary of the township to the satisfaction of the municipality, as well as to the satisfaction of the Department of Roads and Transport (adjacent to the road reserve of the proposed K197), as and when required the municipality, and the township owner shall maintain such fence of physical barrier in a good state of repair until such time as the erven in the township are transferred to ensuring land owners, after which the responsibility for the maintenance of the fence or physical barrier rests with the latter.

2.8 REMOVAL OF REFUSE

Refuse removal will be the responsibility of the Randfontein Local Municipality.

2.9 TRANSFER OF ERVEN

Prior to the transfer of any erf in the township, the township owner shall submit a certificate from the municipality to the Registrar of Deeds that Condition 2(3) has been complied with or has been provided for, to the satisfaction of the municipality.

2.10 REMOVAL OF REPLACEMENT OF MUNICIPAL SERVICES

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

2.11 STORMWATER

The township owner shall be responsible for the acceptance, handling and disposal of all storm water emanating from and to Road K197.

2.12 ACCESS

No direct access will be allowed to the proposed Road K197 and access will only be allowed via Homestead Avenue.

3. CONDITIONS OF TITLE

3.1. All erven are subject to a servitude, 2 metres wide, in favour of the local authority for sewerage and other municipal purposes, along any two boundaries other a street boundary: Provided that the local authority may dispense with any such servitude.

3.2. No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall planted within the area of such servitude or within 2 (two) metres thereof.

3.3. The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other work 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.

4. CONDITIONS TO BE INCORPORATED INTO THE TOWN PLANNING SCHEME, IN ADDITION FOR THE FOLLOWING ZONING OF THE ERVEN SET OUT MORE FULLY IN AMENMENT SCHEME 672 AND ANNEXURE 428**4.1 Erf 971:**

- Zoning : 'Commercial'
- Primary rights: Distribution centres, storage, warehouses, limited industrial uses, including packaging and processing, laboratories and computer centres and including offices which are directly related and subservient to the main use which is carried out on the land or in the building.

- Coverage: 55%, which may be increased with the approval of the Site Development Plan
- Height : As per Site Development Plan
- Parking : 10 parking bays for employees, 10 parking bays for visitors, Loading zones – As per Site Development Plan
- FAR : N/A
- Building line: 16.0m from K197

4.2 Erven 972 and 973:

- Zoning : 'Undetermined'
- Primary rights: As per Scheme
- Coverage: As per Scheme
- Height : As per Scheme
- Parking : As per Scheme
- Building line: As per Scheme, 16.0m from K197

T. GOBA
MUNICIPAL MANAGER

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

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, 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, 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

10-17

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 GRONDGEBRUIKSBESTUURVERORDENING, 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 Februarie 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 Townshplanning (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 Townplanning (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 Townplanning (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 Grondgebruiksbestuurverordering, 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 Grondgebruiksbestuurverordering, 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 "Residensiël 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 aansoekeiendom 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 aansoekeiendom.

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, waarsonder 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 geleë wes van die aansoek eiendom. Die eiendom is geleë 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 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 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 die 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 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 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 16 OF 2018**CITY OF JOHANNESBURH METROPOLITAN MUNICIPALITY
NOTICE FOR THE DIVISION OF LAND**

Notice is hereby given, in terms of Section 35 of the City of Johannesburg Municipal By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for:

APPLICATION TYPE: The Division of Land in terms of Section 35 of the City of Johannesburg Municipal By-Law, 2016 (Spatial Planning and Land Use Management Act, 2013).

APPLICATION PURPOSES: The intention of the applicant is to divide the Remaining Extent of the Farm Robinson 82 I.R into two (2) portions.

SITE DESCRIPTION: Remaining Extent of the Farm Robinson 82 I.R. **STREET ADDRESS:** 2 Ffennell Road, Village Main, Johannesburg, 2001.

Particulars of the application will be open for inspection from 17 January 2018, between 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 **14 February 2018**.

OWNER / AUTHORISED AGENT: Full name: Hunter Theron Inc.; Postal address: P.O. Box 489, Florida Hills, 1716; Tel No (w): (011) 472-1613; Fax No.: (011) 472-3454; Cell: 082 555 3866 (Nita Conradie); E-mail address: nita@huntertheron.co.za

DATE: 17 January 2018.

PROVINCIAL NOTICE 17 OF 2018

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

We, TN Town Planning and General Services Pty Ltd, being the applicant of Portion 72 (Portion of Portion 50) Leeuwkloof 285-JR hereby gives notice in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008 (Revised 2014) read with Section 16(3) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Municipality for the Consent use in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008 (Revised 2014). The application is for Consent for a Lodge. The property is situated at number 3037, along Moloto Street, Leeuwkloof 285-JR. The intention of the applicant in this matter is to utilise the property for purposes of a guest lodge.

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 17 January 2018 until 14 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. Address of Municipal offices: Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria Municipal Offices. Closing date for any objections and/or comments: 14 February 2018.

Address of applicant: Post Suite Number 08, Private Bag X6 Karenpark, 0118. Tel no: 012 753 3159, Email: info@tnservices.co.za. Dates of notice publication: 17 January 2018. Reference: CPD/0999/72 (Item No. 27854)

PROVINSIALE KENNISGEWING 17 VAN 2018

KENNISGEWING VIR TOESTEMMINGSGEBRUIK AANSOEK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014) SAAMGELEES MET ARTIKELS 16(3) VAN DIE TSHWANE GRONDGEBRUIKBESTUURSWET, 2016

Ons, TN Town Planning and General Services Pty Ltd, synde die aansoeker van Gedeelte 72 (Gedeelte van Gedeelte 50) Leeuwkloof 285-JR, gee hiermee ingevolge Klousule 16 van die Tshwane-Dorpsbeplanningskema, 2008 (Hersien 2014) saamgelees met Artikels 16(3) van die Tshwane Grondgebruikbestuursbywet, 2016 kennis dat ek by Tshwane Munisipaliteit aansoek gedoen ingevolge Klousule 16 van die Tshwane-Dorpsbeplanningskema, 2008 (Hersien 2014). Die aansoek vir toestemming is 'n lodge. Die eiendom vind langs nommer 3037, Moloto Straat Leeuwkloof 285-JR. Die intensie van die applikant is om die eiendom te gebruik vir doeleindes van 'n gaste lodge.

Enige beswaar en/of kommentaar, insluitend die gronde vir so 'n beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/ of kommentaar indien, sal gedurende gewone kantoorure ingedien word by, of gerig word aan: die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za van 17 Januarie 2018 tot 14 Februarie 2018.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure ter insae by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant. Adres van Munisipale kantore: Kamer LG004, Isivuno House, Lilian Ngoyistraat 143, Pretoria Munisipale Kantore. Sluitingsdatum vir enige besware en / of kommentaar: 14 Februarie 2018.

Adres van applikant: Post Suite Nommer 08, Privaatsak X6 Karenpark, 0118. Telefoon: 012 753 3159, E-pos: info@tnservices.co.za. Datum van publikasie van kennisgewing: 17 Januarie 2018. Verwysing: CPD/0999/72 (Item No. 27854)

PROVINCIAL NOTICE 18 OF 2018

NOTICE IN TERMS OF SECTION 16(1)(f) FOR THE REMOVAL OF A RESTRICTIVE CONDITION IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

We, TN Town Planning and General Services Pty Ltd, the authorised agent of the owner of Erf 184 Proclamation Hill, 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 Condition (f) of Title deed T 43255/2014 in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the property described above, which property is situated at number 88 Mimosa Avenue, Proclamation Hill. The intention of the applicant in this matter is to remove the above-mentioned condition in order to enable operation of a place of childcare 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 17 January 2018 until 14 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. Address of Municipal offices: Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria Municipal Offices. Closing date for any objections and/or comments: 14 February 2018.

Address of applicant: Post Suite Number 08, Private Bag X6 Karenpark, 0118. Tel no: 012 753 3159, Email: info@tnservices.co.za. Dates of notice publication: 17 January 2018 and 24 January 2018. Reference: CPD/0560/184 (Item No. 27612)

17-24

PROVINSIALE KENNISGEWING 18 VAN 2018

KENNISGEWING IN VERBAND MET DIE AANSOEK VIR OPHEFFING VAN BEPERTE VOORWAARDES IN DIE AKTE VAN TRANSPORT IN TERME VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR BYWET, 2016

Ons, TN Town Planning and General Services Pty Ltd, die gemagtigde agent van die eienaar van Erf 184 Proclamation Hill, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van Voorwaarde (f) van Titelakte T 43255/2014, in terme van artikel 16(2) van die Stad Tshwane Grondgebruiksbestuursverordening, 2016, van die eiendom hierbo beskryf, welke eiendom geleë is nommer 88 Mimosa laan, Proclamation Hill. Die voorneme van die aansoeker in hierdie aangeleentheid is om bogenoemde voorwaarde te verwyder ten einde 'n kleuterskool op die eiendom te bedryf.

Enige beswaar en/of kommentaar, insluitend die gronde vir so 'n beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/ of kommentaar indien, sal gedurende gewone kantoorure ingedien word by, of gerig word aan: die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za van 17 Januarie 2018 tot 14 Februarie 2018.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure ter insae by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant. Adres van Munisipale kantore: Kamer LG004, Isivuno House, Lillian Ngoyistraat 143, Pretoria Munisipale Kantore. Sluitingsdatum vir enige besware en / of kommentaar: 14 Februarie 2018.

Adres van applikant: Post Suite Nommer 08, Privaatsak X6 Karenpark, 0118. Telefoon: 012 753 3159, E-pos: info@tnservices.co.za. Datum van publikasie van kennisgewing: 17 Januarie 2018 and 24 Januarie 2018. Verwysing: CPD/0560/184 (Item No. 27612)

17-24

PROVINCIAL NOTICE 19 OF 2018

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

We, TN Town Planning and General Services Pty Ltd, being the applicant of Portion 4 of Erf 2827 Ga-Rankuwa Unit 2 hereby gives notice in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008 (Revised 2014) read with Section 16(3) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Municipality for the Consent use in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008 (Revised 2014). The application for Consent is for blocks of flats. The intention of the applicant in this matter is to utilise the property for purposes of blocks of flats.

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 58393, Karenpark, 0118 or to CityP_Registration@tshwane.gov.za from 17 January 2018 until 14 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. Address of Municipal offices: Akasia Municipal Complex, 485 Heinrich Avenue, (Entrance Dale Street) 1st Floor, Room F8, Karenpark. Closing date for any objections and/or comments: 14 February 2018.

Address of applicant: Post Suite Number 08, Private Bag X6 Karenpark, 0118. Tel no: 012 753 3159, Email: info@tnservices.co.za. Dates of notice publication: 17 January 2018. Reference: CPD/0027/2827/4 (Item No. 27703)

PROVINSIALE KENNISGEWING 19 VAN 2018

KENNISGEWING VIR TOESTEMMINGSGEBRUIK AANSOEK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014) SAAMGELEES MET ARTIKELS 16(3) VAN DIE TSHWANE GRONDGEBRUIKBESTUURSWET, 2016

Ons, TN Town Planning and General Services Pty Ltd, synde die aansoeker van Gedeelte 4 van Erf 2827 Ga-Rankuwa Unit 2, gee hiermee ingevolge Klousule 16 van die Tshwane-Dorpsbeplanningskema, 2008 (Hersien 2014) saamgelees met Artikels 16(3) van die Tshwane Grondgebruikbestuurswet, 2016 kennis dat ek by Tshwane Munisipaliteit aansoek gedoen ingevolge Klousule 16 van die Tshwane-Dorpsbeplanningskema, 2008 (Hersien 2014). Die aansoek vir toestemming is vir woonstelblokke. Die intensie van die applikant is om die eiendom te gebruik vir doeleindes van woonstelblokke.

Enige beswaar(e) en/of kommentaar(e), insluitend die gronde vir die beswaar(e) en/of kommentaar(e) met volle kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of entiteit wat die beswaar(e) en/of kommentaar(e) loods nie, sal gerig of skriftelik geloods word aan: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 58393, Karenpark, 0118 of aan CityP_Registration@tshwane.gov.za vanaf 17 Januarie 2018 tot 14 Februarie 2018.

Volledige besonderhede en planne (indien enige) mag gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae van die datum van die eerste plasing van die kennisgewing in die Provinsiale Gazette. Die adres van die Munisipale kantore: Akasia Munisipale Kompleks, Heinrichlaan 485, (Ingang Dale Straat) 1ste vloer, Kamer F8, Karenpark. Sluitingsdatum vir enige besware en/of kommentaar: 14 Februarie 2018.

