

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 24

PRETORIA
24 JANUARY 2018
24 JANUARIE 2018

No. 10

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

00010

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		
72	Tshwane Metropolitan Municipality: Land Use Management By-law, 2016: Erf 472, Florauna Extension 1.....	10 15
72	Tshwane Metropolitaanse Munisipaliteit Grondgebruiks Bestuurs Bywet, 2016: Erf 472, Florauna Extension 1	10 16
74	City of Johannesburg Municipal Planning By-Law, 2016: Erven 2065, 2066, 2067, 2068, 2069, 2070	10 17
76	City of Tshwane Land Use Management By-law, 2016: Erf 361, Eldoraigine	10 18
76	Stad van Tshwane Grondgebruikbestuur By-wet, 2016: Erf 361, Eldoraigine	10 19
78	City of Tshwane Land Use Management By-Law, 2016: Portion 2 of Erf 85, Menlo Park	10 20
78	Stad Tshwane Metropolitaanse Munisipaliteit: Gedeelte 2 van Erf 85, Menlo Park	10 21
79	City of Tshwane Land Use Management By-Law, 2016: Remainder of Portion 16 (portion of Portion 9) of the farm Kameeldrift 298 JR.....	10 22
79	Stad van Tshwane Grond Gebruikbestuur Bywette, 2016: Restant van Gedeelte 16 (gedeelte van Gedeelte 9) van die plaas Kameeldrift 298 JR.....	10 23
80	City of Tshwane Land Use Management By-law, 2016: Erf 1426, Waterkloof Ridge Extension 2, Pretoria	10 24
80	Stad van Tshwane Grondgebruiksbestuursplan By-wette, 2016: Erf 1426, Waterkloofrif-uitbreiding 2, Pretoria	10 25
85	City of Tshwane Land Use Management By-law, 2016: Remainder and Portion 1 of Erf 387, Lyttelton Manor Township	10 26
85	Stad van Tshwane Grondgebruiksbestuursverordening, 2016: Restant en Gedeelte 1 van Erf 387, Lyttelton Manor-dorp	10 27
86	City of Tshwane Land Use Management By-Law, 2016: Portion 3 of Erf 858, Waterkloof Glen Extension 2 Township	10 28
86	Stad van Tshwane Dorpsaanlegskema, 2008: Gedeelte 3 van Erf 858, Waterkloof Glen Uitbreiding 2 Dorp ...	10 29
87	Town-planning and Townships Ordinance (15/1986): Portions 24 and 27 of Erf 90, De Deur Estate Limited Township	10 30
87	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeeltes 24 en 27 van Erf 90, De Deur Estate Beperk	10 31
89	City of Tshwane Land Use Management By-law, 2016: Portion 120 (a portion of Portion 106) of the Farm Leeufontein 299 JR.....	10 32
89	Stad van Tshwane Grondgebruik Bestuur By-wet, 2016: Gedeelte 120 ('n gedeelte van Gedeelte 106) van die plaas Leeufontein 299 JR	10 33
90	City of Johannesburg Municipal Planning By-law, 2016: Erven 544-552 and 604-612, Blairgowrie	10 33
91	Gauteng Removal of Restrictions Act (3/1996): Erf 182, Kwenele South Township	10 34
91	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 182, Kwenele South-dorp	10 34
92	Town-planning and Townships Ordinance (15/1986): Erf 429, Primrose Hill Extension 3 Township.....	10 34
92	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 429, Primrose Hill Extension 3-dorp.....	10 35
93	Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017: Portion of Portion 151 (a portion of Portion 60) of the Farm Elandsvlei 249 IQ, Randfontein	10 35
94	Town Planning and Townships Ordinance (15/1986): Portion 403 (a portion of Portion 401) of the farm Rietfontein 63 IR.....	10 36
94	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 403 ('n gedeelte van Gedeelte 401) van die plaas Rietfontein 63 IR	10 37
95	Merafong City Local Municipality Spatial Planning and Land Use Management By-Law, 201: Erf 4412, Carletonville Extension 9 Township.....	10 37
96	Town-planning and Townships Ordinance (15/1986): Erf 92, Meyerton	10 38
96	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 92, Meyerton	10 38
97	Town-planning and Townships Ordinance (15/1986): Bedfordview Extension 578	10 39
97	Ordonansie op Dorpsbeplanning en Dorpe (15/1986): Bedfordview-uitbreiding 578	10 39
98	Town Planning and Townships Ordinance, 1986: Erf 2870, Brackenhurst Extension 2 Township	10 40
98	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 2870, Brackenhurst Uitbreiding 2, Dorpsgebied.....	10 40
99	Town-planning and Townships Ordinance (15/1986): Portion 1 of Erf 261, Lambton Extension 1 Township....	10 41
99	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 1 van Erf 261, dorp Lambton-uitbreiding 1..	10 42
100	Gauteng Removal of Restrictions Act (3/1996): Erf 35, Bedfordview Extension 4	10 43
100	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 35, Bedfordview Uitbreiding 4	10 43
101	Town Planning and Townships Ordinance (15/1986): Glen Marais Ext 161	10 44
101	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Glen Marais Uitbreiding 161	10 44

102	Town-planning and Townships Ordinance (15/1986): Bredell Extension 78.....	10	45
102	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Bredell-uitbreiding 78.....	10	45
103	Town Planning and Townships Ordinance, 1986: Erf 343, Rhodesfield	10	46
103	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 343, Rhodesfield	10	46
104	Town Planning and Townships Ordinance (15/1986): Erf 2935, Brakpan.....	10	47
104	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 2935, Brakpan.....	10	47
105	Tshwane Town-Planning Scheme, 2008 (Revised 2014): Portion 206 (a portion of Portion 202) of the Farm Hondsrivier 508	10	48
105	Tshwane-dorpsbeplanning Skema, 2008 (Hersien 2014): Gedeelte 206 (gedeelte van Gedeelte 202) van die plaas Hondsrivier 508	10	49
106	Town Planning and Townships Ordinance, 1986: Erf 74, Birch Acres	10	49
106	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 74, Birch Acres	10	50
107	Gauteng Removal of Restrictions Act (3/1996): Portion 60 of the Farm Rietfontein 32 IR.....	10	50
107	Gauteng Opheffing van Beperkingswet (3/1996): Gedeelte 60 van die plaas Rietfontein 32 IR.....	10	51
108	City of Tshwane Land Use Management By-law, 2016: Various erven.....	10	52
108	Stad van Tshwane Grondgebruiksbeheer Munisipale Verordening, 2016: Verskeie eiendomme.....	10	53
109	Town-planning and Townships Ordinance (15/1986): Pomona Extension 261	10	54
109	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Pomona-uitbreiding 261	10	54
110	Town Planning and Townships Ordinance (15/1986): Pomona Extension 169	10	55
110	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Pomona Uitbreiding 169	10	55
111	Town Planning and Townships Ordinance (15/1986): Bapsfontein Proper.....	10	56
111	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Bapsfontein Proper	10	56
112	City of Tshwane Land Use Management By-Law, 2016: Erf 1303, Valhalla	10	57
112	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 1303, Valhalla	10	58
113	City of Tshwane Land Use Management By-Law, 2016: Erf 1303, Valhalla	10	59
113	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 1303, Valhalla	10	60
114	City of Tshwane Land Use Management By-Law, 2016: Erf R/514, Lyttelton Manor X1	10	61
114	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf R/514, Lyttelton Manor X1	10	62
115	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 212, Six Fountains Extension 6, Registration Division JR, Gauteng.....	10	63
115	Stad van Tshwane Grondgebruikbestuur By-wet, 2016: Restant van Erf 212, Six Fountains-uitbreiding 6, Registrasieafdeling JR, Gauteng.....	10	64
116	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 1629, Equestria Extension 99, Registration Division JR, Gauteng.....	10	65
116	Stad van Tshwane Grondgebruikbestuur Bywet, 2016: Restant van Erf 1629, Equestria Uitbreiding 99, Registrasie Afdeling JR, Gauteng	10	66
117	City of Tshwane Land Use Management By-Law, 2016: Erf 146, Valhalla	10	67
117	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 146, Valhalla	10	68
118	City of Tshwane Land Use Management By-law, 2016: Portion 27 of the Farm Klippeiland 524-JR.....	10	69
118	Stad Tshwane Grondgebruiksbestuurverordening, 2016: Gedeelte 27 van die plaas Klippeiland 524 JR	10	70
119	City of Tshwane Land Use Management By-Law, 2016: Erf 285, Lyttelton Manor	10	71
119	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 285, Lyttelton Manor	10	72
120	City of Tshwane Land Use Management By-law, 2016: Portion 1, of the farm Onverwacht 509-JR	10	73
120	Stad Tshwane Grondgebruiksbestuurverordening, 2016: Gedeelte 1, van die Plaas Onverwacht 509 JR	10	74
121	Tshwane Town-planning Scheme, 2008 (Revised 2014): Portion 267 (a Portion of Portion 1), of the Farm Derdepoort No 326JR.....	10	74
121	Tshwane Dorpsbeplanningskema 2008 (hersien 2014): Gedeelte 267 ('n Gedeelte van Gedeelte 1), van die Plaas Derdepoort No 326JR.....	10	75
122	City of Johannesburg Municipal Planning By-Law, 2016: Erf 24, Strathavon Extension 7.....	10	75
123	City of Tshwane Land Use Management By-Law, 2016: Erf 286, Lyttelton Manor	10	76
123	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 286, Lyttelton Manor	10	77
124	City of Tshwane Land Use Management By-Law, 2016: Erf 589, Lyttelton Manor X1	10	78
124	Stad Tshwane Grondgebruiksbestuur Verordening, 2016; Erf 589, Lyttelton Manor X1	10	79
125	Tshwane Town-Planning Scheme, 2008 (Revised 2014): Erf 1045, Moreletapark X15.....	10	80
125	Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014): Erf 1045, Moreletapark X15.....	10	81
126	City of Johannesburg Municipal Planning By-law, 2016: Erf 3542, Bryanston Extension 8	10	82
127	City of Johannesburg Municipal Planning By-Law, 2016: Erf 3542, Bryanston Extension 8.....	10	83
128	Peri-Urban Areas Town Planning Scheme, 1975: Erven 7257 and 7258, Diepsloot West Extension 10.....	10	84
129	City of Johannesburg Municipal Planning By-Law, 2016: Erf 121, Glenhazel.....	10	85
130	City of Johannesburg Municipal Planning By-Law, 2016: Portion 166 of Erf 711, Craighall Park	10	85
131	Johannesburg Town-planning Scheme, 1979: Portion 11 of the Farm Rosherville 309IR.....	10	86
132	Gauteng Removal of Restrictions Act (3/1996), as amended: Erf 761, Vanderbijlpark CE 2 Township.....	10	86
132	Gauteng Opheffing van Beperkings Wet (3/1996), soos gewysig: Erf 761, Vanderbijlpark CE 2-dorp	10	87
133	Town-planning and Townships Ordinance (15/1986): Erf 105, Dadaville Township	10	87
133	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 105, Dadaville Dorpsgebied.....	10	87
134	Gauteng Removal of Restrictions Act (3/1996) as amended: Erf 800, Arcon Park Ext. 1 Township.....	10	88
134	Gauteng Wet op Opheffing van Beperkings, 1996 soos gewysig: Erf 800, Arcon Park Uitbreiding 1 Dorp	10	88
135	Town-planning and Townships Ordinance (15/1986): Portion 100 and proposed Portion 108 (of 29) of the Farm Kookfontein 545 IQ, Vereeniging	10	89
135	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 100 en Voorgestelde Gedeelte 108 (van 29) van die plaas Kookfontein 545 IQ, Vereeniging	10	89
136	Gauteng Removal of Restrictions Act (3/1996), as amended: Remainder of Portion 4, of the Farm Vlakfontien 546 IQ, Vereeniging.....	10	89
136	Gauteng Opheffing van Beperkings Wet (3/1996), soos gewysig: Restant van Gedeelte 4, van die plaas		