Adres van applikant: Post Suite Nommer 08, Privaatsak X6 Karenpark, 0118. Telefoon: 012 753 3159, E-pos: info@tnservices.co.za. Datum van publikasie van kennisgewing: 17 Januarie 2018. Verwysing: CPD/0027/2827/4 (Item No. 27703)

PROVINCIAL NOTICE 20 OF 2018

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

I, Magdalena Johanna Smit from Urban Devco CC, authorised agent of the owner of Portion 215 of the Farm Nooitgedacht 534-JQ, hereby gives notice in terms of Section 56(1)(b)(ii) of the Town Planning and Townships Ordinance, 1986 (15 of 1986) read with Spatial Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to Mogale City Local Municipality, for the amendment of the town planning scheme, known as the Krugersdorp Town Planning Scheme, 1980 and contains the following proposals:

- Rezoning from "Agricultural" to "Agricultural" with an annexure to allow for commercial uses in addition to the agricultural use. The application will be known as Amendment Scheme 1793 with Annexure 1493.

Further particulars of the application will lie open for inspection during normal office hours at the office of The Executive Manager: Economic Services, First Floor, Furn City, Cnr Human & Monument Street, Krugersdorp, for a period of 28 days from 17 January 2018.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit such objections or representations in writing to Mogale City Local Municipality, The Executive Manager, Economic Services, at the above address or per registered post at P.O. Box 94, Krugersdorp, 1740 within a period of 28 days from 17 January 2018.

Address of agent: Urban Devco, Postnet Suite 120, Private Bag X3, Paardekraal, 1752. Tel: (010) 591 2517, Fax: (086) 538 8552, E-mail: manda@urbandevco.co.za

17-24

PROVINSIALE KENNISGEWING 20 VAN 2018

KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 56(i)(b)(ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) GELEES MET DIE RUIMTELIKE GRONDGEBRUIKS EN BESTUURSWET, 2013 (WET 16 VAN 2013) - SPLUMA

Ek, Magdalena Johanna Smit van Urban Devco BK, gemagtigde agent van die eienaar van Gedeelte 215 van die Plaas Nooitgedacht 534-JQ, gee hiermee ingevolge Artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (15 van 1986) gelees met die Ruimtelike Grondgebruiks en Bestuurswet, 2013 (Wet 16 van 2013), kennis dat ons by Mogale City Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpesplanningskema bekend as die Krugersdorp Dorpsbeplanningskema, 1980, deur die volgende voorstel:

- Die hersonering is vanaf "Landbou" na "Landbou" met 'n bylaag ten einde voorsiening te maak vir kommersieële regte tesame met die landbou gebruik. Die aansoek sal bekend staan as Wysigingskema 1793 met bylaag 1493.

Verdere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Bestuurder: Ekonomiese Dienste, Eerste Vloer, Furn City, hv Human- en Monumentstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 17 Januarie 2018.

Enige persoon wat teen die toestaan van hierdie aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet sodanige besware of vertoë skriftelik by Mogale City Plaaslike Munisipaliteit, die Uitvoerende Bestuurder, Ekonomiese Dienste, by bovermelde adres of per geregistreerde pos by Posbus 94, Krugersdorp, 1740, binne 'n tydperk van 28 dae vanaf 17 Januarie 2018.

Adres van agent: Postnet Suite 120, Privaatsak X3, Paardekraal, 1752. Tel: (010) 591 2517, Faks: (086) 538 8552, E-pos: manda@urbandevco.co.za

17-24

PROVINCIAL NOTICE 21 OF 2018

NOTICE OF APPLICATION IN TERMS OF SECTION 6(8)(a) OF THE DIVISION OF LAND ORDINANCE, 1986 (ORDINANCE 20 OF 1986)

I, Magdalena Johanna Smit, being the authorised agent of the owner of undermentioned properties, hereby gives notice in terms of Section 6(8)(a) of the Division of Land Ordinance 1986 (Ordinance 20 of 1986), read with the Spatial Land Use Management Act, 2016 (Act 16 of 2016) that an application to consolidate Portions 240, 241 and 242 (portions of Portion 140) of the Farm Rietfontein 189-IQ and then to re-subdivide the consolidated portions into two(2) portions have been submitted to Mogale City Local Municipality.

Consolidation

Portion 240 (a portion of Portion 140) of the Farm Rietfontein 189-IQ measures 9,4335ha

Portion 241 (a portion of Portion 140) of the Farm Rietfontein 189-IQ measures 8,5657ha

Portion 242 (a portion of Portion 140) of the Farm Rietfontein 189-IQ measures 11,5896ha

Proposed CONSOLIDATED PORTION "A" 29,5888ha

Subdivision

The properties will then be subdivided into two portions as follow:

(Sizes subject to final survey)

Proposed Portion 1 of Portion "A" 22,6101ha

Proposed Remainder of Portion "A" 6,9787ha

Total area 29,5888ha

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Manager: Economic Services, First Floor, Furn City Building, cnr Human & Monument Streets, Krugersdorp and at Urban Devco, 54 Shannon road, Noordheuwel, Krugersdorp for a period of 28 days from 17 January 2018.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit such objections or representations in writing to Mogale City Local Municipality, The Executive Manager, Economic Services, at the above address or per registered post at P.O. Box 94, Krugersdorp, 1740 within a period of 28 days from 17 January 2018.

Address of agent: Urban Devco, Postnet Suite 120, Private Bag X3, Paardekraal, 1752. Tel: (010) 591 2517, Fax: (086) 538 8552, E-mail: manda@urbandevco.co.za

17-24

PROVINSIALE KENNISGEWING 21 VAN 2018

KENNISGEWING INGEVOLGE ARTIKEL 6(8)(a) VAN DIE VERDELING VAN GROND ORDONNANSIE, 1986 (ORDONNANSIE 20 VAN 1986)

Ek, Magdalena Johanna Smit van die firma Urban Devco, synde die gemagtigde agent van die eienaar van die ondergenoemde eiendomme, gee hiermee ingevolge Artikel 6(8)(a) van die Verdeling van Grond Ordonnansie 1986 (Ordonnansie 20 van 1986), dat 'n aansoek om die konsolidasie van gedeeltes van Gedeeltes 240, 241 en 242 (gedeeltes van Gedeelte 140) van die Plaas Rietfontein 189-IQ en die gelyktydige heronderverdeling van die gekonsolideerde gedeelte in twee(2) gedeeltes, by die Mogale City Plaaslike Munisipaliteit ingedien is.

Besonderhede van die voorgestelde konsolidasie:

Konsolidasie

Gedeelte 240 ('n gedeelte van Gedeelte 140) van die Plaas Rietfontein 189-IQ 9,4335ha

Gedeelte 241 ('n gedeelte van Gedeelte 140) van die Plaas Rietfontein 189-IQ 8,5657ha

Gedeelte 242 ('n gedeelte van Gedeelte 140) van die Plaas Rietfontein 189-IQ 11,5896ha

Voorgestelde Gekonsolideerde Gedeelte "A" 29,5888ha

Onderverdeling

Die gekonsolideerde eiendom sal dan weer soos volg onderverdeel word:

(Gedeeltes afhangend van finale opmeting)

Voorgestelde Gedeelte 1 van Gedeelte "A" 22,6101ha

Voorgestelde Gedeelte 1 van Gedeelte "A" 6,9787ha

Total area 29,5888ha

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die Uitvoerende Bestuurder: Ekonomiese Dienste, Eerste Vloer, Furn City-gebou, h/v Human en Monumentstrate, Krugersdorp en by Urban Devco, 54 Shannon Straat, Noordheuwel, Krugersdorp vir 'n tydperk van 28 dae vanaf 17 Januarie 2018.

Enige persoon wat teen die toestaan van hierdie aansoeke beswaar wil maak of verhoë in verband daarmee wil rig, moet sodanige besware of verhoë skriftelik by Mogale City Plaaslike Munisipaliteit, die Uitvoerende Bestuurder, Ekonomiese Dienste, by bovermelde adres of per geregistreerde pos by Posbus 94, Krugersdorp, 1740, binne 'n tydperk van 28 dae vanaf 17 Januarie 2018.

Adres van agent: Postnet Suite 120, Privaatsak X3, Paardekraal, 1752. Tel: (010) 591 2517, Faks: (086) 538 8552, E-pos: manda@urbandevco.co.za

17-24

PROVINCIAL NOTICE 22 OF 2018

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

I, Magdalena Johanna Smit from Urban Devco CC, authorised agent of the owner of proposed Portions of Portions 240, 241 and 242 (portions of Portion 140) of the Farm Rietfontein 189-IQ, to be known as proposed Remainder of consolidated Portion "A" of the Farm Rietfontein 189-IQ, hereby gives notice in terms of Section 56(1)(b)(ii) of the Town Planning and Townships Ordinance, 1986 (15 of 1986) read with Spatial Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to Mogale City Local Municipality, for the amendment of the town planning scheme, known as the Krugersdorp Town Planning Scheme, 1980 and contains the following proposals:

- Rezoning from "Agricultural" to "Agricultural" with an annexure to allow for a function venue that will comprise of a wedding venue with related showrooms and offices, chapels, place of public worship, entertainment halls, bridal and groom's rooms, gazebo's, stables and overnight accommodation facilities. The proposed uses will not exceed 6000m². The application will be known as Amendment Scheme 1792 with Annexure 1492.

Further particulars of the application will lie open for inspection during normal office hours at the office of The Executive Manager: Economic Services, First Floor, Furn City, Cnr Human & Monument Street, Krugersdorp, for a period of 28 days from 17 January 2018.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit such objections or representations in writing to Mogale City Local Municipality, The Executive Manager, Economic Services, at the above address or per registered post at P.O. Box 94, Krugersdorp, 1740 within a period of 28 days from 17 January 2018.

Address of agent: Urban Devco, Postnet Suite 120, Private Bag X3, Paardekraal, 1752. Tel: (010) 591 2517, Fax: (086) 538 8552, E-mail: manda@urbandevco.co.za

17-24

PROVINSIALE KENNISGEWING 22 VAN 2018

KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 56(i)(b)(ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) GELEES MET DIE RUIMTELIKE GRONDGEBRUIKS EN BESTUURSWET, 2013 (WET 16 VAN 2013) - SPLUMA

Ek, Magdalena Johanna Smit van Urban Devco BK, gemagtigde agent van die eienaar van voorgestelde gedeeltes van Gedeeltes 240, 241 and 242 (gedeeltes van Gedeelte 140) van die Plaas Rietfontein 189-IQ, wat bekend sal staan as voorgestelde Restant van voorgestelde gekonsolideerde Gedeelte "A" van die Plaas Rietfontein 189-IQ, gee hiermee ingevolge Artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (15 van 1986) gelees met die Ruimtelike Grondgebruiks en Bestuurswet, 2013(Wet 16 van 2013), kennis dat ons by Mogale City Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpesplanningskema bekend as die Krugersdorp Dorpsbeplanningskema, 1980, soos volg voorgestel:

- Die hersonering is vanaf "Landbou" na "Landbou" met 'n bylaag ten einde voorsiening te maak vir 'n onthaalfasiliteit wat 'n trou-fasiliteit met aanverwante uistalkamers en kantore, kapelle, plek van openbare godsdienstebeoefening, vermaaklikheids saal, bruid en bruidegom kamers, gazebo's, stalle en oornag fasiliteite insluit. Die aansoek sal bekend staan as Wysigingskema 1792 met bylaag 1492. Verdere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Bestuurder: Ekonomiese Dienste, Eerste Vloer, Furn City, hv Human- en Monumentstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 17 Januarie 2018. Enige persoon wat teen die toestaan van hierdie aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sodanige besware of verhoë skriftelik by Mogale City Plaaslike Munisipaliteit, die Uitvoerende Bestuurder, Ekonomiese Dienste, by bovermelde adres of per geregistreerde pos by Posbus 94, Krugersdorp, 1740, binne 'n tydperk van 28 dae vanaf 17 Januarie 2018. Adres van agent: Postnet Suite 120, Privaatsak X3, Paardekraal, 1752. Tel: (010) 591 2517, Faks: (086) 538 8552, E-pos: manda@urbandevco.co.za

17-24

PROVINCIAL NOTICE 23 OF 2018

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP

The Mogale City Local Municipality hereby gives notice in terms of Section 69(6)(a), read with Section 96(3) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read with the Spatial Planning and Land Use Management Act (SPLUMA Act 16 of 2013), that an application to establish the township referred to in the Annexure hereto, has been received by it. Particulars of the application will lie open for inspection during normal office hours at the office of the Executive Manager: Mogale City Local Municipality: Department Economic Services: Development and Planning Section, First Floor, Furniture City Building, corner of Human and Monument Streets, Krugersdorp for a period of 28 (twenty-eight) days from 17 January 2018. Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager / Executive Manager at the above address or at PO Box 94, Krugersdorp, 1740, within a period of 28 (twenty-eight) days from 17 January 2018.