	Flakfontein 546 IQ, Vereeniging	10	90
137	City of Johannesburg Municipal Planning By-law, 2016: Part of the Remaining Extent of the farm Register 388-IQ.....	10	90
138	City of Tshwane Land Use Management By-Law, 2016: Erf 89, Hatfield.....	10	91
138	Tshwane Verordening op Grondgebruik Bestuur, 2016: Erf 89, Hatfield	10	92
139	City of Tshwane Land Use Management By-Law, 2016: Erf 334, Waterkloof.....	10	93
139	Tshwane Verordening op Grondgebruik Bestuur, 2016: Erf 334, Waterkloof	10	94
140	City of Johannesburg Municipal Planning By-Law, 2016: Remainder of Erf 385, Ferndale	10	95
141	Tshwane Town Planning Scheme, 2008 (Revised 2014): Remaining Extent of Holding 165, Raslouw Agricultural Holdings.....	10	96
141	Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014): Restant van Hoewe 165, Raslouw-landbouhoewes	10	97
142	City of Tshwane Land Use Management By-Law, 2016: Bronberg Close Extension 12.....	10	98
142	Tshwane Verordening op Grondgebruik Bestuur, 2016: Bronberg Close Uitbreiding 12	10	99
143	City of Tshwane Land Use Management By-law, 2016: Erf 65, Lynnwood Glen Township.....	10	100
143	Stad van Tshwane Grondgebruikbestuur Bywet, 2016: Erf 65, Lynnwood Glen Dorp	10	101
144	City of Johannesburg Municipality Planning By-Law, 2016: Remainder of the Farm Rosherville 309IR, Extension 10.....	10	102
145	City of Johannesburg Municipality Planning By-Law, 2016: Remainder of the Farm Rosherville 309IR Extension 10.....	10	103
146	City of Johannesburg Municipal Planning By-Law, 2016: Remainder of Erf 385 Ferndale, situated at 93 Fleet Street, Ferndale.....	10	104

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

18	City of Tshwane Land Use Management By-Law, 2016: Erf 184, Proclamation Hill.....	10	104
18	Stad Tshwane Grondgebruiksbestuur Bywet, 2016: Erf 184, Proclamation Hill.....	10	105
20	Town-planning and Townships Ordinance (15/1986): Portion 215 of the Farm Nooitgedacht 534-JQ	10	105
20	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 215 van die plaas Nooitgedacht 534-JQ.....	10	106
21	Division of Land Ordinance (20/1986): Portions 240, 241 and 242, of the Farm Rietfontein 189-IQ	10	106
21	Verdeling van Grond Ordonnansie (20/1986): Gedeeltes 240, 241 en 242, van die plaas Rietfontein 189-IQ..	10	107
22	Town-planning and Townships Ordinance (15/1986): Portions 240, 241 and 242 (portions of Portion 140) of the Farm Rietfontein 189-IQ.....	10	107
22	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeeltes 240, 241 en 242 (gedeeltes van Gedeelte 140) van die plaas Rietfontein 189-IQ	10	108
23	Spatial Planning and Land Use Management Act (16/2013): Greengate Extension 84.....	10	108
23	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Greengate Uitbreiding 84	10	109
29	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 1467, Pretoria	10	109
29	Stad van Tshwane Grondgebruiksbestuur Verordening, 2016: Gedeelte 1 van Erf 1467, Pretoria	10	110
30	City of Tshwane Land Use Management By-law, 2016: Portion 2 of Erf 1467, Pretoria	10	110
30	Stad van Tshwane Grondgebruiksbestuur Verordening, 2016: Gedeelte 2 van Erf 1467, Pretoria	10	111
31	City of Tshwane Land Use Management By-Law, 2016: Portion 2 of Erf 1467, Pretoria	10	111
31	Stad van Tshwane Grondgebruiksbeheer Munisipale Verordening, 2016: Gedeelte 2 van Erf 1467, Pretoria..	10	112
32	City of Tshwane Land Use Management By-Law, 2016: Portion 102 of the farm Onderstepoort 266 JR.....	10	112
32	Stad van Tshwane Grondgebruiksbeheer Munisipale Verordening, 2016: Gedeelte 102 van die plaas Onderstepoort 266 JR	10	113
33	City of Tshwane Land Use Management By-Law, 2016: Erf 33, Erasmusrand.....	10	114
33	Stad Tshwane Grondgebruiksbestuur By-wet, 2016: Erf 33, Erasmusrand	10	115
34	City of Tshwane Land Use Management By-Law, 2016: Erf 46, Lynnwood Manor	10	116
34	Stad Tshwane Grondgebruiksbestuur By-wet, 2016: Erf 46, Lynnwood Manor.....	10	117
37	Tshwane Town-planning Scheme, 2008 (Revised 2014): Portion 102 of the Farm Onderstepoort 266 JR.....	10	118
37	Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014): Gedeelte 102 van die plaas Onderstepoort 266 JR..	10	118
39	City of Johannesburg Municipal Planning By-law, 2016: Erf No. 501, Brixton	10	119
40	Tshwane Town-planning Scheme, 2008 (revised 2014): Erf 1008, Sinoville	10	119
40	Tshwane Dorpsbeplanning Skema, 2008 (hersien 2014): Erf 1008, Sinoville.....	10	120
41	City of Tshwane Land Use Management By-law, 2016: Erf Re/1316, Pretoria Township.....	10	120
41	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Erf Re/1316, Pretoria Dorp.....	10	121
42	City of Johannesburg Municipal Planning By-law, 2016: Erf No. 617, Brixton	10	121
43	Town Planning and Townships Ordinance (15/1986): Holdings 122, 123, 124 and Portion 1 of Holding 281, Pomona Estates Agricultural Holdings	10	122
43	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hoewes 122, 123, 124 en Gedeelte 1 van Hoewe 281, Pomona Estates Landbouhoewes.....	10	123
44	City of Tshwane Land Use Management By-Law, 2016: Erf 16251, Atteridgeville Extension 45.....	10	124
44	Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-Wet, 2016: Erf 16251, Atteridgeville-uitbreiding 45	10	125
45	Town Planning and Townships Ordinance (15/1986): Krugersdorp Extension 4	10	126
45	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Krugersdorp Uitbreiding 4.....	10	127
46	Tshwane Town-planning Scheme, 2008 (Revised 2014): Erf 1008, Sinoville.....	10	130
46	Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014): Erf 1008, Sinoville.....	10	130
47	Gauteng Removal of Restrictions Act (3/1996): Portion 2 of Erf 109, St Andrews Ext 4 Township	10	131
47	Gauteng Opheffing van Beperkingswet (3/1996): Gedeelte 2 van Erf 109, St Andrews Ext 4 Township.....	10	131
48	City of Tshwane Land Use Management By-Law, 2016: Erven 99, 100, 101 and 107, Hazelwood	10	132
48	Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016: Erwe 99, 100, 101 en 107, Hazelwood.....	10	133
49	City of Tshwane Land Use Management By-Law, 2016: Erf 521, Waterkloof Heights Extension 14.....	10	134
49	Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016: Erf 521,		