ANNEXURE

<i>Name of township:</i>	GREENGATE EXTENSION 84
<i>Full name of applicant:</i>	URBAN DEVCO CC, Postnet Suite 120, Private Bag X3, Paardekraal, 1752. Tel: (010) 591 2517, Fax: (086) 538 8552, E-mail: manda@urbandevco.co.za
<i>Number of erven in proposed township:</i>	"Special" which may include the following: retail, commercial, hotel/conferencing, medical suites, motor showrooms, educational, place of public worship, offices and residential with a density of 80 dwelling units per hectare. (10-erven) "Undetermined" (2-erven)
<i>Description of land on which township is to be established:</i>	<i>Portions of Portions 240, 241 and 242 (portions of Portion 140) of the Farm Rietfontein to be known as proposed Portion 1 of proposed consolidated Portion "A" of the Farm Rietfontein 189-IQ</i>
<i>Locality of proposed township:</i>	The subject property is located in the jurisdiction area of the Mogale City Local Municipality. The site is located to the South of Beyers Naude Drive.
<i>Municipal Manager:</i>	Mogale City Local Municipality

17-24

PROVINSIALE KENNISGEWING 23 VAN 2018**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Mogale City Plaaslike Munisipaliteit gee hiermee ingevolge artikel 69(6)(a), gelees met artikel 96(3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die Ruimtelike Beplanning en Grondgebruiksbestuur Wet, (SPLUMA Wet 16 van 2013), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem, te stig, deur hom ontvang is. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Bestuurder: Mogale City Plaaslike Munisipaliteit, Departement Ekonomiese Dienste, Ontwikkeling en Beplanning, Eerste Vloer, Furniture City gebou, hoek van Human – en Monumentstrate, Krugersdorp, vir 'n tydperk van 28 dae vanaf 17 Januarie 2018. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 17 Januarie 2018 skriftelik by of tot die Munisipale Bestuurder / Uitvoerende Direkteur by bovermelde adres of by Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

BYLAE

<i>Naam van dorp:</i>	GREENGATE UITBREIDING 84
<i>Volle naam van aansoeker:</i>	URBAN DEVCO CC, Postnet Suite 120, Private Bag X3, Paardekraal, 1752. Tel: (010) 591 2517, Fax: (086) 538 8552, E-mail: manda@urbandevco.co.za
<i>Aantal erwe in voorgestelde dorp:</i>	"Spesiaal" wat die volgende gebruike insluit: kleinhandel, kommersieel, hotel en konferensie fasiliteite, mediese kamers, motor uitstal-gebou, opvoedkundig, plek van godsdiensoefening asook residensieel teen 80 wooneenhede per hektaar. - (10-erwe) "Onbepaald" - (2-erwe)
<i>Beskrywing van grond waarop dorp gestig staan te word:</i>	Gedeeltes van Gedeeltes 240, 241 en 242 (gedeeltes van Gedeelte 140) van die Plaas Rietfontein 189-IQ wat bekend sal staan as voorgestelde Gedeelte 1 van voorgestelde gekonsolidaarde Gedeelte "A" van die Plaas Rietfontein 189-IQ
<i>Ligging van voorgestelde dorp:</i>	Die voorgestelde dorp is geleë in die Mogale City Plaaslike Munisipaliteit se gebied net Suid van Beyers Naude Rylaan.
<i>Munisipale Bestuurder:</i>	Mogale City Plaaslike Munisipaliteit

17-24

PROVINCIAL NOTICE 24 OF 2018**NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 37(2)(a) OF THE RAND WEST CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017**

I, Dean Charles Gibb, being the applicant of Holding 80 Middelvlei A.H. hereby give notice in terms of section 37(2)(a) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017, that I have applied to the Rand West City Local Municipality for the amendment of the Randfontein Town Planning Scheme, 1988, by the rezoning in terms of section 37(1) of the of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017 of the property as described above.

The property is situated at No. 80 Fifth Road, Middelvlei. The rezoning is from "Agricultural" to "Educational". The intension of the applicant in this matter is to: Obtain land use rights for a nurse training college.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Executive Manager Economic Development and Planning, PO Box 218, Randfontein, 1760 or vusi.hadebe@randwestcity.gov.za from 17 January 2018, until 14 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 publication of the notice in the Provincial Gazette / Citizen newspaper.

Address of Municipal offices: Library Building, corner of Sutherland Avenue & Stubbs Street, Randfontein, office of the Executive Manager Economic Development and Planning, 1st Floor, Room No. 1

Address of applicant: 2 Ferreira Street, Discovery 1709. Phone: 0825624985 E-mail: dean@urbandevco.co.za

PROVINCIAL NOTICE 25 OF 2018**Removal of Restrictions**

Notice is hereby given in terms of Section 41 of the City of Johannesburg, Municipal Planning By-Law, 2016, that I, Mark Roux of Planning Worx, being the authorised agent of the owner, have applied to the City of Johannesburg for an amendment to the land use scheme.

Site description:

Remaining Extent of Portion 44 of the Farm Olievenhoutpoort No. 196 I.Q (Matumi Road, Sharonlea).

Application type:

Application in terms of Section 41 of the City of Johannesburg – Municipal Planning By-Law, 2016 to remove restrictive conditions from the title deed of Remaining Extent of Portion 44 of the Farm Olievenhoutpoort No. 196 I.Q.

Application purposes:

The purpose of the application is to remove Conditions 1 and 2 from the title deed of Remaining Extent of Portion 44 of the Farm Olievenhoutpoort No. 196 I.Q that restrict the development of the land for residential dwellings.

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 of representation with regard to the application must be submitted to both the authorised 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 14 February 2018.

Authorised Agent: Mark Roux (Planning Worx), PO Box 130316 Bryanston 2021, Cell: 083 281 7239, e-mail: markr@planwrx.co.za.

PROVINCIAL NOTICE 26 OF 2018**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, Mark Roux of Planning Worx, being the authorised agent of the owner, have applied to the City of Johannesburg for an amendment to the land use scheme.

Site description:

Erf 1569 Wilgeheuwel Ext. 26 (Cnr van Staden and van Dalen Roads, Wilgeheuwel)

Application type:

Application in terms of Section 21 of the City of Johannesburg – Municipal Planning By-Law, 2016 to amend the Roodepoort Town Planning Scheme, 1987 by the rezoning of the abovementioned property from “Business 1”, subject to certain conditions to “Residential 3”, subject to certain conditions.

Application purposes:

The purpose of the application is to exclude business related uses on the site and use it only for the development of a residential estate comprising 260 dwelling units and a subservient clubhouse for the use of the residents.

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 of representation with regard to the application must be submitted to both the authorised 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 14 February 2018.

Authorised Agent: Mark Roux (Planning Worx), PO Box 130316 Bryanston 2021, Cell: 083 281 7239, e-mail: markr@planwrx.co.za.

PROVINCIAL NOTICE 27 OF 2018**NOTICE IN TERMS SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW,
2016**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/Erven (stand) No(s): **Remaining Extent of Erf 1203**Township (Suburb) Name: **Fairland Township**Street Address: **103 Third Avenue Fairland Township** Code: **2170****APPLICATION TYPE:****Amendment of the town-planning scheme known as the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property described above, situated at 103 Third Avenue Fairland Township from "Residential 1" to "Residential 2".****APPLICATION PURPOSES:****The purpose of the application is to obtain "Residential 2" land use rights in order to increase the residential density of the site.**

The above application will be open for inspection during from 8:00 to 15:30 at Registration Counter, Department 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 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 email sent to benp@joburg.org.za, by no later than **14 February 2018**.

AUTHORISED AGENT:Full name: **Noksa 23 Town Planners (Dumisani Bosoga)**Postal Address and Residential: **PO Box 3345, Kenmare, Krugersdorp, 1745**Tel: **+2711 074 5369** Fax No: **+2786 547 9854** Cell: **+2762 585 8729**Email Address: **info@Noksa.co.za**Date: **17 January 2018**

PROVINCIAL NOTICE 28 OF 2018**NOTICE IN TERMS SECTION 41 AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**APPLICABLE SCHEME: **JOHANNESBURG TOWN PLANNING SCHEME, 1979**

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

SITE DESCRIPTION:

Erf/Erven (stand) No(s): **290**, Township (Suburb) Name: **HURLINGHAM TOWNSHIP**, Street Address: **42 CAWDOR STREET, HULDINGHAM** Code: **2006**

APPLICATION TYPE: Removal of restrictive conditions and simultaneous subdivision.

APPLICATION PURPOSES: The purpose of the application is to obtain approval for the Removal of Restrictive Conditions and to subdivide into four portions.

The above application will be open for inspection during from 8:00 to 15:30 at Registration Counter, Department 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 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 email sent to benp@joburg.org.za, by no later than **14 February 2018**.

AUTHORISED AGENT:

Full name: **Noksa 23 Town Planners (Dumisani Bosoga)**; Postal Address and Residential: **22 Villa Egoli, West Village, Krugersdorp Code: 1739**; Tel: **+2711 074 5369** Fax No: **+2786 547 9854** Cell: **+2762 585 8729**; Email Address: **info@Noksa.co.za**

Date: **17 January 2018**

PROVINCIAL NOTICE 29 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Amanda Jacobs, being the applicant of Portion 1 of Erf 1467, Pretoria hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for the removal of a condition contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The property is situated 280 Maltzan Street, Pretoria. The application is for the removal of condition (a) in Title Deed T34429/2003. The intension of the applicant in this matter is to use the property for business purposes. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 17 January 2018 until 15 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/ Citizen and Beeld newspapers. Address of Municipal offices: Pretoria Office: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 15 February 2018. Address of Municipal Offices: Pretoria Office: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Address of applicant: Amanda Jacobs, PO Box 8302, Centurion 0046. Telephone No: 0822924280. Dates on which notice will be published: 17 and 24 January 2018. Reference: CPD/0536/1467/1. Item No 27921

17-24

PROVINSIALE KENNISGEWING 29 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE VOORWAARDES
IN DIE TITEL AKTE IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE
GRONDGEBRUIKSBEHEER MUNISIPALE VERORDENING, 2016**

Ek, Amanda Jacobs, synde die applikant van Gedeelte 1 van Erf 1467, Pretoria, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Verordening, 2016 dat ek aansoek doen vir die opheffing van 'n voorwaarde vervat in die Titellakte van die bovermelde eiendom in terme van Artikel 16(2) van die Stad van Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Maltzanstraat 280, Pretoria. Die aansoek is vir die opheffing van voorwaarde (a) in Titellakte T34429/2003. Die applikant is van voorneme om in hierdie geval die erf vir besigheidsdoeleindes te gebruik. Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 17 Januarie 2018 tot 15 Februarie 2018. Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoor-ure by die Munisipale kantore soos hieronder aangetoon, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant/ Citizen/ Beeld..Adres van Munisipale kantore: Pretoria Kantoor: LG004, Isivuno House, Lilian Ngoyi-straat 143, Pretoria.Sluitingsdatum vir enige besware en/of kommentare: 15 Februarie 2018. Adres van applikant: Amanda Jacobs: Posbus 8302, Centurion 0046. [Tel:0822924280](tel:0822924280). Datum waarop kennisgewing gepubliseer word: 17 en 24 Januarie 2018. Verwysing: CPD/0536/1467/1.Item No 27921.