	Waterkloof Hoogte Uitbreiding 14.....	10	135
50	City of Tshwane Land Use Management By-law, 2016: Remainder and Portion 1 of Erf 233, Menlo Park.....	10	136
50	Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016: Restant en Gedeelte 1 van Erf 233, Menlopark.....	10	137
51	Town-planning and Townships Ordinance (15/1986): Portion 1 of Erf 691, Vereeniging.....	10	138
51	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 1 van Erf 691, Vereeniging.....	10	138
52	Town-planning and Townships Ordinance (15/1986): Erven 665, 666, 667, 679, 680 and 681, Witkopdorp	10	139
52	Dorpsbeplanning en Dorpe Ordonnansie (15/1986): Erwe 665, 666, 667, 679, 680 en 681, Witkopdorp	10	140
53	Townplanning and Townships Ordinance (15/1986): Erven 665, 666, 667, 679, 680 and 681, Witkopdorp.....	10	141
53	Dorpsbeplanning en Dorpe Ordonnansie (15/1986): Erwe 665, 666, 667, 679, 680 en 681, Witkopdorp	10	142
54	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Holding 53, Montana Agricultural Holdings (AH)	10	143
54	Stad van Tshwane Grondgebruikbestuur By-wet, 2016: Gedeelte 1 van Hoewe 53, Montana Landbou Hoewes (LBH)	10	143
55	Tshwane Town-Planning Scheme, 2008 (Revised 2014): Remainder of Portion 5, of the farm Brakfontein 390-JR	10	144
55	Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014): Restant van Gedeelte 5, van die plaas Brakfontein 390-JR	10	144
56	City of Tshwane Land Use Management By-law, 2016: Erf 172, Val de Grace	10	145
56	Stad van Tshwane Grondgebruikbestuur By-wet, 2016: Erf 172, Val de Grace	10	145
57	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 2059, Villieria	10	146
57	Stad van Tshwane Grondgebruikbestuur By-wet, 2016: Restant van Erf 2059, Villieria.....	10	146
58	City of Tshwane Land Use Management By-law, 2016: Erf 821, Lynnwood Extension 1	10	147
58	City of Tshwane Land Use Management By-law, 2016: Erf 821, Lynnwood-uitbreiding 1	10	148
59	City of Johannesburg Municipal Planning By-Law, 2016: Remaining extent Portion 9 Of Erf 27, Edenburg	10	149
60	Merafong City Local Municipality Spatial Planning and Land Use Management By-Law, 2016: Remainder of Erf 4412, Carletonville Extension 9 Township	10	149
61	Johannesburg Town Planning Scheme, 1979: Erf 306, Emmarentia Ext. 1.....	10	149
62	City of Johannesburg Municipal Planning By-law, 2016: Erf 392, Morningside Extension 77	10	150
63	City of Tshwane Land Use Management By-law, 2016: Erven 868 and 869, Pretoria Gardens Extension 3	10	151
63	Stad van Tshwane se Grondgebruiksbestuur Verordening, 2016.: Erwe 868 en 869, Pretoria Gardens-uitbreiding 3	10	152
64	Gauteng Transport Infrastructure Act, 2001 (Act No. 8 of 2001): Proposed closure of an access road in connection with provincial road K8 over portions 146 and the remainder of Portion 160 of the Farm Witfontein 301 JR: District Pretoria.....	10	153
64	Gauteng Transport Infrastructure Act, 2001 (Act No 8 of 2001): Voorgenome sluiting van 'n toegang pad in konneksie met provinsiale pad K8 oor gedeeltes 146 en die restant van Gedeelte 160 van die plaas Witfontein 301 JR: Distrik Pretoria.....	10	154
65	City of Tshwane Land Use Management By-Law, 2016: Peach Tree Extension 26	10	155
65	Tshwane Verordening op Grondgebruik Bestuur, 2016: Peach Tree-uitbreiding 26	10	156
66	Gauteng Removal of Restrictions Act (3/1996): Erf 322 and 325, Peacehaven.....	10	157
66	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 322 en 325, Peacehaven	10	157
67	Town-planning and Townships Ordinance (15/1986): Erven 420 and 421, Noordheuwel Extension 2.....	10	158
67	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erwe 420 en 421, Rangeview Uitbreiding 2.....	10	158
68	Gauteng Removal of Restrictions Act (3/1996): Erf 604, Vanderbijlpark CW 4.....	10	159
68	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 604, Vanderbijlpark CW4	10	159
69	Johannesburg Town-planning Scheme, 1976: Erf 657, Orange Grove.....	10	160
70	City of Johannesburg Municipal Planning By-law, 2016: Erf 219 and 226, Rossmore.....	10	161
71	City of Tshwane Land Use Management By-law, 2016: Portion 2 of Erf 74, Tijger Vallei Extension 6.....	10	162
71	Stad Tshwane Land Use Management By-law, 2016: Gedeelte 2 van Erf 74, Tijger Vallei Uitbreiding 6.....	10	163
72	City of Tshwane Land Use Management By-law, 2016: Holding 74, Laezonia Agricultural Holdings, Registration Division JR, Province Gauteng.....	10	164
72	Stad van Tshwane Grondgebruik Bestuur By-Wet, 2016: Hoewe 74, Laezonia Landbouhoewes, Registrasie Afdeling JR, Gauteng Provinsie.....	10	165
73	Gauteng Removal of Restrictions Act (3/1996): Remainder of Erf 361 and Erf 2427, Three Rivers.....	10	166
73	Gauteng Wet op die Opheffing van Beperkings (3/1996): Restant van Erf 361 en Erf 2427, Three Rivers.....	10	167

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

14	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 1365, Pretoria Township.....	10	168
14	Stad Tshwane Grondgebruiksbeheer Verordening, 2016: Restant van Erf 1365, Pretoria-dorp.....	10	169
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	10	170
15	Stad Tshwane Grondgebruiksbeheerverordening, 2016: Resterende gedeelte van Gedeelte 143 ('n gedeelte van Gedeelte 115) van die Plaas Hartebeesthoek 303 JR deur onderverdeling.....	10	171
60	City of Tshwane Land Use Management By-Law, 2016: Portion 57, Zeekoegat 296 JR.....	10	172
60	Stad van Tshwane Grondgebruiksbeheerverordening, 2016: Gedeelte 57, Zeekoegat 296 JR	10	173
64	City of Johannesburg: Municipal Planning By-law, 2016: Erf 559, Bryanston.....	10	173
65	City of Johannesburg: Municipal Planning By-law, 2016: Erven 1791 and 1792, Orange Grove.....	10	174
66	City of Johannesburg: Municipal Planning By-law, 2016: Erf 25, Meredale	10	174
67	City of Johannesburg Municipal Planning By-law, 2016: Erf 2696, Lenasia Extension 2.....	10	174
68	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Erf 248, Waverley.....	10	175
69	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Erf 81, Elton Hill Extension 5...	10	175
70	City of Johannesburg Municipal Planning By-law, 2016: Portion 1 of Erf 29, Kensington B	10	176
71	City of Johannesburg Municipal Planning By-law, 2016: Erf No. 266, Yeoville.....	10	177

72	Tshwane Townplanning Scheme, 2008 (revised 2014): Erf 828, Zwartkop X4.....	10	178
72	Tshwane Dorpsbeplanningskema 2008 (gewysig 2014): Erf 828, Zwartkop X4.....	10	179
73	Tshwane Town-planning Scheme, 2008 (revised 2014): Erf 483, Magalieskruin.....	10	180
73	Tshwane Dorpsbeplanningskema, 2008 (hersien 2014): Erf 483, Magalieskruin	10	180
74	City of Tshwane Land Use Management By-law, 2016: Erf 835, Lyttelton Manor x1, Registration Division J.R., Province of Gauteng	10	181
74	Stad van Tshwane Grondgebruik Bestuur Bywette, 2016: Erf 835, Lyttelton Manor X1, Registrasie Afdeling J.R., Provinsie van Gauteng.....	10	182
75	Town Planning and Townships Ordinance (15/1986): Remaining Extent of Holding 74, Benoni Agricultural Holdings.....	10	183
75	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant van Hoewe 74, Benoni Landbou Hoewes	10	183
76	Tshwane Town-planning Scheme, 2008 (Revised 2014): Notice of a consent use application in terms of Clause 16	10	184
76	Tshwane Dorpsbeplanningskema, 2008 (Gewysig 2014): Kennis van vergunningsgebruik aansoek in terme van Klousule 16	10	185
77	City of Johannesburg Municipal Planning By-Law, 2016: Amendment Scheme 01-16863.....	10	186
78	City of Johannesburg Municipal Planning By-Law, 2016: Amendment Scheme 01-12845.....	10	186
79	City of Johannesburg: Municipal Planning By-law, 2016: Erf 83, Glenhazel.....	10	187
80	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1844, Florida Extension 3	10	187
81	City of Johannesburg: Municipal Planning By-law, 2016: Erf 567, Northcliff Extension 2	10	188
82	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 878, Ridgeway Extension 4	10	188
83	City of Johannesburg Municipal Planning By-law, 2016: Erf 269, Douglasdale Extension 6	10	188
84	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Portion 1 of Erf 149, Linden.....	10	189
85	City of Johannesburg: Municipal Planning By-law, 2016: Erf 2702, Blairgowrie	10	189
86	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 3626, Jukskei View Extension 87 ...	10	189
87	Gauteng Removal of Restrictions Act (3/1996), as amended: Erf 155, Sandown Extension 9	10	190
88	Town-planning and Townships Ordinance (15/1986): Rezoning of Erf 1553, Bryanston	10	191
89	Town-planning and Townships Ordinance (15/1986): Rezoning of Portion 3 of Erf 6, Atholl.....	10	192
90	City of Johannesburg Metropolitan Municipality: Correction Notice: Erven 671, 672 and 2500, Mayfair	10	192
90	Stad van Johannesburg Metropolitaanse Munisipaliteit: Regstellingskennisgewing: Erwe 671, 672 en 2500, Mayfair.....	10	193
91	Town-planning and Townships Ordinance (15/1986): Rezoning of Erf 2389, Florida Extension 4	10	194
92	City of Johannesburg: Municipal Planning By-law, 2016: Portion 1 of Erf 76, Lombardy East.....	10	195
93	Gauteng Removal of Restrictions Act (3/1996), as amended: Erf 809, Florida Park.....	10	196
94	Town-planning and Townships Ordinance (15/1986): Portion 1 of Erf 8, Country-Life Park.....	10	197
95	Town-planning and Townships Ordinance (15/1986): Erven 85 and 86, Florida Park	10	197
96	Town-planning and Townships Ordinance (15/1986): Midstream Estate Extension 86	10	198
96	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Midstream Estate-uitbreiding 86.....	10	199
97	Division of Land Ordinance (20/1986): Holding 265, Homestead Apple Orchards Agricultural Holdings.....	10	200
97	Verdeling van Grond Ordonnansie (20/1986): Hoewe 265, Homestead Appel Orchards Landbouhoewes.....	10	200
98	Johannesburg Municipal Planning By-Law, 2016: Erf 11292, Lenasia Ext 13	10	201
99	City of Johannesburg Municipal By-law, 2016: Erf 1458, Westdene	10	202
100	Town-planning and Townships Ordinance (15/1986): Midstream Estate Extension 87	10	203
100	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Midstream Estate-uitbreiding 87	10	204
101	Town-planning and Townships Ordinance (15/1986): Plandev Town& Regional Planners on behalf of Bondev Midrand (Pty) Ltd.....	10	205
101	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Plandev Stads & Streekbeplanners namens Bondev Midrand (Edms) Bpk.....	10	206
102	Town-planning and Townships Ordinance (15/1986): Erf 140, Riversdale Township	10	206
102	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 140, Riversdale-dorp.....	10	207
103	Tshwane Town-Planning Scheme 2008 (revised 2014): Erf 679, Meyerspark.....	10	208
104	City of Tshwane Land Use Management By-law, 2016: Erf 538, Lynnwood Manor.....	10	209

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 not longer accept amendments to notices. The cancellation process will need to be followed according to the deadline and a new notice submitted thereafter for the next available publication date.