17-24

PROVINCIAL NOTICE 30 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Amanda Jacobs, being the applicant of Portion 2 of Erf 1467, Pretoria hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for the removal of a condition contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The property is situated 286 Maltzan Street, Pretoria. The application is for the removal of condition (a) in Title Deed T131934/2002.The intension of the applicant in this matter is to use the property for business purposes. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 17 January 2018 until 15 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/ Citizen and Beeld newspapers. Address of Municipal offices: Pretoria Office: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 15 February 2018. Address of Municipal Offices: Pretoria Office: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Address of applicant: Amanda Jacobs, PO Box 8302, Centurion 0046. Telephone No: 0822924280. Dates on which notice will be published: 17 and 24 January 2018.Reference:CPD/0536/1467/2.Item No 27918

17-24

PROVINSIALE KENNISGEWING 30 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITEL AKTE IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE GROND- GEBRUIKSBEHEER MUNISIPALE VERORDENING, 2016**

Ek, Amanda Jacobs, synde die applikant van Gedeelte 2 van Erf 1467, Pretoria, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Verordening, 2016 dat ek aansoek doen vir die opheffing van 'n voorwaarde vervat in die Titellakte van die bovermelde eiendom in terme van Artikel 16(2) van die Stad van Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Maltzanstraat 286, Pretoria. Die aansoek is vir die opheffing van voorwaarde (a) in Titellakte T131934/2002. Die applikant is van voorneme om in hierdie geval die erf vir besigheidsdoeleindes te gebruik. Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 17 Januarie 2018 tot 15 Februarie 2018. Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoor-ure by die Munisipale kantore soos hieronder aangetoon, vir n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant/ Citizen/ Beeld..Adres van Munisipale kantore: Pretoria Kantoor: LG004, Isivuno House, Lilian Ngoyi-straat 143, Pretoria.Sluitingsdatum vir enige besware en/of kommentare: 15 Februarie 2018. Adres van applikant: Amanda Jacobs: Posbus 8302, Centurion 0046. [Tel:0822924280](tel:0822924280). Datum waarop kennisgewing gepubliseer word: 17 en 24 Januarie 2018. Verwysing: CPD/0536/1467/2.Item No 27918.

17-24

PROVINCIAL NOTICE 31 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Amanda Jacobs, being the applicant of Portion 2 of Erf 1467, Pretoria hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for the removal of a condition contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The property is situated 286 Maltzan Street, Pretoria. The application is for the removal of condition (a) in Title Deed T131934/2002.The intension of the applicant in this matter is to use the property for business purposes. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 17 January 2018 until 15 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/ Citizen and Beeld newspapers. Address of Municipal offices: Pretoria Office: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 15 February 2018. Address of Municipal Offices: Pretoria Office: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Address of applicant: Amanda Jacobs, PO Box 8302, Centurion 0046. Telephone No: 0822924280. Dates on which notice will be published: 17 and 24 January 2018.Reference:CPD/0536/1467/2.Item No 27918

17-24

PROVINSIALE KENNISGEWING 31 VAN 2018

**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE VOORWAARDES
IN DIE TITEL AKTE IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIKSBEHEER MUNISIPALE VERORDENING, 2016**

Ek, Amanda Jacobs, synde die applikant van Gedeelte 2 van Erf 1467, Pretoria, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Verordening, 2016 dat ek aansoek doen vir die opheffing van 'n voorwaarde vervat in die Titelakte van die bovermelde eiendom in terme van Artikel 16(2) van die Stad van Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Maltzanstraat 286, Pretoria. Die aansoek is vir die opheffing van voorwaarde (a) in Titelakte T131934/2002. Die applikant is van voorneme om in hierdie geval die erf vir besigheidsdoeleindes te gebruik. Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 17 Januarie 2018 tot 15 Februarie 2018. Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoor-ure by die Munisipale kantore soos hieronder aangetoon, vir n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant/ Citizen/ Beeld..Adres van Munisipale kantore: Pretoria Kantoor: LG004, Isivuno House, Lilian Ngoyi-straat 143, Pretoria.Sluitingsdatum vir enige besware en/of kommentare: 15 Februarie 2018. Adres van applikant: Amanda Jacobs: Posbus 8302, Centurion 0046. [Tel:0822924280](tel:0822924280). Datum waarop kennisgewing gepubliseer word: 17 en 24 Januarie 2018. Verwysing: CPD/0536/1467/2.Item No 27918.

17-24

PROVINCIAL NOTICE 32 OF 2018

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

I, Amanda Jacobs, being the applicant of Portion 102 of the farm Onderstepoort 266 JR hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The property is situated 102 Soutpan Road, Onderstepoort. The application is for the removal of the following conditions B (i), (ii) and (iii) in Title Deed T14918/1984.The intension of the applicant in this matter is to remove the 91.44 m street building line and to erect a feed store. 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 17 January 2018 until 15 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/ Citizen and Beeld newspapers. Address of Municipal offices: Pretoria Office: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 15 February 2018. Address of Municipal Offices: Pretoria Office: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Address of applicant: Amanda Jacobs, PO Box 8302, Centurion 0046. Telephone No: 0822924280. Dates on which notice will be published: 17 and 24 January 2018.Reference: CPD 266-JR/0904/102 Item No 27199

17-24

PROVINSIALE KENNISGEWING 32 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITEL AKTE IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKSBEHEER MUNISIPALE VERORDENING, 2016**

Ek, Amanda Jacobs, synde die applikant van Gedeelte 102 van die plaas Ondersterpoort 266 JR, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Verordening, 2016 dat ek aansoek doen vir die opheffing van sekere voorwaardes vervat in die Titel Akte van die bovermelde eiendom in terme van Artikel 16(2) van die Stad van Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Soutpan Pad 102, Onderstepoort. Die aansoek is vir die opheffing van voorwaardes B (i), (ii) and (iii) in Titelakte T14918/1984. Die applikant is van voorneme om in hierdie geval die 91.44 m straat boulyn te verwyder en voerstoer te bou. Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 17 Januarie 2018 tot 15 Februarie 2018. Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoor-ure by die Munisipale kantore soos hieronder aangetoon, vir n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant/ Citizen/ Beeld. Adres van Munisipale kantore: Pretoria Kantoor: LG004, Isivuno House, Lilian Ngoyi-straat 143, Pretoria. Sluitingsdatum vir enige besware en/of kommentare: 15 Februarie 2018. Adres van applikant: Amanda Jacobs: Posbus 8302, Centurion 0046. [Tel:0822924280](tel:0822924280). Datum waarop kennisgewing gepubliseer word: 17 en 24 Januarie 2018. Verwysing: CPD 266-JR/0904/102 Item No 27199

17-24

PROVINCIAL NOTICE 33 OF 2018

City of Tshwane Metropolitan Municipality

Notice of an Application for the Removal/Amendment/Suspension of a Restrictive Condition in the Title Deed in Terms of Section 16(2) of The City of Tshwane Land Use Management By-Law, 2016

We, Delacon Planning, being the applicant of Erf 33 Erasmusrand 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/amendment/suspension 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 property as described above.

The property is situated at 378 Emus Erasmus Avenue, Erasmusrand.

The application is for the removal/amendment/suspension of the following conditions:
Condition 3.2, 3.4, 3.5, 3.6, 4.1, 4.2(i), 4.2(ii), 4.3 and 5 in Title Deed T143283/2001.

The intention of the applicant in this matter is to remove the said conditions or order to be able to erect a carport within the 8-meter street building line and to be able to erect a Wendy House 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 lodge 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 17 January 2018 until 14 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, the Beeld and the Citizen newspapers. Address of Municipal Offices Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices.

Closing date for any objections and/or comments is 14 February 2018.

Address of applicant: Delacon Planning, Unit 1 Ronin Corner, 101 Karin Avenue, Doringkloof Centurion, P. O. Box 7522, Centurion, 0046, E-mail: planning@delacon.co.za, Telephone No: (012) 667-1993 / 083 231 0543.

Dates on which notice will be published: 17 January 2018 and 24 January 2018.

Reference: CPD EMR/0224/33 (Item nr: 27670)

17-24

PROVINSIALE KENNISGEWING 33 VAN 2018

Die Stad Tshwane Metropolitaanse Munisipaliteit

Kennisgewing van 'n Opheffing/Wysiging/Opskorting van 'n Beperkende Voorwaarde in die Titel Akte ingevolge Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuur By-Wet, 2016

Ons, Delacon Planning, synde die applikant van Erf 33 Erasmusrand, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur By-wet, 2016 kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing/wysiging/opskorting van sekere voorwaardes vervat in die Titelakte in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuur By-Wet, 2016.

Die eiendom is geleë te Emus Erasmuslaan 378, Erasmusrand.

Die aansoek is vir die verwydering/wysiging/opskorting van die volgende voorwaardes:

Voorwaarde – 3.2, 3.4, 3.5, 3.6, 4.1, 4.2(i), 4.2(ii), 4.3 en 5 in die Titelakte T143283/2001.

Die bedoeling van die applikant in hierdie aansoek is om die bogenoemde voorwaardes te verwyder om sodoende 'n afdak binne die 8 meter straat boulyn op te kan rig asook om 'n houthuis (*Wendy*) op te kan rig.

Enige beswaar en/of kommentaar teen die aansoek, met redes daarvoor, tesame met die volledige kontakbesonderhede van die persoon wat die beswaar of kommentaar indien en waarsonder die Munisipaliteit nie instaat is om met die persoon wat die beswaar of kommentaar gelewer het, te kommunikeer nie, moet skriftelik vanaf 17 Januarie 2018 tot 14 Februarie 2018 by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za ingedien of gerig word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale Kantore soos uiteengesit hieronder vir 'n tydperk van 28 dae vanaf die eerste verskyning van die kennisgewings in die Provinsiale Koerant, die Beeld en The Citizen koerante. Adres van die Munisipale Kantore Kamer E10, hoek van Basden en Rabie Strate, Centurion. Sluitingsdatum vir enige besware: 14 Februarie 2018.

Adres van applikant: Delacon Planning, Eenheid 1, Ronin Corner, Karinlaan 101, Doringkloof, Centurion, Posbus 7522, Centurion, 0046, E-pos: planning@delacon.co.za, Telefoonnr: 012 667 1993 / 083 231 0543.

Datums waarop kennisgewings gepubliseer sal word: 17 Januarie 2018 en 24 Januarie 2018.

Verwysing: CPD EMR/0224/33 (Item nr: 27670)

17–24

PROVINCIAL NOTICE 34 OF 2018

City of Tshwane Metropolitan Municipality

Notice of a simultaneous Application for Rezoning and Removal of Restrictive Conditions in the Title Deed In Terms of Section 16(1) and Section 16(2) of The City of Tshwane Land Use Management By-Law, 2016

We, Delacon Planning, being the applicant of Erf 46 Lynnwood Manor 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 as well as for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above.

The property is situated at 9 Barnstable Road, Lynnwood Manor and the current zoning of the property is Residential 1.

The intention of the applicant in this matter is to rezone the abovementioned property from "Residential 1" to "Residential 3" with a density of 80 units per hectare to make provision for approximately 15 dwelling units on the application property.

Application has also been made for the removal of the following conditions:

Clause 3A(b), (c), (d), (e), (f), (g), 3B(a), (b), (c)(i), (c)(ii), (d), (e), (f) in Title Deed T092369/2007.

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 lodge 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 17 January 2018 until 14 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, the Beeld and the Citizen newspapers. Address of Municipal Offices Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria.

Closing date for any objections and/or comments is 14 February 2018.

Address of applicant: Delacon Planning, Unit 1 Ronin Corner, 101 Karin Avenue, Doringkloof Centurion, P. O. Box 7522, Centurion, 0046, E-mail: planning@delacon.co.za, Telephone No: (012) 667-1993 / 083 231 0543.

Dates on which notice will be published: 17 January 2018 and 24 January 2018.

Rezoning Reference: CPD 9/2/4/2-4533T (Item nr: 27895) and Removal Reference: CPDLWM/0388/46 (Item nr: 27897)

17-24

PROVINSIALE KENNISGEWING 34 VAN 2018

Die Stad Tshwane Metropolitaanse Munisipaliteit

Kennisgewing van 'n Gelyktydige Aansoek vir Hersonerings en Opheffing van Beperkende Voorwaardes in die Titellakte ingevolge Artikel 16(1) en Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuur By-Wet, 2016

Ons, Delacon Planning, synde die applikant van Erf 46 Lynnwood Manor, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur By-wet, 2016 kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpbeplanningskema, 2008 (Gewysig 2014) asook vir die opheffing van sekere voorwaardes vervat in die Titellakte in terme van Artikel 16(1) en Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuur By-Wet, 2016

Die eiendom is geleë te Barnstablestraat 9, Lynnwood Manor en die huidige sonering van die eiendom is Residensieël 1.

Die bedoeling van die applikant in hierdie aansoek is om die bogenoemde eiendom te hersoneer vanaf "Residensieël 1" na "Residensieël 3" met 'n digtheid van 80 eenhede per hektaar om voorsiening te maak vir ongeveer 15 wooneenhede op die eiendom.

Aansoek is ook gemaak vir die verwydering van die volgende voorwaardes:

Klousule 3A(b), (c), (d), (e), (f), (g), 3B(a), (b), (c)(i), (c)(ii), (d), (e), (f) in Titellakte T092369/2007.