REJECTIONS

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

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

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

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

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

LIABILITY OF ADVERTISER

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

CUSTOMER INQUIRIES

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

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

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

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

PAYMENT OF COST

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

PROOF OF PUBLICATION

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

GOVERNMENT PRINTING WORKS CONTACT INFORMATION

Physical Address:

Government Printing Works
149 Bosman Street
Pretoria

Postal Address:

Private Bag X85
Pretoria
0001

GPW Banking Details:

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

For Gazette and Notice submissions: Gazette Submissions:

For queries and quotations, contact: Gazette Contact Centre:

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

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

Tel: 012-748 6200

Contact person for subscribers: Mrs M. Toka:

E-mail: subscriptions@gpw.gov.za

Tel: 012-748-6066 / 6060 / 6058

Fax: 012-323-9574

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 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 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 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 February 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 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 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 Cantonmentpad, 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 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 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 CIPYT 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 Dorpsaanlegskema, 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, gelee 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 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 oppervlaktes van die voorgestelde gedeeltes:-

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

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

17-24

NOTICE 90 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 **Erven 544-552 and 604-612 Blairgowrie**, hereby give notice in terms of section 21 read with section 41 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 and removal of restrictive condition of title of the property described above, situated at **511 Jan Smuts Avenue, Blairgowrie**, from "**Business 1**" as per scheme including offices, banks, building societies, showroom and associated workshops for motor showrooms, restaurants, fast food outlet(s), gym, day clinic, entertainment, medical purposes, municipal use, community facilities to "**Business 1**" as per scheme including offices, banks, building societies, showroom and associated workshops for motor showrooms, restaurants, fast food outlet(s), gym, day clinic, entertainment, medical purposes, municipal use, community facilities and dwelling units and to the increase in height of the building from 4 to 5 storeys at the northern end of the building and 4 to 6 storeys at the southern end.

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 **24th 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 undermentioned contact details.

Closing date for submission or comments and/or objections **20th 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 91 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO. 3 OF 1996)**

We/I TTT Consultants, being the authorized agent of the owner of **Erf 182 Kwenele South Township** hereby give notice, in terms of the Gauteng Removal of Restrictions Act, 1996, (Act 3 of 1996), read with the provisions of the Spatial Planning and Land use management Act, 16 of 2013 (SPLUMA), that we have applied to the Ekurhuleni Metropolitan Municipality for the removal of certain restrictive conditions contained in the title deed of erf 182 Kwenele South Township.

Particular of the application will lie for inspection during normal office hours at the Area Manager: City Planning Department, 175 Meyer Street, United house Building, 1st floor, Germiston. Any person or persons wishing to object to the approval of this application must lodge such objection, together with the grounds thereof in writing to the area Manager. City Planning, at the above mentioned address or at P O Box 145, Germiston 1400, within a period of 28 days from 24 January 2018

Name and address of applicant: TTT Consultants, P O Box 11039 Suiderberg 0055

Tel: 076 981 6745

24–31

KENNISGEWING 91 VAN 2018**KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET NO. 3 VAN 1996)**

Ons, TTT Consultants, die gamagtigde agent van die eienaar van **Erf 182 kwenele South Dorp**, gee hiermee kennis in terme van Artikel 5(5) van die Gauteng Wet of Opheffing van Beperkings 1996, saamgelees met die voorskrifte van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 16 van 2013, (SPLUMA), bekend gemaak dat Ons/Ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit vir die opheffing van sekere voorwaardes in die Titelakte met betrekking tot erf 182 Kwenele South Dorp.

Besonderhede van die aansoek le te insar gedurende gewone kantoor van die Uitvoerende Direkteur: Ontwikkeling Beplanning,), 175 Meyer Street, United house Building, 1st floor, Germiston. Besware teen of vertoe ten opsigte van die aansoek moet binne tydperk van 28 dae van 24 January 2018, skriftelik by op tot die Uitvoerende Direkteur: Ontwikkeling Beplanning by bovermelde adres of by Oosbus 145 Germiston 1400, ingedien of gerig word.

Naam en adres van Aansoeker **TTT Consultants, P O Box 11039 Suiderberg 0055**

Tel: 076 981 6745

24–31

NOTICE 92 OF 2018**EKURHULENI AMENDMENT SCHEME NO. G0269****NOTICE IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE 1986 (ORDINANCE 15 OF 1986)**

We/I TTT Consultants, being the authorized agent of the owner of **Erf 429 Primrose Hill Extension 3 Township**, hereby give notice in terms of section 56 (1) (b) (i) of the Town – Planning and Townships Ordinance, 1986, read with the provisions of the Spatial Planning and Land use management Act, 16 of 2013 (SPLUMA), that we have applied to the Ekurhuleni Metropolitan Municipality (Germiston Service Delivery Centre) for the amendment of the town – planning scheme known as the Ekurhuleni Town – Planning Scheme 2014, by rezoning of the properties described above, from “Residential 1” to “Residential 3” to permit 9 dwelling units.

Particular of the application will lie for inspection during normal office hours at the Area Manager: City Planning Department, 15 Queen Street, Germiston 1400. Any person or persons wishing to object to the approval of this application must lodge such objection, together with the grounds thereof in writing to the area Manager. City Planning, at the above mentioned address or at P O Box 145, Germiston 1400, within a period of 28 days from 24 January 2018

Name and address of applicant: **TTT Consultants, P O Box 11039 Suiderberg 0055**

24–31

KENNISGEWING 92 VAN 2018**EKURHULENI – WYSIGINGSKEMA G0269****KENNISGEWING IN TERME VAN ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ons/Ek, TTT Consultants, die gemaakte agent van die eienaar van **Erf 429 Primrose Hill Estenstion 3 Dorp**, gee hiermee kennis in terme van n Artikel 56 van die Ordinnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die voorskrifte van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 16 van 2013, (SPLUMA) kennis dat ek by die Ekurhuleni Metropolitan Munisipaliteit aansoek gedoen het om die wysing van die Dorpsbeplanningskema bekend as die Ekurhuleni- Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, gelee van residential 1 na "Residential 3" vir permitting 9 dwelling units.

Besonderhede van die aansoek le ter insae gedurende gewone kantoor van die Uitvoerende Direkteur: Ontwikkeling Beplanning, 15 Queen Street, Germiston 1400. Besware teen of vertoe ten opsigte van die aansoek moet binne tydperk van 28 dae van 24 January 2018, skriftelik by op tot die Uitvoerende Direkteur: Ontwikkeling Beplanning by bovermelde adres of by Oosbus 145 Germiston 1400, ingedien of gerig word.

Naam en adres van Aansoeker **TTT Consultants, P O Box 11039 Suiderberg 0055**

24–31

NOTICE 93 OF 2018**NOTICE OF AN APPLICATION FOR THE REZONING AND SIMULTANEOUS REMOVAL OF RESTRICTIVE TITLE CONDITIONS IN TERMS OF SECTIONS 37(2) AND 59(6) OF THE RAND WEST CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017 (RANDFONTEIN AMENDMENT SCHEME 903)**

I, Charlene Boshoff, being the authorised agent/applicant of the registered owner of a portion of Portion 151 (a portion of portion 60) of the Farm Elandsvlei 249 IQ, Randfontein (**to be subdivided to create proposed Remaining Portion of Portion 151**) hereby give notice in terms of section 37(2) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017, that I have applied to the Rand West City Local Municipality for the amendment of the Randfontein Town-planning Scheme, 1988 by the rezoning in terms of section 37 (1) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017 of the property as described above. **The property is situated on Portion 151, Randfontein Road (R41), Elandsvlei 249 IQ, Randfontein.**

The rezoning is from "Agricultural" to "Special" for agricultural use, the production, processing, packaging and distribution of dairy products associated with a dairy farm, two dwelling houses, shop, function/wedding venue, chapel, guest house and a restaurant, as well as the simultaneous removal of conditions 2., 2.(i), 2.(ii), 2.(iii) and 2.(iv) in Title Deed No. T53031/86, in terms of Section 59(4) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017. The intension of the applicant in this matter is to obtain land use rights as stipulated above. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of publication of this notice.

Address of Municipal offices:

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

Address of applicant (Physical as well as postal address):

Charlene Boshoff, P O Box 4721, Helikonpark, 1771 and/or Holding 10, Main Road, Dennydale Agricultural Holdings, Westonaria.

Telephone No. of Applicant: 0823583110

Date of publication: 24 January 2018.

SUBDIVISION OF LAND NOT SITUATED WITHIN A PROCLAIMED TOWNSHIP AS CONTEMPLATED IN TERMS OF SECTION 50 (1) OF THE RAND WEST CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017

I, Charlene Boshoff, being the authorised agent of the registered owner of Portion 151 (a portion of portion 60) of the Farm Elandsvlei 249 IQ, Randfontein, hereby give notice, in terms of section 50(3) 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 subdivision of the property described below.

The intension of the applicant in this matter is to subdivide the property into three portions and to transfer two of the portions to family members.

Full particulars and plans may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of publication of the notice in the Provincial Gazette and the Star.