Enige beswaar en/of kommentaar teen die aansoek, met redes daarvoor, tesame met die volledige kontakbesonderhede van die persoon wat die beswaar of kommentaar indien en waarsonder die Munisipaliteit nie instaat is om met die persoon wat die beswaar of kommentaar gelewer het, te kommunikeer nie, moet skriftelik vanaf 17 Januarie 2018 tot 14 Februarie 2018 by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za ingedien of gerig word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale Kantore soos uiteengesit hieronder vir 'n periode van 28 dae vanaf die eerste verskyning van die kennisgewings in die Provinsiale Koerant, die Beeld en The Citizen koerante. Adres van die Munisipale Kantore Kamer LG004, Isivuno Huis, Lilian Ngoyi Straat 143, Pretoria. Sluitingsdatum vir enige besware is 14 Februarie 2018.

Adres van applikant: Delacon Planning, Eenheid 1, Ronin Corner, Karinlaan 101, Doringkloof, Centurion, Posbus 7522, Centurion, 0046, E-pos: planning@delacon.co.za, Telefoonnr: 012 667 1993 / 083 231 0543.

Datums waarop kennisgewings gepubliseer sal word: 17 Januarie 2018 en 24 Januarie 2018.

Hersonering Verwysing: CPD 9/2/4/2-4533T (Item nr: 27895) en Opheffing Verwysing: CPDLWM/0388/46 (Item nr: 27897)

17-24

PROVINCIAL 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-Law, 2016, that I, Mark Roux of Planning Worx, being the authorised agent of the owner, have applied to the City of Johannesburg for an amendment to the land use scheme.

Site description:

Erf 86 Hurlingham, situated at 45 Hamilton Avenue, Hurlingham

Application type:

Application in terms of Sections 21 and 41 of the City of Johannesburg – Municipal Planning By-Law, 2016 to amend the Sandton Town Planning Scheme, 1980 by the rezoning of the abovementioned property from “Residential 1”, subject to certain conditions to “Residential 3”, subject to certain conditions, in addition to remove various conditions from the title deed of the abovementioned property.

Application purposes:

The purpose of the application is to amend the zoning of the property to allow for the development of a multiple dwelling units and to remove a restriction on the subdivision of the property as well as remove a building line restriction.

The above application in terms of the Sandton Town Planning Scheme, 1980, 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 of representation with regard to the application must be submitted to both the authorised 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 14 February 2018.

Authorised Agent: Mark Roux (Planning Worx), PO Box 130316 Bryanston 2021, Cell: 083 281 7239, e-mail: markr@planwrx.co.za.

PROVINCIAL NOTICE 36 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 I, Mark Roux of Planning Worx, being the authorised agent of the owner, have applied to the City of Johannesburg for an amendment to the land use scheme.

Site description:

Erf 86 Hurlingham, situated at 45 Hamilton Avenue, Hurlingham

Application type:

Application in terms of Sections 21 and 41 of the City of Johannesburg – Municipal Planning By-Law, 2016 to amend the Sandton Town Planning Scheme, 1980 by the rezoning of the abovementioned property from “Residential 1”, subject to certain conditions to “Residential 3”, subject to certain conditions, in addition to remove various conditions from the title deed of the abovementioned property.

Application purposes:

The purpose of the application is to amend the zoning of the property to allow for the development of a multiple dwelling units and to remove a restriction on the subdivision of the property as well as remove a building line restriction.

The above application in terms of the Sandton Town Planning Scheme, 1980, 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 of representation with regard to the application must be submitted to both the authorised 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 14 February 2018.

Authorised Agent: Mark Roux (Planning Worx), PO Box 130316 Bryanston 2021, Cell: 083 281 7239, e-mail: markr@planwrx.co.za.

PROVINCIAL NOTICE 37 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014) READ WITH SECTION 16(3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Amanda Petronella Jacobs, being the authorised agent of the registered owner of Portion 102 of the Farm Onderstepoort 266 JR (situated at 102 Soutpan Road, Onderstepoort), hereby gives notice that I have applied to the Tshwane Metropolitan Municipality for a Consent for a Lodge in terms of Clause 16(1) of the Tshwane Town-Planning Scheme 2008, Revised 2014, read with Section 16(3) of the City of Tshwane Land Use Management By-law, 2016. The current zoning of the property is Undetermined. The intension of the applicant is to develop a Lodge.

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 17 January 2018 until 15 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. Address of Municipal offices: Office LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 15 February 2018. Address of applicant: PO Box 8302, Centurion 0046/ 346 Hippo Avenue, Zwartkop Ext 7. Telephone No: 0822924280. Date on which notice will be published: 17 January 2018. Reference: CPD/0904/102 Item number: 27816

17–24

PROVINSIALE KENNISGEWING 37 VAN 2018

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN 'N TOESTEMMINGSGEBRUIKSAANSOEK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014) SAAM GELEES MET ARTIKEL 16(3) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKSBEHEER MUNISIPALE VERORDENING, 2016

Ek, Amanda Petronella Jacobs, synde die gemagtigde agent van die eienaar van Gedeelte 102 van die Plaas Onderstepoort 266 JR (geleë te Soutpanpad 102) gee hiermee kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir toestemming vir 'n Lodge ingevolge Kousule 16(1) van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), saamgelees met Artikel 16(3) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die huidige sonering van die eiendom is Onbepaald. Die intensie van die aplikant is om 'n Lodge te ontwikkel.

Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 17 Januarie 2018 tot en met 15 Februarie 2018. Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoor-ure by die Munisipale kantore soos hieronder aangetoon, vir n tydperk van 28 dae vanaf die datum van publikasie van die kennisgewing in die Provinsiale Koerant. Adres van Munisipale kantore: Kantoor: LG004, Isivuno House, Lilian Ngoyi-straat 143, Pretoria. Sluitingsdatum vir enige besware en/of kommentare: 15 Februarie 2018. Adres van Aanvrager: Posbus 8302, Centurion 0046/ Hippolaan 346, Zwartkop Uitbr 7 Telefoon: 0822924280. Datum waarop kennisgewing gepubliseer word: 17 Januarie 2018. Verwysing CPD/0904/102 Item nommer 27816

17–24

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

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, Tijgervallei 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, Elandspoor** 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, Elandspoor.

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 Lillian 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, Tjigervallei 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 TESAAME 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 bepalinge van die Ruimtelike Beplanning en Grondgebruik Bestuurswet, 2013 (Wet 16 van 2013), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit: Benoni Dienstelingsentrum 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 gebruike.

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 14 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) AND AN
APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN
TERMS OF SECTION 16(2), READ TOGETHER WITH SECTION 15(6) OF THE CITY OF
TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, Emendo (Pty) Ltd, being the applicant of the Remainder of Erf 1365, Pretoria Township, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016, and for the removal of restrictive conditions contained in the Title Deed in terms of Section 16(2) of the By-Law for the property as described above. The property is situated at 321 Christoffel Street, Pretoria, 0183.

The rezoning is from "Residential 1" to "Commercial" for the purposes of tow truck and recovery services on the property. The application is also made for the removal of the condition contained in the Title Deed T27005/2016.

The intention of the applicant in this matter is to remove the abovementioned restrictive conditions from the aforementioned Title Deed in order to allow for the approval for an application to rezone the property from "Residential 1" to "Commercial" for the purposes of tow truck and recovery services which has been submitted simultaneously in terms of Section 16(1) and 16(2) of the City of Tshwane Land Use Management By-law, 2016.

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 Wednesday, 17th of January 2018 until Wednesday, 14th of 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 Gauteng Provincial Gazette / Citizen and Beeld newspapers.

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

Closing date for any objections and/or comments: Wednesday, 14th of February 2018

Address of applicant : 404 Anderson Street PO Box 240
Menlo Park Groenkloof
Pretoria Pretoria
0001 0027

Telephone No: 012 346 2526

Dates on which notice will be published: Wednesday 17th of January 2018 and Wednesday 24th of January 2018.

Reference: CPD 9/2/4/2-4507T (Rezoning) & CPD /0536/1365/R (Removal)
Item No: 27804 (Rezoning) & 27802 (Removal)

17-24

PLAASLIKE OWERHEID KENNISGEWING 14 VAN 2018

**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN 'N
HERSONERING AANSOEK INGEVOLGE ARTIKEL 16 (1) EN 'N AANSOEK OM DIE
OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITELVOORWAARDES INGEVOLGE
ARTIKEL 16 (2), LEES TESAME MET ARTIKEL 15 (6) VAN DIE STAD TSHWANE
GRONDGEBRUIK, BESTUURSVERORDENING, 2016**

Ons, Emendo (Edms) Bpk, synde die aansoeker van die Restant van Erf 1365, Pretoria Dorp, gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbeheer Verordening, 2016, dat ons aansoek gedoen het aan die Stad van Tshwane Metropolitaanse Munisipaliteit, vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014), deur die hersonering ingevolge Artikel 16(1) van die Stad Tshwane Grondgebruiksbeheer Verordening 2016, en vir die opheffing van beperkende voorwaardes vervat in die Titelakte ingevolge Artikel 16(2) van die Verordening vir die eiendom soos hierbo beskryf. Die eiendom is gelee te 321 Christoffelstraat, Pretoria.

Die hersonering is van "Residensieel 1" na "Kommersiëel" vir die doeleindes van sleepwa en hersteldienste op die eiendom. Die aansoek word ook gedoen vir die opheffing van die voorwaarde vervat in die Titelakte T27005/2016.

Die aansoeker se voorneme is om bogenoemde beperkende voorwaardes van voornoemde Titel Akte te verwyder ten einde die goedkeuring van 'n aansoek om die eiendom te hersoneer vanaf "Residensieel 1" na "Kommersiëel" vir die doeleindes van sleepwa en hersteldienste wat gelyktydig ingedien is ingevolge Artikel 16(1) en 16(2) van die Stad Tshwane Grondgebruiksbeheerverordening, 2016.

Enige beswaar(s) en/of kommentaar(s), met inbegrip van die gronde vir sodanige beswaar(e) en/of kommentaar(s) met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan ooreenstem met die persoon of liggaam wat die beswaar indien nie en/of kommentaar(s) moet skriftelik by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001, of by CityP_Registration@tshwane.gov.za ingedien word vanaf Woensdag 17 Januarie 2018 tot Woensdag 14 Februarie 2018.

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 Gauteng Provinsiale Koerant / Citizen en Beeld koerante besigtig word.

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

Sluitingsdatum vir enige besware en / of kommentaar: Woensdag 14 Februarie 2018

Adres van applikant:	404 Anderson Street	Posbus 240
	Menlo Park	Groenkloof
	Pretoria	Pretoria
	0001	0027

Telefoonnommer: 012 346 2526

Datums waarop kennisgewing gepubliseer sal word: Woensdag 17 Januarie 2018 en Woensdag 24 Januarie 2018.

Verwysing: CPD 9/2/4/2-4507T (Hersonering) & CPD /0536/1365/R (Verwydering)
Item Nr: 27804 (Hersonering) & 27802 (Verwydering)

17-24

LOCAL AUTHORITY NOTICE 15 OF 2018

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

We, Emendo Inc. Town Planners, being the applicant on behalf of the owner, hereby give notice, in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I/we have applied to the City of Tshwane Metropolitan Municipality for the subdivision of the property described below.

The intention of the applicant in this matter is to: Alienate a portion of the Remaining Extent of Portion 143 (a portion of Portion 115) of the Farm Hartebeesthoek 303 JR by Subdivision.

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 Wednesday, 17th of January until Wednesday, 14th of 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 Gauteng Provincial Gazette, as well as the Citizen and Beeld Newspapers.

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

Address of applicant:	
404 Anderson Street	PO Box 240
Menlo Park	Groenkloof
Pretoria	Pretoria
0001	0027

Telephone No: 012 346 2526

Dates on which notice will be published: Wednesday, 17th of January 2018 and Wednesday, 24th of January 2018

Closing date for any objections : Wednesday, 14th of February 2018

Description of property: Remainder of Portion 143 (a portion of Portion 115) of the Farm Hartebeesthoek 303 JR

Number and area of proposed portions: Proposed Portion 1-	2,15ha
Proposed Remainder:	205,43ha
TOTAL	207,58ha

Reference: CPD/0910/143/R

Item No: 27506

17-24

CONTINUES ON PAGE 130 - PART 2

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 24

PRETORIA
17 JANUARY 2018
17 JANUARIE 2018

No. 7

PART 2 OF 2

We all have the power to prevent AIDS

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

N.B. The Government Printing Works will not be held responsible for the quality of "Hard Copies" or "Electronic Files" submitted for publication purposes

ISSN 1682-4525

9 771682 452005

00007

PLAASLIKE OWERHEID KENNISGEWING 15 VAN 2018

STAD TSHWANE GRONDGEBRUIKBESTUUR
KENNISGEWING VAN 'N AANSOEK OM' N ONDERVERDELING VAN GROND INGEVOLGE
ARTIKEL 16 (12) (a) (iii)
VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016

Ons, Emendo Inc Stadsbeplanners, synde die aansoeker namens die eienaar, gee hiermee ingevolge artikel 16 (1) (f) van die Stad Tshwane Grondgebruiksbeheerverordening, 2016, kennis dat ek / ons aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die onderverdeling van die eiendom hieronder beskryf.