Address of Municipal offices:

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

Closing date for any objections and/or comments: 21 February 2018.

Address of applicant (Physical as well as postal address):

Charlene Boshoff, P O Box 4721, Helikonpark, 1771 and/or Holding 10, Main Road, Dennydale Agricultural Holdings, Westonaria.

Description of the property:

Portion 151 (a portion of portion 60) of the Farm Elandsvlei 249 IQ, Randfontein

Number and area of proposed portions:

Proposed Portion "A" and "B", each approximately 1ha in extent (2ha).

Proposed Remainder approximately 6.5653ha in extent

Telephone No. of Applicant: 0823583110 Date of publication: 24 January 2018.

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), on the Removal of Restrictive Title Conditions, the subdivision and the rezoning, shall be lodged with, or made in writing to: the Executive Manager: Economic Development, Human Settlement and Planning, PO Box 218, Randfontein, 1760 or to isabel.olivier@randwestcity.gov.za from 24 January 2018 until 21 February 2018.

NOTICE 94 OF 2018

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE EKURHULENI TOWN PLANNING SCHEME, 2014 IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH SECTION 2(2) AND RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)

I, A J J Theron of Wynandt Theron and Associates being the authorized agent of the owner of Portion 403 (a portion of Portion 401) of the farm Rietfontein 63 IR hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 read with Section 2(2) and relevant 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 437 Sam Green Road Meadowdale from "Mining" to "Special" for religious purposes and any related uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Planning, Germiston, United House, First Floor, c/o meyer and Library Street, Germiston for the period of 28 days from 24 January 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Planning at the above address or at PO Box 145, Germiston, 1400 within a period of 28 days from 24 January 2018.

Address of Agent: P O Box 970, Edenvale 1610 Cell No.: 082 444 5997 E-mail: wynandt@wtaa.co.za

KENNISGEWING 94 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EKURHULENI DORPSBEPLANNING SKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAM GELEES MET ARTIKEL 2(2) EN RELEVANTE BEPALINGS VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013)**

Ek, A J J Theron van Wynandt Theron and Associates, die agent vir die eienaar van Gedeelte 403 ('n gedeelte van Gedeelte 401) van die plaas Rietfonten 63 IR, gee hiermee kennis ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saam gelees met Artikel 2(2) van relevante bepalings van die Wet op Ruimtelike Beplanning en Grondbestuur, 2013 (Wet 16 van 2013) dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, in werking deur die hersonering van die eiendom hierbo beskryf, geleë te San Green Weg 437, Meadowdale van "Mynbou" na "Spesiaal" vir godsdiensbeoefening en aanverwante gebruik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuuder, Stedelike Beplanning, Germiston, United House, Eerst Vloer, h/v Meyer en Library Straat vir 'n tydperk van 28 dae vanaf 24 Januarie 2018.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf die 24 Januarie 2018 skriftelik by of tot die genoemde Area Bestuuder by die bovermelde adres of by Posbus 145, Germiston, 1400 ingedien of gerig word.

Adres van Agent: Posbus 970, Edenvale 1610 Sel No.: 082 444 5997 E-pos: wynandt@wtaa.co.za

24-31

NOTICE 95 OF 2018**NOTICE IN TERMS OF SECTION 37(2)(a) OF THE MERAFONG CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW 2016, READ WITH THE RELEVANT SECTIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013, ACT 16 OF 2013.**

I, Nina van Heerden trading as Planning Excellence, being the authorised agent of the owners of Portion 1 and the Remainder of Erf 4412 Carletonville Extension 9 Township, hereby give notice in terms of Section 37(2)(a) of the Merafong City Local Municipality Spatial Planning and Land Use Management By-Law, 2016 that I have applied to Merafong City Local Municipality in terms of Section 3(1)(d) of said By-Law for the amendment of the Carletonville Town Planning Scheme, 1993 to rezone said Erven, situated respectively at 46B and 46A Grundling Street, Carletonville Extension 9, from "Business 2" to "Residential 1" at a density of one dwelling unit per 430sqm. Both erven are used for residential purposes only and have never been used for business purposes. Both owners wish to downgrade the existing zoning to align the land use scheme with the status quo, and thereby to reduce the amount of rates and taxes levied against the properties.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Spatial Planning & Environmental Management, Room G21, Halite Street, Carletonville for a period of 28 days from 24 January 2018. Objection to or representation in respect of the application together with full contact details of the person submitting the objection or making representation must be made in writing and lodged by registered post, hand, facsimile or e-mail to the Municipal Manager at the above address; at PO Box 3, Carletonville, 2500; by fax: 018 788 6636; or by email: jsmith@merafong.gov.za within a period of 28 days from 24 January 2018.

Name and address of authorised agent: Nina van Heerden, trading as Planning Excellence, PO Box 1227, Fochville, 2515. Cell: 0824524330. Fax: 0865243290. Email: nina.vh@absamail.co.za.

Date of application submission and publication: 24 January 2018.

NOTICE 96 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF THE MEYERTON TOWN PLANNING SCHEME, 1986, 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(2) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

We, Welwyn Town and Regional Planners, being the authorised agent of the owner of Erf 92, Meyerton, Registration Division I.R., Gauteng Province, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, read together with Section 2(2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 Of 2013) that we have applied to the Midvaal Local Municipality for the amendment of the Town Planning Scheme known as the Meyerton Town Planning Scheme, 1986, by the rezoning of the abovementioned property, situated at 6 Van Boeschoten Street from "Residential 1" to "Residential 2" with a density of one dwelling per 500m².

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development & Planning, Ground floor, Municipal Offices, Mitchell Street, Meyerton, for a period of 28 days from 24 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 above address or at P.O. Box 9, Meyerton, 1960, within a period of 28 days from 24 January 2018.

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

24-31

KENNISGEWING 96 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE MEYERTON DORPSBEPLANNINGSKEMA, 1986, INGEVOLGE ARTIKEL 56(1)(B)(I) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET ARTIKEL 2(2) EN DIE TOEPASLIKE BEPALINGS VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013)**

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 92, Meyerton, Registrasie Afdeling I.R., Gauteng Provinsie, gee hiermee kennis dat ons, ingevolge artikel 56(1)(b)(i), van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema, bekend as die Meyerton Dorpsbeplanningskema, 1986, deur hersonering van die bogenoemde eiendom, geleë te 6 Van Boeschotenstraat, vanaf "Residensieel 1" na "Residensieel 2" met 'n digtheid van een woonhuis per 500m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkeling & Beplanning, Grondvloer, Munisipale Kantore, Mitchellstraat, Meyerton, vir 'n tydperk van 28 dae vanaf 24 Januarie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Januarie 2018 skriftelik tot die Uitvoerende Direkteur: Ontwikkeling & Beplanning by die bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

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

24-31

NOTICE 97 OF 2018**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP BEDFORDVIEW EXTENSION 578**

The Ekurhuleni Metropolitan Municipality, Edenvale Customer Care Centre hereby gives notice in terms of Section 69(6)(a) read with Section 96(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) and Section 2(2) of the Spatial Planning and Land Use Management Act ,2013(Act 16 of 2013) that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at City Planning, Ground Floor, Room 248, Civic Centre, Van Riebeeck Avenue, Edenvale for the period of 28 days from the 24 January 2018

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development at the above address or at P O Box 25, Edenvale, 1610 within a period of 28 days from the 24 January 2018

ANNEXURE

Name of Township: BEDFORDVIEW EXTENSION 578

Full name of applicant: Wynandt Theron and Associates

Number of erven in proposed township: 4 zoned "Business2.

Description of land on which township is to be established: Portions 1308 and 817 of the farm Elandsfontein 90 I R.

Locality of proposed township: Situated at 122 and 124 Boeing Road- East, Bedfordview.

24-31

KENNISGEWING 97 VAN 2018**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP BEDFORDVIEW UITBREIDING 578**

Die Ekurhuleni Metropolitaanse Munisipaliteit, Edenvale Diensleweringsentrum gee hiermee ingevolge Artikel 69(6) (a) saamgelees met Artikel 96(1) van die Ordonansie op Dorpsbeplanning en Dope, 1986 (Ordonansie 15 van 1986) en Artikel 2(2) en die relevante bepalinge van die Wet op Ruimtelike Beplanning en Grondbestuur ,2013 (Wet 16 van 2013) , kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Stedelike Ontwikkeling, Grondvloer, Kamer 248, Van Riebeecklaan, Edenvale vir 'n tydperk van 28 dae vanaf 24 January 2018

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 January 2018 skriftelik by of tot die genoemde Areabestuurder by die bovermelde adres of by Posbus 25, Edenvale, 1610 ingedien of gerig word.

BYLAE

Naam van dorp: BEDFORDVIEW UITBREIDING 578

Volle naam van aansoeker: Wynandt Theron en Medewerkers

Aantal erwe in voorgestelde dorp: 4 "Besigheid 2" erwe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeeltes 1308 en 817 van die plaas Elandsfontein 90 IR.

Ligging van voorgestelde dorp: Geleë te 122 en 124 ,Boeing Weg- Oos. Bedfordview.

24-31

NOTICE 98 OF 2018**EKURHULENI AMENDMENT SCHEME A0258**

I, François du Plooy, being the authorised agent of the owner of Erf 2870 Brackenhurst Extension 2 Township, give notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986, read with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA) that I have applied to Ekurhuleni Metropolitan Municipality (Alberton Customer Care Agency) for the amendment of the Town Planning Scheme known as the Ekurhuleni Town Planning Scheme, 2014, by simultaneously rezoning and subdividing the property described above situated, at 14 Antelope Street, Brackenhurst Extension 2 Township, from Residential 1 with a density of one dwelling per Erf to Residential 1 with a density of one dwelling per 500m², as well as for subdivision into 3 portions (20 dwelling units per hectare).

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of SPLUMA, (Act 16 of 2013), any interested person, who has the burden to establish his/her status as an interested person, shall lodge in writing, his/her full objection/ interest in the application and also provide clear contact details to the office of the Area Manager: City Planning Department, Level 11, Alberton Customer Care Agency, Alwyn Taljaard Avenue, Alberton for the period of 28 days from 24 January 2018.

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department at the above address or at P.O. Box 4, Alberton 1450, within a period of 28 days from 24 January 2018.

Address of applicant: François du Plooy Associates, P.O. Box 85108, Emmarentia, 2029. Tel: (011) 646-2013.
Fax: (011) 486-4544. E-mail: francois@fdpass.co.za

24-31

KENNISGEWING 98 VAN 2018**EKURHULENI WYSIGINGSKEMA A0258**

Ek, François du Plooy, synde die gemagtigde agent van die eienaar van Erf 2870 Brackenhurst Uitbreiding 2 Dorpsgebied, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die voorskrifte van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, Wet 16 van 2013 (SPLUMA), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Kliënte Agentskap) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur gelyktydige die hersonering en onderverdeling van die eiendom hierbo beskryf, geleë te Antelopestraat 14, Brackenhurst Uitbreiding 2 Dorpsgebied, vanaf Residensieël 1 met 'n digtheid van een woonhuis per Erf na Residensieël 1 met 'n digtheid van een woonhuis per 500m², asook die onderverdeling van die Erf in 3 gedeeltes (20 wooneenhede per hektaar).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure en in gevolge Artikel 45 van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, 2013, Wet 16 van 2013 (SPLUMA), moet enige belanghebbende persoon, wat sy/ haar status as belanghebbende persoon moet kan bewys, sy/ haar volledige beswaar/ belang in die aansoek tesame met volledige kontak-besonderhede voorsien aan, die Area Bestuurder: Stadsbeplanningsdepartement, Vlak 11, Alberton Kliënte Agentskap, Alwyn Taljaardlaan, Alberton, vir 'n tydperk van 28 dae vanaf 24 Januarie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Januarie 2018, skriftelik by of tot die Area Bestuurder: Departement: Stadsbeplanningsdepartement by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien word.

Adres van Applikant: François du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel: (011) 646-2013.
Faks: (011) 486-4544. E-pos: francois@fdpass.co.za

24-31

NOTICE 99 OF 2018**NOTICE IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH SECTION 2 (2) AND RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT NO 16 OF 2013)
EKURHULENI METROPOLITAN MUNICIPALITY: GERMISTON CUSTOMER CARE CENTRE**

I, Jacques Rossouw, of the Firm J Rossouw Town Planners & Associates (Pty) Ltd, being the authorised agent of the owner of the proposed **Portion 1 of Erf 261, Lambton Extension 1 Township**, hereby gives notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read with Section 2 (2) and relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act No 16 of 2013), that I have applied to the Ekurhuleni Metropolitan Municipality: Germiston Customer Care Centre for the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the abovementioned property situated at 22 4th Avenue, Lambton Extension 1 Township, from "Residential 1" to "Residential 3" with a density of "41 dwelling-units per hectare" to allow for the development of 6 dwelling-units (single storey), subject to certain conditions as described in the application documents.

Particulars of the application will lie for inspection during normal office hours at the Area Manager: City Planning Department, Germiston Customer Care Centre of the Ekurhuleni Metropolitan Municipality, United House Building, First Floor, 175 Meyer Street (Corner Meyer Street and Library Street), Germiston, for a period of 28 days from **24 January 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, together with the grounds thereof, with both the Area Manager: City Planning Department, at abovementioned address or P.O. Box 145, Germiston, 1400 and the undersigned within a period of 28 days from **24 January 2018**. The objection period will end on **21 February 2018**.

Address of Agent: J Rossouw Town Planners & Associates, P.O. Box 72604, Lynnwood Ridge, 0040, E-mail: jrossouw@jrtpa.co.za, Tel.: 010 010 5479, Fax: 086 573 3481 Our Ref: J0336_2017 Council Ref: EMM Amendment Scheme G0268

24-31

KENNISGEWING 99 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 56 VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONANSIE 15 VAN 1986) SAAM GELEES MET ARTIKEL 2 (2) EN RELEVANTE BEPALINGS VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET NO 16 VAN 2013)****EKURHULENI METROPOLITAANSE MUNISIPALITEIT: GERMISTON KLIENTESORGSENTRUM**

Ek, Jacques Rossouw, van die Firma J Rossouw Stadsbeplanners & Medewerkers (Edms) Bpk, synde die gemagtigde agent van die eienaar van die voorgestelde **Gedeelte 1 van Erf 261, Dorp Lambton Uitbreiding 1** gee hiermee ingevolge Artikel 56 van die Ordonansie op Dorpsbeplanning en Dorpe, 1986 (Ordonansie 15 van 1986) saam gelees met Artikel 2 (2) en relevante bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet No. 16 van 2013), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit: Germiston Klientesorgsentrum aansoek gedoen het om die wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendom hierbo beskryf geleë te 4de Laan 22, Dorp Lambton Uitbreiding 1, vanaf "Residensieël 1" na "Residensieël 3" met 'n digtheid van "41 wooneenhede per hektaar" om toe te laat vir die ontwikkeling van 6 wooneenhede (enkel verdieping), onderworpe aan sekere voorwaardes soos verwys word in die aansoek dokumente.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Area Bestuurder: Departement Stadsbeplanning, Germiston Klientesorgsentrum van die Ekurhuleni Metropolitaanse Munisipaliteit, United House Gebou, Eerste Vloer, 175 Meyer Straat (Hoek van Meyer Straat en Library Straat), Germiston, vir 'n tydperk van 28 dae vanaf **24 Januarie 2018**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **24 Januarie 2018** skriftelik, met die redes daarvoor, by beide die Area Bestuurder: Departement Stadsbeplanning, by bogenoemde adres of Posbus 145, Germiston, 1400 en die ondergetekende ingedien of gerig word. Die beswaartydperk eindig **21 Februarie 2018**.

Adres van Agent: J Rossouw Stadsbeplanners & Medewerkers, Posbus 72604, Lynnwood Ridge, 0040, E-pos: jrossouw@jrtpa.co.za, Tel.: 010 010 5479, Faks: 086 573 3481 Ons Verw: J0336_2017 Stadsraad Verw: EMM Wysigingskema G0268

24-31

NOTICE 100 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) READ WITH SECTION 2(2) AND THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

I, Willem Georg Groenewald a member of Landmark Planning CC, being the authorised agent of the registered property owners hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) read with Section 2(2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the Ekurhuleni Metropolitan Municipality for the removal of certain restrictive title conditions contained in the title deed of Erf 35, Bedfordview Extension 4, situated at 29 Angus Road, Bedfordview and the simultaneous amendment of the Town-Planning Scheme known as the Ekurhuleni Town-Planning Scheme, 2014, by the rezoning of the property described above from "Residential 1" with a density of one dwelling-house per erf to "Residential 3" with a density of 46 dwelling units per hectare (permitting a maximum of 22 dwelling-units), subject to certain proposed conditions.

Particulars of the application will lie for inspection during normal office hours at the Area Manager: Department City Planning, Ekurhuleni Metropolitan Municipality, Room 252, Ground Floor, Edenvale Civic Centre, corner of van Riebeeck and Hendrik Potgieter Avenue, Edenvale for a period of 28 days from 24 January 2018 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: Department City Planning, Ekurhuleni Metropolitan Municipality, at the above address or P.O. Box 25, Edenvale, 1610 within a period of 28 days from 24 January 2018. Closing date for representations and objections: 21 February 2018.

Address of agent: Willem Georg Groenewald, Landmark Planning CC, P.O. Box 10936, Centurion, 0046, 75 Jean Avenue, Centurion. E-mail: info@land-mark.co.za. Tel. (012) 667-4773. Fax. (012) 667-4450. Our Ref. R-17-510

24-31

KENNISGEWING 100 VAN 2018**KENNISGEWING KRAGTENS ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) SAAMGELEES MET ARTIKEL 2(2) EN DIE RELEVANTE BEPALINGS VAN DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURSWET, 2013 (WET 16 VAN 2013)**

Ek, Willem Georg Groenewald n lid van Landmark Planning BK, synde die gemagtigde agent van die geregistreerde grondeienaar, gee hiermee ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) saamgelees met Artikel 2(2) van die Ruimtelike Beplanning en Grondgebruikbestuurswet, 2013 (Wet 16 van 2013) kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titelakte van Erf 35, Bedfordview Uitbreiding 4, geleë te Angusweg 29, Bedfordview en die gelyktydige wysiging van die dorpsbeplanningskema in werking bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom vanaf "Residensiël 1" met 'n digtheid van een woonhuis per erf na "Residensiël 3" met a digtheid van 46 wooneenhede per hektaar (maksimum van 22 wooneenhede), onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Area Bestuurder: Departement Stadsbeplanning, Ekurhuleni Metropolitaanse Munisipaliteit, Kamer 252, grondvloer, Edenvale Civic Centre, hoek van Van Riebeeck en Hendrik Potgieterlaan vir 'n tydperk van 28 dae vanaf 24 Januarie 2018 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Januarie 2018 skriftelik by of tot die Area Bestuurder: Departement Stadsbeplanning, Ekurhuleni Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 25, Edenvale, 1610 ingedien of gerig word. Sluitingsdatum vir verhoë en besware: 21 Februarie 2018.

Adres van agent: Willem Georg Groenewald, Landmark Planning BK, Posbus 10936, Centurion, 0046, Jeanlaan 75, Centurion. E-pos:info@land-mark.co.za. Tel. (012) 667-4773 Faks. (012) 667-4450. Ons Verw. R-17-510

24-31

NOTICE 101 OF 2018**SCHEDULE 11 (Regulation 21)
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP (GLEN MARAIS EXT 161)**

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

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from 24/01/2018.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager at the above address or at P O Box 13, Kempton Park, 1620 within a period of 28 days from 24/01/2018.

ANNEXURE

Name of township: GLEN MARAIS EXTENSION 161

Full name of applicant: Terraplan Associates on behalf of Sunnilaws Properties Pty Ltd

Number of erven in proposed township: 2 "Residential 3" erven and "Roads"

Description of land on which township is to be established: Portion of Portion 9 of Holding 274, Pomona Estates Agricultural Holdings.