Die aansoeker se bedoeling in hierdie aangeleentheid is om: 'n gedeelte van die Resterende Gedeelte van Gedeelte 143 ('n gedeelte van Gedeelte 115) van die Plaas Hartebeesthoek 303 JR deur onderverdeling te vervreem.

Enige beswaar (s) en / of kommentaar (s), met inbegrip van die gronde vir sodanige beswaar (e) en / of kommentaar (s) met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan ooreenstem met die persoon of liggaam wat die beswaar indien nie) en / of kommentaar (s) moet skriftelik by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001, of by CityP_Registration@tshwane.gov.za ingedien word vanaf Woensdag 17de van Januarie tot Woensdag, 14 Februarie 2018.

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 Gauteng Provinsiale Koerant, sowel as die Burger, besigtig word. en Beeld Koerante.

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

Adres van aansoeker:

Andersonstraat 404,
Menlo Park
Pretoria
0001

Posbus 240
Groenkloof
Pretoria
0027

Telefoonnommer: 012 346 2526

Datums waarop kennisgewing gepubliseer sal word: Woensdag, 17 Januarie 2018 en Woensdag 24 Januarie 2018

Sluitingsdatum vir enige besware: Woensdag 14 Februarie 2018

Beskrywing van eiendom: Restant van Gedeelte 143 ('n gedeelte van Gedeelte 115) van die Plaas Hartebeesthoek 303 JR

Getal en oppervlakte van voorgestelde gedeeltes: Voorgestelde Gedeelte 1- 2,15ha

Voorgestelde Restant:	205,43ha
TOTAAL	207,58ha

Verwysing: CPD / 0910/143 / R Item No: 27506

17-24

LOCAL AUTHORITY NOTICE 16 OF 2018

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Erf 90 Cheltondale Extension 1**:

The removal of Conditions 1.(a) to 1.(k) from Deed of Transfer T24581/2016.

A copy of the approved application lies open for inspection at all reasonable times, at the office of the Director: Land Use Development Management, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017. This notice shall come into operation on the date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 729/2017

LOCAL AUTHORITY NOTICE 17 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 02-17253**

- A. Notice is hereby given in terms of section 57.(1)(a) read with section 58.(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of Portion 14 of Erf 15 Edenburg from "Residential 1" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-17253.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 02-17253 will come into operation on the date of publication hereof.

- B. Kennis word hiermee gegee ingevolge artikel 57.(1)(a) saamgelees met artikel 58.(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Sandton Dorpsbeplanningskema, 1980 goedgekeur het deur die hersonering van Gedeelte 14 van Erf 15 Edenburg vanaf "Residensieël 1" na "Residensieël 3", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 02-17253.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 02-17253 sal in werking op die datum van publikasie hiervan.

Hector Bheki Makhubo
Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie
City of Johannesburg Metropolitan Municipality /
Stad van Johannesburg Metropolitaanse Munisipaliteit
Notice No. / Kennisgewing Nr 727/2017

LOCAL AUTHORITY NOTICE 18 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 04-15670**

- A. Notice is hereby given in terms of section 57.(1)(a) read with section 58.(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Randburg Town Planning Scheme, 1976 by the rezoning of Erf 3801 Randparkrif Extension 29 from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 04-15670.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 04-15670 will come into operation 56 days after publication hereof.

- B. Kennis word hiermee gegee ingevolge artikel 57.(1)(a) saamgelees met artikel 58.(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Randburg Dorpsbeplanningskema, 1976 goedgekeur het deur die hersonering van Erf 3801 Randparkrif Uitbreiding 29 vanaf "Residensieël 1" na "Residensieël 1", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 04-15670.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 04-15670 sal in werking tree 56 na datum van publikasie hiervan.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 728/2017

LOCAL AUTHORITY NOTICE 19 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 13-16656**

A. Notice is hereby given in terms of section 6(8) read with section 9(1) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 34 Morningside Manor :

- (1) The removal of Conditions B.(c), B.(g) and B.(h) from Deed of Transfer T89880/1998; and
- (2) The amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the erf from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-16656.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 13-16656 will come into operation on date of publication.

B. Kennis word hiermee gegee ingevolge artikel 6(8) saamgelees met artikel 9(1) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende ten opsigte van Erf 34 Morningside Manor goedgekeur het:

- (1) Die opheffing van Voorwaardes B.(c), B.(g) en B.(h) vanuit Akte van Transport T89880/1998; en
- (2) Die wysiging van die Sandton Dorpsbeplanningskema, 1980 deur die hersonering van die erf vanaf "Residensieël 1" na "Residensieël 1", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-16656.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 13-16656 sal in werking tree op datum van publikasie.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 731/2017

LOCAL AUTHORITY NOTICE 20 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 13-15390**

- A. Notice is hereby given in terms of section 6(8) read with section 9(1) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of the Remaining Extent of Erf 1012 Bryanston :
- (1) The removal of Conditions (e) to (o) and (q) to (t) from Deed of Transfer T138728/1998; and
 - (2) The amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the erf from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-15390.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 13-15390 will come into operation on date of publication.

- B. Kennis word hiermee gegee ingevolge artikel 6(8) saamgelees met artikel 9(1) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende ten opsigte van die Restant van Erf 1012 Bryanston goedgekeur het:
- (1) Die opheffing van Voorwaardes (e) to (o) en (q) tot (t) vanuit Akte van Transport T138728/1998; en
 - (2) Die wysiging van die Sandton Dorpsbeplanningskema, 1980 deur die hersonering van die erf vanaf "Residensieël 1" na "Residensieël 1", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-15390.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 13-15390 sal in werking tree op datum van publikasie.

Hector Bheki Makhubo
Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie
City of Johannesburg Metropolitan Municipality /
Stad van Johannesburg Metropolitaanse Munisipaliteit
Notice No. / Kennisgewing Nr 733/2017

LOCAL AUTHORITY NOTICE 21 OF 2018

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Erf 2 Solridge**:

The removal of Condition A.(l) from Deed of Transfer T58366/2011.

A copy of the approved application lies open for inspection at all reasonable times, at the office of the Director: Land Use Development Management, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017. This notice shall come into operation on the date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 734/2017

LOCAL AUTHORITY NOTICE 22 OF 2018**MIDVAAL LOCAL MUNICIPALITY****PUBLIC PARTICIPATION: DRAFT PROPERTY RATES POLICY FOR GENERAL VALUATION ROLL 2018**

Notice is hereby given in terms of Chapter 4 of the Local Government: Municipal Systems Act, Act 32 of 2000 read with Section 4 of the Local Government: Municipal Property Rates Act, Act 6 of 2004, that the Midvaal Local Municipality has approved the draft property rates policy for the 2018 General Valuation Roll on 30 November 2017 for public comment.

The proposed policy will be effective from 01 July 2018.

Any person who desires to comment on the draft property rates policy, can inspect the policy at the Civic Centre, Rates Hall, Midvaal Local Municipality, 25 Mitchell Street, Meyerton, all libraries and satellite offices of the municipality as well as the Midvaal website (www.midvaal.gov.za). Comments can be submitted to the Municipal Manager in writing not later than 15 February 2018.

The final policy will be considered for approval by Council during May 2018 as part of the approval of the annual Budget.

Kindly contact Jacobs Ramodike at (016) 360 7465 if you require any further information or assistance with making a submission, comment or representation hereon.

The Municipal Manager
P.O. Box 9
MEYERTON
1960

Any person who cannot read or write and who needs assistance with the completion of the objection forms will be assisted at by Mr J. Ramodike.

A.S.A DE KLERK
MUNICIPAL MANAGER

MN 1547/17

6 DECEMBER 2017

LOCAL AUTHORITY NOTICE 23 OF 2018**AMENDMENT SCHEME 02-17159**

Notice is hereby given in terms of Section 22(4) read with Section 22(7) of the City of Johannesburg Municipal Planning By-Law, 2016 in compliance with the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of Erf 2 Solridge from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-17159. Amendment Scheme 02-17159 will come into operation on date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No. 735/2017

LOCAL AUTHORITY NOTICE 24 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 07-16811**

- A. Notice is hereby given in terms of section 57.(1)(a) read with section 58.(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Halfway House and Clayville Town Planning Scheme, 1976 by the rezoning of the Remaining Extent of Holding 13 Crowthorne from "Agricultural" to "Agricultural", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 07-16811.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 07-16811 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge artikel 57.(1)(a) saamgelees met artikel 58.(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Halfway House and Clayville Dorpsbeplanningskema, 1976 goedgekeur het deur die hersonering van die Restant van Hoewe 13 Crowthorne vanaf "Landbou", na "Landbou", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 07-16811.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 07-16811 sal in werking tree op datum van publikasie hiervan.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 726/2017

LOCAL AUTHORITY NOTICE 25 OF 2018**AMENDMENT SCHEME 02-17483**

Notice is hereby given in terms of Section 22(4) read with Section 22(7) of the City of Johannesburg Municipal Planning By-Law, 2016 in compliance with the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of Erven 46 and 47 (to be known as Erf 116) Linbro Park Extension 61 from "Special" to "Special", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-17483. Amendment Scheme 02-17483 will come into operation on date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No. 738/2017

LOCAL AUTHORITY NOTICE 26 OF 2018**AMENDMENT SCHEME 02-15320**

Notice is hereby given in terms of Section 22(4) read with Section 22(7) of the City of Johannesburg Municipal Planning By-Law, 2016 in compliance with the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of Erven 67 and 68 (to be known as Erf 117) Linbro Park Extension 68 from "Special" to "Special", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-15320. Amendment Scheme 02-15320 will come into operation on date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No. 739/2017

LOCAL AUTHORITY NOTICE 27 OF 2018**AMENDMENT SCHEME 02-15321**

Notice is hereby given in terms of Section 22(4) read with Section 22(7) of the City of Johannesburg Municipal Planning By-Law, 2016 in compliance with the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of Erven 69 and 70 (to be known as Erf 118) Linbro Park Extension 63 from "Special" to "Special", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-15321. Amendment Scheme 02-15321 will come into operation on date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No. 740/2017

LOCAL AUTHORITY NOTICE 28 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 13-11792**

Notice is hereby given in terms of section 6(8) read with section 9(1) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended and in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 313 Cyrildene :

- (1) The removal of Conditions 1(b) to 1(l) from Deed of Transfer T41209/2010; and
- (2) The amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the Erf from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-11792.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 13-11792 will come into operation on date of publication.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Kennisgewing Nr 798/2017

LOCAL AUTHORITY NOTICE 29 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 13-12253**

Notice is hereby given in terms of section 6(8) read with section 9(1) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended and in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 315 Cyrildene :

- (1) The removal of Conditions 3.(b) to 3.(l) from Deed of Transfer T6081/2011; and
- (2) The amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the Erf from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-12253.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 13-12253 will come into operation on date of publication.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Kennisgewing Nr 799/2017

LOCAL AUTHORITY NOTICE 30 OF 2018**AMENDMENT SCHEME 02-13402 and 02-13403**

Notice is hereby given in terms of section 59.(17)(a) read with the provisions of sections 57 and 58 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the Member of the Executive Council for the Department of Economic Development (Gauteng Provincial Government) considered the appeal and resolved that the appeal be partly upheld to the effect that the FAR be reduced from 1.2 to 0.66, the Sandton Town Planning Scheme, 1980. .

The Sandton Town Planning Scheme, 1980, Amendment Scheme known as Amendment Scheme 02-13402 and 02-13403.

The Amendment Scheme is filed with the Acting Executive Director: Development Planning and Urban Management, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Amendment Scheme 02-13402 and 02-13403 will come into operation on 2018 the date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No.812 /2018
Date: 2018.

LOCAL AUTHORITY NOTICE 31 OF 2018**AMENDMENT SCHEME 02-13402 and 02-13403**

Notice is hereby given in terms of section 59.(17)(a) read with the provisions of sections 57 and 58 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the Member of the Executive Council for the Department of Economic Development (Gauteng Provincial Government) considered the appeal and resolved that the appeal be partly upheld to the effect that the FAR be reduced from 1.2 to 0.66, the Sandton Town Planning Scheme, 1980. .