Locality of proposed township: Situated adjacent to Tugela Street at the Bonsai Place T-junction, Pomona Estates Agricultural Holdings, directly to the east of Glen Marais Extension 116. (DP833)

24-31

KENNISGEWING 101 VAN 2018**BYLAE 11(Regulasie 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP (GLEN MARAIS UITBR 161)**

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 24/01/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24/01/2018 skriftelik en in tweevoud by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

BYLAE

Naam van dorp: GLEN MARAIS UITBREIDING 161

Volle naam van aansoeker: Terraplan Medewerkers namens Sunnilaws Properties Pty Ltd

Aantal erwe in voorgestelde dorp: 2 "Residensieël 3" erwe en "Paaie"

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte van Gedeelte 9 van Hoewe 274, Pomona Estates Landbouhoewes.

Ligging van voorgestelde dorp: Geleë te Tugelastraat by die Bonsai Place T-aansluiting, Pomona Estates Landbouhoewes, direk ten ooste van Glen Marais Uitbreiding 116. (DP833)

24-31

NOTICE 102 OF 2018

SCHEDULE 11 (Regulation 21)
 NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP (BREDELL EXTENSION 78)

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

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from 24/01/2018.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager at the above address or at PO Box 13, Kempton Park, 1620 within a period of 28 days from 24/01/2018.

ANNEXURE

Name of township: BREDELL EXTENSION 78

Full name of applicant: Terraplan Associates on behalf of BZ Zelpy 1024 Pty Ltd and Elizabeth Kendall Williams

Number of erven in proposed township: 4 "Industrial 2" erven, (to be consolidated), and "Roads".

Description of land on which township is to be established: Holdings 18 and 19 Bredell Agricultural Holdings.
 Locality of proposed township: Situated at 18 and 19 Fifth Avenue, Bredell Agricultural Holdings, just to the west of Pomona Road (K68). (DP929)

24-31

KENNISGEWING 102 VAN 2018

BYLAE 11(Regulasie 21)
 KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP (BREDELL UITBREIDING 78)

Die Ekurhuleni, Kempton Park Diensleweringssentrum gee hiermee ingevolge Artikel 69(6)(a) saamgelees met Artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met SPLUMA, 2013 kennis dat 'n aansoek om die dorp in die bylae hier bygenoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 24/01/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24/01/2018 skriftelik en in tweevoud by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

BYLAE

Naam van dorp: BREDELL UITBREIDING 78

Volle naam van aansoeker: Terraplan Medewerkers names BZ Zelpy 1024 Pty Ltd en Elizabeth Kendall Williams

Aantal erwe in voorgesteldedorp: 4 "Nywerheid 2" erwe, (sal gekonsolideer word) en "Paaie"

Beskrywing van grond waarop dorp gestig staan te word: Hoewes 18 en 19, Bredell Landbouhoewes.

Ligging van voorgestelde dorp: Geleë te 18 en 19 Vyfdelaan, Bredell Landbouhoewes, net ten weste van Pomonaweg (K68). (DP929)

24-31

NOTICE 103 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) AND (ii) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013
EKURHULENI AMENDMENT SCHEME K0447**

We, TERRAPLAN ASSOCIATES, being the authorised agents of the owner of ERF 343 RHODESFIELD hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986, read with the Spatial Planning and Land Use Management Act (Act 16 of 2013) that we have applied to the Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property described above, situated at 30 Firefly Street, Rhodesfield from "Residential 1" to "Residential 4" with a height of 4 storeys, coverage of 60% and density of 210 dwelling units per hectare (24 dwelling units).

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Level, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 24/01/2018.

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 PO Box 13, Kempton Park, 1620, within a period of 28 days from 24/01/2018.

Address of agent: (HS2789) Terraplan Associates, P O Box 1903, Kempton Park, 1620, Tel (011) 394-1418/9
24-31

KENNISGEWING 103 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) EN (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) GELEES TESAME MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR (WET 16 VAN 2013)
EKURHULENI WYSIGINGSKEMA K0447**

Ons, TERRAPLAN MEDEWERKERS, synde die gemagtige agente van die eienaar van ERF 343 RHODESFIELD gee hiermee ingevolge Artikel 56(1)(b)(i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur (Wet 16 van 2013), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Diensleweringssentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendom hierbo beskryf, geleë te Fireflystraat 30, Rhodesfield vanaf "Residensieël 1" na "Residensieël 4" met 'n hoogte van 4 verdiepings, dekking van 60% en 'n digtheid van 210 wooneenhede per hektaar (24 wooneenhede).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Ontwikkeling, 5de Vlak, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 24/01/2018.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24/01/2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

Adres van agent: (HS2789) Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620, Tel: (011) 394 1418/9
24-31

NOTICE 104 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) AND (ii) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ TOGETHER WITH SPLUMA**

We, TERRAPLAN ASSOCIATES, being the authorised agent of the owners of ERF 2935 BRAKPAN hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986, read with SPLUMA, that we have applied to the Ekurhuleni Metropolitan Municipality, Brakpan Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property described above, situated at 169 Northdene Avenue, Brakpan from "Residential 1" to "Residential 1" with the inclusion of optometry practice (medical consulting rooms limited to 35 m²).

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, Civic Centre, c/o Escombe Avenue and Elliot Avenue, Brakpan, 1540 for the period of 28 days from 24/01/2018.

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 PO Box 15, Brakpan, 1540, within a period of 28 days from 24/01/2018.

Address of agent:

(HS 2792) Terraplan Associates, PO Box 1903, Kempton Park, 1620, Tel: (011)394-1418/9

24-31

KENNISGEWING 104 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) EN (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET SPLUMA**

Ons, TERRAPLAN MEDEWERKERS, synde die gemagtige agent van die eienaars van ERF 2935 BRAKPAN gee hiermee ingevolge Artikel 56(1)(b)(i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met SPLUMA, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Brakpan Diensleweringentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendom hierbo beskryf, geleë te Northdenelaan 169, Brakpan vanaf "Residensieël 1" na "Residensieël 1" met die insluiting van 'n oogkundige praktyk (mediese spreekkamer beperk to 35 m²).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, Burgersentrum, h/v Escombelaan en Elliotlaan, Brakpan, 1540 vir 'n tydperk van 28 dae vanaf 24/01/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24/01/2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 15, Brakpan, 1540 ingedien of gerig word.

Adres van agent:

(HS 2792) Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620, Tel: (011)394-1418/9

24-31

NOTICE 105 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, Gerrit Hendrik De Graaff of Developlan Town and Regional Planners Incorporated, being the applicant of Portion 206 (Portion of Portion 202) of the farm Hondsrivier 508 Registration Division JR, Province of Gauteng hereby give notice in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), that I have applied to the City of Tshwane Metropolitan Municipality for a Consent Use to increase the existing maximum gross floor area currently build on Portion 206 of the mentioned farm from 7 500m² to 8 500m² for the existing approved Oil Extraction Plant and Ancillary uses.

The property is situated ±1.36km to the north of Bronkhorstspuit, to the east of Zithobeni and south-west of the grain silo's. Access to the property is via Road D2442. The current zoning: "Undetermined". On 20 October 2017 a **consent use** application has been **approved** by your Council with the following rights: "Oil Extraction Plant and Ancillary uses" with a maximum gross floor area of **7 500m²**. The gross floor area of existing buildings is currently 7 500m² and the intension is to add to the gross floor area another 1 000m²; which will total to 8 500m².

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 24/01/18 to 21/02/18.

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: LG004, Isivuno House, 143 Lilian Ngoyi Street Municipal Offices, Pretoria.
Closing date for any objections and/or comments: 21 February 2018. Address of applicant: 54B Van Wouw Street, Groenkloof 0181; PO Box 1516, Groenkloof, 0027; Tel: 012-346 0283. Dates on which notice will be published: 24 and 31 January 2018. Reference: CPD/1078/206 (Item 27933).

24-31

KENNISGEWING 105 VAN 2018**Stad van Tshwane Metropolitaanse Munisipaliteit
Kennisgewing van Toestemmingsgebruiksaansoek in terme van Klousule 16
van die Tshwane Dorps-Beplanning Skema, 2008 (Hersien 2014)**

Ek, Gerrit Hendrik De Graaff van Developlan Stads-en Streekbeplanners Ingelyf, synde die applikant van Gedeelte 206 (Gedeelte van Gedeelte 202) van die plaas Hondsrivier 508 Registrasie Afdeling JR, Gauteng Provinsie gee hiermee kennis in terme van Klousule 16 van die Tshwane Dorps-Beplanning Skema, 2008 (Hersien 2014) dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir 'n Toestemmingsgebruik om die bestaande maksimum bruto vloeroppervlakte huidiglik gebou op Gedeelte 206 te verhoog vanaf 7 500 m² na 8 500 m² vir die bestaande goedgekeurde Olie Ekstraksie Aanleg en verwante gebruike.

Die eiendom is geleë ±1.36km ten noorde van Bronkhorstspuit, ten ooste van Zithobeni en suid-wes van die graan silo's. Toegang na die eiendom is vanaf Pad D2442. Die huidige sonering: "Onbepaald". 'n Toestemmingsgebruiksaansoek was op 20 Oktober 2017 goedgekeur deur Tshwane Raad met die volgende regte: "Olie Ekstraksie Aanleg en verwante gebruike" met 'n maksimum bruto vloer oppervlakte van **7 500m²**. Die bruto vloer oppervlakte van bestaande geboue is huidiglik 7 500m² en die intensie is om 'n addisionle 1 000m² by die bruto vloer oppervlakte te voeg; welke totaal 8 500m² sal wees.

Enige beswaar(e) en/of kommentaar(e), insluted die gronde van sulke beswaar(e) en/of kommentaar(e) met volle kontak details, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die beswaar(e) en/of kommentaar(e) ingedien het, kan kommunikeer nie, moet ingedien of skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 24 Januarie 2018 tot 21 Februarie 2018.