The Sandton Town Planning Scheme, 1980, Amendment Scheme known as Amendment Scheme 02-13402 and 02-13403.

The Amendment Scheme is filed with the Acting Executive Director: Development Planning and Urban Management, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Amendment Scheme 02-13402 and 02-13403 will come into operation on 2018 the date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No.812 /2018
Date: Date: 17 January 2018

LOCAL AUTHORITY NOTICE 32 OF 2018**ERF 1236 NORTHCLIFF EXTENSION 6**

Notice is hereby given in terms of Section 42(4) of the of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 1236 Northcliff Extension 6:

The removal of Conditions 1(a),(b),(c),(d),(e),(f), (g), 2(a), (b), (c)(i),(c)(ii),(d), 3, 5(i) and 5(ii) from Deed of Transfer T22516/2011. This notice will come into operation on date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No.752/2017
Date: 17 January 2018

LOCAL AUTHORITY NOTICE 33 OF 2018**ERF 138 PETERVALE**

Notice is hereby given in terms of Section 42(4) of the of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 138 Petervale:

The removal of Condition (I) from Deed of Transfer T29214/2012. This notice will come into operation on date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No.749/2017
Date: 17 January 2018

LOCAL AUTHORITY NOTICE 34 OF 2018**AMENDMENT SCHEME 01-14057 / WYSIGINGSKEMA 01-14057**

- A. Notice is hereby given in terms of section 57.(1)(a) read with section 58.(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended and in terms of the provision of the Spatial Planning and Land Use Management Act 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Erven 46 to 48, Remaining Extent of Erf 49 and Portion 1 and 2 of Erf 54 Spes Bona from "Industrial 1" to "Industrial 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-14057.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 01-14057 will come into operation on 2017 date of publication hereof.

- B. Kennis word hiermee gegee ingevolge artikel 57.(1)(a) saamgelees met artikel 58.(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) en ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van Erwe 45 tot 48, Restant van Erf 49 en Gedeelte van Erf 54 Spes Bona vanaf "Industrieel 1" na "Industrieel 1", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 01-14057.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 01-14057 sal in werking tree op 2017 datum van publikasie hiervan.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No.650/2017 Kennisgewing Nr 650/2017

Date/Datum: 17 January 2018

LOCAL AUTHORITY NOTICE 35 OF 2018**AMENDMENT SCHEME 01-16539**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Portion 2 of Erf 1114 Auckland Park from "Special" and "Existing Public Roads" to "Residential 4, subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16539. Amendment Scheme 01-16539 will come into operation on date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No.750/2017
Date: 17 January 2018

LOCAL AUTHORITY NOTICE 36 OF 2018**AMENDMENT SCHEME 01-15858 / WYSIGINGSKEMA 01-15858**

- A. Notice is hereby given in terms of section 57.(1)(a) read with section 58.(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended and in terms of the provision of the Spatial Planning and Land Use Management Act 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Erven 44 to 47 (now known as Erf 406) Crown Extension 2 and Erven 129 to 130 (now known as Erf 157) Crown Extension 30 from "Commercial 1" to "Commercial 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-15858.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 01-15858 will come into operation on 2017 date of publication hereof.

- B. Kennis word hiermee gegee ingevolge artikel 57.(1)(a) saamgelees met artikel 58.(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) en ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van Erwe 44 tot 47 (now known as as Erf 406) Crown Uitbreiding 2 en Erwe 129 tot 130 (now known as Erf 157) Crown Uitbreiding 30 vanaf "Handels 1" na "Handels 1", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 01-15858.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 01-15858 sal in werking tree op 2017 datum van publikasie hiervan.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No.649/2017 Kennisgewing Nr 649/2017

Date/ Datum: 17 January 2018

LOCAL AUTHORITY NOTICE 37 OF 2018**AMENDMENT SCHEME 01-16615**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Erf 894 Fairland from "Residential 1" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16615. Amendment Scheme 01-16615 will come into operation on 2018 date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality /

Notice No.810/201

Date: 17 January 2018

LOCAL AUTHORITY NOTICE 38 OF 2018**AMENDMENT SCHEME 04-15258**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Randburg Town Planning Scheme, 1976, by the rezoning of Remaining of Extens of Erf 546 Linden Extension from "Residential 1" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 04-15258 will come into operation on date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No.809/2017
Date: 17 January 2018

LOCAL AUTHORITY NOTICE 39 OF 2018**AMENDMENT SCHEME 01-16022**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Erf 114 Valeriedene and Erven 2498, 2499 and 2501 Northcliff Extension 17 from "Special" to "Special", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16022 will come into operation on date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No 808/2017
Date: 17 January 2018

LOCAL AUTHORITY NOTICE 40 OF 2018**AMENDMENT SCHEME 01-17049**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Erf 1654 Newlands from "Special" to "Business 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-17049. Amendment Scheme 01-17049 will come into operation on 2018 date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No.816/201
Date: 17 January 2018

LOCAL AUTHORITY NOTICE 41 OF 2018**AMENDMENT SCHEME 01-16364**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Erf100 Dunkeld West from "Special" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16364. Amendment Scheme 01-16364 will come into operation on 2018 date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No. 811/201
Date: 17 January 2018

LOCAL AUTHORITY NOTICE 42 OF 2018**ERF 90 SANDRINGHAM**

Notice is hereby given in terms of Section 42(4) of the of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 90 Sandringham:

The removal of Conditions (a) – (g), (i) up to and including (n) from Deed of Transfer T7807/2017. This notice will come into operation on date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No.807/2017
Date: 17 January 2018

LOCAL AUTHORITY NOTICE 43 OF 2018**AMENDMENT SCHEME 05-15964**

Notice is hereby given in terms of section 22.(4) of the City of Johannesburg Municipal Planning By-Law, 2016 that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Roodepoort Town Planning Scheme, 1987 by the rezoning of Erf 1993 Witpoortjie Extension 5 from "Government" to "Special" subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 05-15964.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 05-15964 will come into operation on date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 745/2017

LOCAL AUTHORITY NOTICE 44 OF 2018**AMENDMENT SCHEME 01-16198**

Notice is hereby given in terms of section 22.(4) of the City of Johannesburg Municipal Planning By-Law, 2016 that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Remaining Extent of Erf 24 West Cliff from "Residential 1" to "Residential 1" subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 05-16198.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 05-16198 will come into operation 28 days from date of publication.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 744/2017

LOCAL AUTHORITY NOTICE 45 OF 2018**CORRECTION NOTICE****AMENDMENT SCHEME 01-16520**

It is hereby notified in terms of Section 60 of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986) that the Local Authority Notice number 669/2017 which appeared on 06 December 2017 with regard to the Remaining Extent and Portion 1 of Erf 2052 and Portion 1 of Erf 2051 Houghton Estate was placed incorrectly and is amended by the following:

“that the City of Johannesburg Metropolitan Municipality has approved the amendment of the **Sandton** Town Planning Scheme, **1980**” to be substituted by “that the City of Johannesburg Metropolitan Municipality has approved the amendment of the **Johannesburg** Town Planning Scheme, **1979**”.

DEPUTY DIRECTOR: LEGAL ADMINISTRATION

Notice No: 800/2018

Date/Datum: 17 January 2018

PLAASLIKE OWERHEID KENNISGEWING 45 VAN 2018**VERANDERINGKENNISGEWING****WYSIGINGSKEMA 01-16520**

Hierby word ooreenkomstig die bepaling van artikel 60 van die Ordonansie op Dorpsbeplanning en dorpe, 1986, dat die kennisgeving nr 231/2015 wat op 22 April 2015 verskyn het, met betrekking tot die Restant en Gedeelte 1 van Erf 2052 en Gedeelte 1 van Erf 2051 Houghton Estate, verkeerdelik geplaas is en soos volg gewysig word:

“dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die **Sandton** Dorpsbeplanningskema, **1980**” te vervang, met “dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die **Johannesburg** Dorpsbeplanningskema, **1979**”.

DEPUTY DIREKTEUR: LEGAL ADMINISTRATION

Kennisgewing Nr :800/2018.

Date/Datum: 17 January 2018

LOCAL AUTHORITY NOTICE 46 OF 2018**AMENDMENT SCHEME 02-17422**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of Erf 2148 Bryanston from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-17422. Amendment Scheme 02-17422 will come into operation on date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No. 801/2017
Date/Datum: 17 January 2018

LOCAL AUTHORITY NOTICE 47 OF 2018**AMENDMENT SCHEME 05-16710**

Notice is hereby given in terms of section 22.(4) of the City of Johannesburg Municipal Planning By-Law, 2016 that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Roodepoort Town Planning Scheme, 1987 by the rezoning of Erf 128 Whiteridge Extension 3 from "Residential 1" to "Residential 1" subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 05-16710.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 05-16710 will come into operation on date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 746/2017

LOCAL AUTHORITY NOTICE 48 OF 2018**AMENDMENT SCHEME 13-15580**

Notice is hereby given in terms of Section 22(4), read with Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of the Remaining Extent of Portion 1 and Portion 3 of Erf 4560 Bryanston:

- (1) The removal of Conditions (e), (f), (o)(i), (o)(ii) and (p) from Deed of Transfer T18696/2016 in respect of Portion 3 of Erf 4560 and Conditions(e), (f), (o)(i), (o)(ii) and (p) from Deed of Transfer T93163/2013 in respect of Remaining Extent of Portion 1 of Erf 4560;
- (2) The amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the erf from "Residential 1 and Proposed new roads and widenings" to "Residential 2", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-15580. Amendment Scheme 13-15580 will come into operation on date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 747/2017

LOCAL AUTHORITY NOTICE 49 OF 2018**ERF 179 SOUTH KENSINGTON**

Notice is hereby given in terms of Section 42(4) of the of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 179 South Kensington:

The removal of Condition f. from Deed of Transfer T45005/2016. This notice will come into operation on date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 790/2017
Date/Datum: 17 January 2018

LOCAL AUTHORITY NOTICE 50 OF 2018**ERF 109 MELROSE NORTH EXTENSION 2**

Notice is hereby given in terms of Section 42(4) of the of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 109 Melrose North Extension 2:

The removal of Condition (11), 12 and definition (ii) in their entirety from Deed of Transfer T179886/2004. This notice will come into operation on date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 791/2017
Date/Datum: 17 January 2018

LOCAL AUTHORITY NOTICE 51 OF 2018**AMENDMENT SCHEME 13-13821**

Notice is hereby given in terms of Section 22(4), read with Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of the Remaining Extent of Erf 81 Elton Hill Extension 5:

- (1) The removal of Conditions (a)(i)(ii), (b), (c), (d), (e), (f), (g), (h), (i), (j), (k), (l), (m), (n), (o) and (p) from Deed of Transfer T24653/1996;
- (2) The amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the erf from "Residential 1" to "Business 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-13821. Amendment Scheme 13-13821 will come into operation on date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 748/2017

LOCAL AUTHORITY NOTICE 52 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 01-16664**

- A. Notice is hereby given in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the Remainder of Erf 110 Lombardy East from "Residential 1" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16664.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 01-16664 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013), dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van die Restant van Erf 110 Lombardy East vanaf "Residensieël 1" na "Residensieël 3", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 01-16664.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 01-16664 sal in werking tree op datum van publikasie hiervan.

Hector Bheki Makhubo
Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie
City of Johannesburg Metropolitan Municipality /
Stad van Johannesburg Metropolitaanse Munisipaliteit
Notice No. / Kennisgewing Nr 792/2017
Date/Datum: 17 January 2018

LOCAL AUTHORITY NOTICE 53 OF 2018**AMENDMENT SCHEME 01-17547**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Halfway House and Clayville Town Planning Scheme, 1976, by the rezoning of Portion 49 of Erf 8166 Kensington Extension 11 from "Special" to "Residential 2", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-17547. Amendment Scheme 01-17547 will come into operation on date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No. 789/2017
Date/Datum: 17 January 2018

LOCAL AUTHORITY NOTICE 54 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 01-16425**

- A. Notice is hereby given in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Erf 454 Parktown North from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16425.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 01-16425 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013), dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van Erf 454 Parktown North vanaf "Residensieël 1" na "Residensieël 1", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 01-16425.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 01-16425 sal in werking tree op datum van publikasie hiervan.

Hector Bheki Makhubo
Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie
City of Johannesburg Metropolitan Municipality /
Stad van Johannesburg Metropolitaanse Munisipaliteit
Notice No. / Kennisgewing Nr 794/2018
Date/Datum: 17 January 2018

LOCAL AUTHORITY NOTICE 55 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 01-16389**

- A. Notice is hereby given in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Portion 2 and the Remainder of Erf 118 Hurst Hill from "Residential 1" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16389.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 01-16389 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013), dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van Gedeelte 2 en die Restant van Erf 118 Hurst Hill vanaf "Residensieël 1" na "Residensieël 3", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 01-16389.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 01-16389 sal in werking tree op datum van publikasie hiervan.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 795/2018

Date/Datum: 17 January 2018

LOCAL AUTHORITY NOTICE 56 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 02-15582**

- A. Notice is hereby given in terms of section 57.(1)(a) read with section 58.(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of Erf 281 Parkmore from "Business 4" to "Business 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-15582.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 02-15582 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge artikel 57.(1)(a) saamgelees met artikel 58.(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Sandton Dorpsbeplanningskema, 1980 goedgekeur het deur die hersonering van Erf 281 Parkmore vanaf "Besigheid 4" na "Besigheid 4", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 02-15582.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 02-15582 sal in werking tree op datum van publikasie hiervan.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 796/2017

Date/Datum: 17 January 2018

LOCAL AUTHORITY NOTICE 57 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 13-15961**

A. Notice is hereby given in terms of section 6(8) read with section 9(1) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 136 Auckland Park:

- (1) The removal of Condition (2), (3) and (4) from Deed of Transfer T00012369/2015;
- (2) The amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the erf from "Residential 1" to "Special", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-15961.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 13-14151 will come into operation on date of publication.

B. Kennis word hiermee gegee ingevolge artikel 6(8) saamgelees met artikel 9(1) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende ten opsigte van Erf 136 Auckland Park goedgekeur het:

- (1) Die opheffing van Voorwaarde (2), (3) en (4) vanuit Akte van Transport T00012369/2015;
- (2) Die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van die erf vanaf "Residensieël 1" na "Spesiaal", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-15961.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 13-15961 sal in werking tree op datum van publikasie.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 793/2018

Date/Datum: 17 January 2018

LOCAL AUTHORITY NOTICE 58 OF 2018**AMENDMENT SCHEME 07-17408**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Halfway House and Clayville Town Planning Scheme, 1976, by the rezoning of Erf 192 President Park Extension 42 from "Special" to "Special", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 07-17408. Amendment Scheme 07-17408 will come into operation on date of publication hereof.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No. 788/2017
Date/Datum: 17 January 2018

LOCAL AUTHORITY NOTICE 59 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 02-13923**

- A. Notice is hereby given in terms of section 57.(1)(a) read with section 58.(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of Portion 1 of Erf 8 Sandton from "Residential 4" to "Institutional", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-13923.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 02-13923 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge artikel 57.(1)(a) saamgelees met artikel 58.(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Sandton Dorpsbeplanningskema, 1980 goedgekeur het deur die hersonering van Gedeelte 1 van Erf 8 Sandton vanaf "Residensieël 4" na "Inrigting", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 02-13923.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 02-13923 sal in werking tree op datum van publikasie hiervan.

Hector Bheki Makhubo
Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie
City of Johannesburg Metropolitan Municipality /
Stad van Johannesburg Metropolitaanse Munisipaliteit
Notice No. / Kennisgewing Nr 797/2017
Date/Datum: 17 January 2018

LOCAL AUTHORITY NOTICE 60 OF 2018

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016: FOR REZONING APPLICATION

I Modise Reginald Maimane of Kgokong Investments and Planning, being the applicant/ Authorized agent of the owner of Portion 57 Zeekoegat 296 JR, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 as (Revised 2014), by Rezoning the property from Agriculture with special Consent subject to Annexure 4/13/89(3) which includes Shops, Place of Refreshment and Warehouses and ancillary uses such as offices to Special for Commercial Use which includes light industry, Warehouses, Automotive Workshops and ancillary offices and Caretaker's Flats. The property in question is situated on Portion 57 Zeekoegat 296 JR.

The intention of the applicant in this matter is to enable the owner of the property to add to the current rights a Light Industry building(s)/ Panel Beating Workshops.

Any objection, with the ground thereof, shall be lodged with or made in writing to:

The Strategic Executive Officer: City Planning and Development

Registration Office No LG004

Isivuno House

143 Lilian Ngoyi Street

Pretoria

0001

Or

To: CityP_Registration@tshwane.gov.za

From 17 January 2018 (the first date of the publication of the notice set out in Section 16(1)(f) of City of Tshwane Land Use Management By-Law, 2016 referred to above until 14 February 2018. Closing Date for any objections/comments is the 14 February 2018

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

Name and Address of the Applicant:

Kgokong Investment and Planning

P O Box 900

Newlands

0049

77 Matroosberg Street

Newlands

0180

Dates on which notice will be published: 17 and 24 January 2018

17-24

PLAASLIKE OWERHEID KENNISGEWING 60 VAN 2018

STAD VAN TSHWANE METROPOLITAN MUNICIPALITY

KENNINGSGEWING INGEVOLGE ARTIKEL 16(1)(f) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKSBEHEERVERORDENING, 2016 :
HERSONERING

Ek Modise Reginald Maimane van Kgokong Investment and Planning, synde die applicant gee hiermee, ingevolge Artikel 16(1)(f) van die Grondgebruiksbeheerverordening, 2016 kennis dat ek aansoek gedoen het by die Stad van Tshwane om die wysigign van die dorpsbeplanningskema bekend as: Tshwane Dorpsbeplanningskema, 2008(Hersien 2014), deur die hersonering van die eiendom vanaf Landbou met spesiale toesteming onderhewig aan Bylae 4/13/89(3) wat insluit winkels,verversingplekke, pakhuis Kantore na Spesiaal vir Kommersiele gebruik, insluitende ligte nywerheid, pakhuis, motorwerkwinkel en aanverwante gebruike kantore en Wagter woonstelle. Die betrokke eiendom is gelee of gedeelte 57 Zeekoegat 296 JR.

Die aansoeker se bedoeling in hierdie aangeleentheid is om die eienaar van die eiendom in staat te stel om ligte nywerheidsgebou by die bestande rigte instel.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die adveetensie in die Provinsiale Koerant, nl 17 Januarie 2018, skriftelik by of tot:

Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling

Registrasie Kantoor Nr LG004

Isivuno House

143 Lilian Ngoyi Straat

of CityP_Registration@tshwane.gov.za

Pretoria

0001

Vanaf 17 Januarie 2018 tot 14 Februarie 2018 Volledige besonderheide en planne kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 28 dae na publikasie van die kennisgewing in die Provinsiale Koerant.

NAAM EN ADRES VAN APPLIKANT

Kgokong Investment and Planning

77 Matroosberg Straat

Posbus 900

Newlands

Newlands

0180

0049

DATUMS VAN DIE PUBLIKASIE 17 en 24 Januarie 2018

17-24

LOCAL AUTHORITY NOTICE 61 OF 2018**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS
ACT, 1996 (ACT 3 OF 1996)**

I, Coert Johannes van Rooyen, being the authorized agent of the owner, hereby gives notice, in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 read with the Spatial Planning and Land Use Management Act, Act 16 of 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre) for the removal of condition 1, 2 and 3 in the title deed of Erf 1029 Beyerspark Extension 45 Township, which property is situated at No 150 Williams Road, Beyerspark Extension 45.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager: City Planning, Boksburg Customer Care Centre, 2nd floor, Civic Centre, c/o Trichardts and Commissioner Streets, Boksburg until 14 February 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 Planning: Boksburg Customer Care Centre at its address or at P. O. Box 215, Boksburg, 1460, on or before 14 February 2018.

Name of address of agent: Coert van Rooyen, P. O. Box 131464, Northmead, 1511

PLAASLIKE OWERHEID KENNISGEWING 61 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ek, Coert Johannes van Rooyen, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, Wet Nr. 16 van 2013, dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Diensleweringssentrum) aansoek gedoen het vir die opheffing van voorwaardes 1, 2 en 3 soos vervat in die titelakte van Erf 1029 Beyerspark Uitbreiding 45 Dorp, welke eiendom geleë is te 150 Williamsweg, Beyerspark Uitbreiding 45.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stedelikebeplanning, Boksburg Diensleweringssentrum, 2de vloer, Diensleweringssentrum, h/v Trichardts en Commissionerstrate, Boksburg, tot 14 Februarie 2018.

Enige persoon wat beswaar wil maak of verhoë wil rig met betrekking hiertoe moet dit skriftelike by of tot die Area Bestuurder: Stedelikebeplanning, Boksburg Diensleweringssentrum by bovermelde adres of Posbus 215, Boksburg, 1460 indien voor 14 Februarie 2018.

Naam en adres van agent: Coert van Rooyen, Posbus 131464, Northmead, 1511

LOCAL AUTHORITY NOTICE 62 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPAL NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE TOWN PLANNING SCHEME, 2008 (AS REVISED 2014) READ WITH SECTION 16(3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016.**

I, Hester Botha, of S.A. Childcare, being the applicant of PORTION 824 (A PORTION OF PORTION 51) OF THE FARM KNOPJESLAAGTE 385, REGISTRATION DIVISION J.R. **hereby give notice** in terms of Clause 16 of the Tshwane Town Planning Scheme, 2008 (as revised 2014) read with Section 16(3) of the City of Tshwane Land Use Management Bylaw, 2016, that we have applied to the City of Tshwane Municipality for a Consent Use for a **PLACE OF INSTRUCTION**.

The Property is situated at : 824 Valley Road, Knopjeslaagte 385 J.R. . The current zoning of the property is "undetermined". The intention of the applicant in this matter is to use the property for a Day-care / Pre-primary School.

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 17th January 2018 to 14th 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.

Address of Municipal offices: Address of Municipal offices: Registry, Room E10, cnr Basden & Rabie Street, Centurion.

Closing date for any objections and/or comments : 14th February 2018

Address of applicant: S.A. Childcare, 388 Deetlefs Street, PRETORIA NORTH, P. O. Box 54002, Ninapark, 0156 / Telephone No: 012 – 771 3163, Fax 0866240667

Date on which notice will be published : 17th January 2018 Reference: CPD/385-JR/0182/824 (ITEM27794)

PLAASLIKE OWERHEID KENNISGEWING 62 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALE KENNISGEWING VAN 'N GEBRUIKSREG AANSOEK IN TERME VAN KLOUSULE 16 VAN DIE STADSBEPLANNING SKEMA, 2008 (SOOS GEWYSIG 2014) LEES MET ARTIKEL 16(3) VAN DIE STAD VAN TSWANE GRONDBESTUUR BY-WETTE, 2016.**

Ek, Hester Botha, van S.A. Childcare, die aansoeker van GEDEELTE 824 ('N GEDEELTE VAN GEDEELTE 51) VAN DIE PLAAS KNOPJESLAAGTE 385, REGISTRASIE AFDELING J.R., **gee hiermee kennis** in terme van Klousule 16 van die Tshwane Stadsbeplanningskema, 2008, (soos gewysig 2014) lees met Artikel 16(3) van die Stad van Tshwane Grondbestuur By-Wette 2016, dat ons by die Tswane Munisipaliteit vir 'n Gebruiksreg vir 'n **PLEK VAN ONDERRIG** aansoek gedoen het.

Die eiendom is gelee te: 824 Valleyweg, Knopjeslaagte 385 J.R. Die huidige sonering van die eiendom is "undetermined". Die intensies van die aansoeker in hierdie aangeleentheid is om die eiendom vir 'n Dagsorg / Pre-primere skool te gebruik. Enige besware of kommentaar, asook die gronde van sodanige besware en/of kommentaar met volle kontak besonderhede, waarsonder die Munisipaliteit nie met die persoon of instansie wat die besware indien, kan korrespondeer nie, sal ingedien word tesame met of skriftelik gerig word aan : Die Strategiese Uitvoerende Direkteur, Stadsbeplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za from 17th January 2018 to 14th February 2018.

Volle besonderhede en planne (indien enige) mag ge-inspekteer word gedurende normale kantoor-ure by die Munisipale kantore soos hieronder uiteengesit vir 'n periode van 28 dae vanaf eerste publikasie van die kennisgewing in die Provinsiale Staatskoerant.

Adres van Munisipalite kantore : Registry, Room E10, cnr Basden & Rabie Street, Centurion.

Sluitingsdatum van enige besware en/of kommentaar :14th February 2018

Adres van Applikant : S.A. Childcare, Deetlefsstraat 388,PRETORIA NOORD, Posbus 54002, Ninapark, 0156 /
Telefoonnr: 012 – 771 3163, Faks 0866240667.

Datum waarop kennisgewing gepubliseer word : 17th January 2018

Verwysing: CPD/385-JR/0182/824 (ITEM27794)

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