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

Adres van Munisipale kantore: LG004, Isivuno House, Lilian Ngoyi Straat 143 Munisipale Kantore, Pretoria. Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 21 Februarie 2018. Adres van applikant: Van Wouw Straat 54B, Groenkloof 0181; Bus 1516, Groenkloof, 0027; Tel No: 012-346 0283. Publikasiedatums van kennisgewing: 24 en 31 Januarie 2018. Verwysing: CPD/1078/206 (Item 27933).

24-31

NOTICE 106 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) AND (ii) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013
EKURHULENI AMENDMENT SCHEME K0442**

We, TERRAPLAN ASSOCIATES, being the authorised agents of the owner of ERF 74 BIRCH ACRES hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986, read with the Spatial Planning and Land Use Management Act (Act 16 of 2013) that we have applied to the Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property described above, situated at 12 Suikerbekkie Road, Birch Acres from "Residential 1" to "Community Facility" for a Place of Education. The purpose of the application is to allow the owner to establish a primary school with a (maximum of 60 kids), subject to certain restrictive measures.

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Level, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 24/01/2018.

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 PO Box 13, Kempton Park, 1620, within a period of 28 days from 24/01/2018.

Address of agent: (HS 2772) Terraplan Associates, PO Box 1903, Kempton Park, 1620, Tel (011) 394-1418/9

24-31

KENNISGEWING 106 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) EN (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) GELEES TESAME MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR (WET 16 VAN 2013)
EKURHULENI WYSIGINGSKEMA K0442

Ons, TERRAPLAN MEDEWERKERS, synde die gemagtige agente van die eienaar van ERF, 74 BIRCH ACRES, gee hiermee ingevolge Artikel 56(1)(b)(i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Ekurhuleni Diensleweringentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema 2014 deur die hersonering van die eiendom hierbo beskryf, geleë te Suikerbekkieweg 12, Birch Acres vanaf "Residensieël 1" na "Gemeenskapsfasiliteit" vir 'n Plek van Onderrig. Die oogmerk van die aansoek is om die eienaar in staat te stel om 'n laerskool op te rig (maksimum van 60 kinders), onderworpe aan sekere beperkende voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Ontwikkeling, 5de Vlak, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 24/01/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24/01/2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

Adres van agent: (HS 2772) Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620, Tel: (011) 394 1418/9
24-31

NOTICE 107 OF 2018

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996
(ACT 3 OF 1996) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013

We, Terraplan Associates, being the authorized agent of the owner hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 read with the Spatial Planning And Land Use Management Act, 2013, that we have applied to the Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre, for the removal of restrictive conditions 3(1), 3(2) and 3(3) contained in the Title Deed (T39181/2017) of Portion 60 of the farm Rietfontein 32 IR, situated on the corner of Loam / Weinberg / Mulder Road with Fried Road, Kempton Park Agricultural Holdings.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at Department City Planning, 5th Level, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park (PO Box 13, Kempton Park, 1620) and Terraplan Associates from 24/01/2018 until 21/02/2018.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room number specified above on or before 21/02/2018.

Names and addresses of Owner and Authorized agent:
540 Pretorius Properties (Pty) Ltd, 33 Fricker Road, Illovo Boulevard, Illovo, 2196
Terraplan Associates, PO Box 1903, Kempton Park, 1620
Date of first publication: 24/01/2018, Reference No: HS 2763

24-31

KENNISGEWING 107 VAN 2018**KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET 3 VAN 1996) SAAM GELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013**

Ons, Terraplan Medewerkers, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge Artikel 5(5) van die Gauteng Opheffing van Beperkingswet, 1996 saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 kennis dat ons by Ekurhuleni Metropolitaanse Munisipaliteit, aansoek gedoen het vir die opheffing van beperkende voorwaarde 3(1), 3(2) en 3(3) soos vervat in Titelakte (T39181/2017) van Gedeelte 60 van die plaas Rietfontein 32 IR, geleë op die hoek van Loam / Weinberg / Mulderweg met Friedweg, Kempton Park Landbouhoewes.

Alle besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vlak, Burgersentrum, h/v C R Swartrylaan en Pretoriaweg, Kempton Park (Posbus 13, Kempton Park, 1620) en by Terraplan Medewerkers vanaf 24/01/2018 tot 21/02/2018.

Enige persoon wat beswaar wil maak teen of verhoë wil rig ten opsigte van die aansoek, moet sodanige besware of verhoë skriftelik by die gemelde gemagtigde plaaslike owerheid by gemelde fisiese adres hierbo vermeld indien voor of op 21/02/2018.

Name en adresse van Eienaar en Gemagtigde Agent:
540 Pretorius Properties (Pty) Ltd, 33 Frickerweg, Illovo Boulevard, Illovo, 2196
Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620
Datum van eerste plasing: 24/01/2018, Verwysingsnommer: HS 2763

24–31

NOTICE 108 OF 2018

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

I, Gerrit Hendrik De Graaff of Developlan Town and Regional Planners Incorporated, being the applicant of the undermentioned erven, 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 of the City of Tshwane Land Use Management By-law, 2016 of the properties as follows:

1. Erf 89, Bellevue, Registration Division J.R., Province of Gauteng situated at: 233 Fountain Road, Bellevue, Sinoville, Pretoria. The rezoning is from: "Residential 1" with a minimum erf size of 500m² to: "Industrial 2"; Coverage-50%; FSR-0,5 and height-1 storey. The intension of the applicant is to utilize the existing dwelling house and outbuildings for the company which is bearing and transmission product suppliers. Reference number: CPD9/2/4/2-4489T (Item 27745).
2. Remaining Extent of Erf 86, Brooklyn, Registration Division J.R., Province of Gauteng situated at: 129 Brooks Street, Brooklyn, Pretoria. The rezoning is as follows:
 - 2.1 Part "abCDa" from: "Residential 1" with a minimum erf size of 1000m² to: "Residential 1" with a density of two dwelling houses per erf;
 - 2.2 Part "ABbaA" from: "Residential 1" with a minimum erf size of 1000m² to: "Residential 1" with a minimum erf size of 300m².

The intension of the applicant in this matter is to build a total of 4 dwelling houses (a higher density residential development) on the relevant property. Reference number: CPD9/2/4/2-4479T (Item 27721).
3. Portion 13 of Erf 48, Mountain View, Registration Division J.R., Province of Gauteng situated at: 334 Daphne Street, Mountain View, Pretoria. The rezoning is from: "Residential 1" with a minimum erf size of 500m² to: "Residential 2" at a density of 25 dwelling units per hectare. The intension of the applicant in this matter is to: Utilise the existing dwelling house as Dwelling Unit 1; Convert the existing lapa/pool-area into Dwelling Unit 2; and build Dwelling Unit 3 (to be located between Unit 1 and 2) at a later stage. Reference number: CPD9/2/4/2-4515T (Item 27822).
4. Erf 481, Muckleneuk, Registration Division J.R., Province of Gauteng situated at: 684 Justice Mahomed Street, Muckleneuk, Pretoria. The rezoning is from "Residential 1" with a minimum erf size of 1250m² to "Residential 4" at a density of 80 dwelling units per hectare, coverage-50% and a FSR-1,0. The intension of the applicant is to build a total of 22 dwelling units (a higher density residential development) on the relevant property. Reference number: CPD9/2/4/2-4442T (Item 27600).
5. Portion 1 of Erf 3, Roseville, Registration Division J.R., Province of Gauteng is situated at: 119 Hercules Street, Roseville, Pretoria. The rezoning is from: "Residential 1" with a minimum erf size of 700m² to: "Residential 4" at a density of 120 dwelling units per hectare (maximum of 9 dwelling-units on the property); Coverage - 60%; FSR - 1,00 and height - 3 storeys. The intension of the applicant in this matter is to build a total of 9 dwelling units (a higher density residential development) on the relevant property. Reference number: CPD9/2/4/2-4485T (Item 27735).

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 24 January 2018, until 21 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 / Die Beeld / The Star newspapers.

Address of Municipal offices: Isivuno House, LG004, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 21 February 2018. Address of applicant: 54B Van Wouw St., Groenkloof 0181; / PO Box 1516, Groenkloof, 0027. Tel: 012 346 0283. Dates on which notice will be published: 24 & 31 January 2018.

24-31

KENNISGEWING 108 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN HERSONERINGSAAANSOEKE IN TERME VAN ARTIKEL 16(1) VAN DIE STAD
TSHWANE GRONDGEBRUIKSBEHEER MUNISIPALE VERORDENING, 2016**

Ek, Gerrit Hendrik De Graaff van Developlan Stads-en Streekbeplanners Ingelyf, die applikant van die ondergenoemde erwe gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbeheer Munisipale Verordening, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering van die Eiendomme in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruiksbeheer Munisipale Verordening, 2016, as volg:

1. Erf 89, Bellevue, Registrasie Afdeling J.R., Gauteng Provinsie geleë te Fountain Weg 233, Bellevue, Sinoville, Pretoria. Die hersonering is vanaf: “Residensiëel 1” met ‘n minimum erf grootte van 500m² na: “Industrieel 2”; Dekking-50%; VRV-0,5 en hoogte-1 verdieping. Die intensie van die applikant is om die bestaande woonhuis en buitegeboue te gebruik vir ‘n maatskappy wat laer en transmissie produk verskaffers is. Verwysingsnommer: CPD9/2/4/2-4489T (Item 27745).
2. Resterende gedeelte van Erf 86, Brooklyn, Registrasie Afdeling J.R., Provinsie van Gauteng geleë te: Brooks Straat 129, Brooklyn, Pretoria. Die hersonering is as volg:
 - 2.1 Deel “abCDa” vanaf: “Residensiëel 1” met ‘n minimum erf grootte van 1000m² na: “Residensiëel 1” met ‘n digtheid van twee woonhuise per erf;
 - 2.2 Deel “ABbaA” vanaf: “Residensiëel 1” met ‘n minimum erf grootte van 1000m² na: “Residensiëel 1” met ‘n minimum erf grootte van 300m².

Die intensie van die applikant in hierdie geval is om ‘n totaal van 4 woonhuise (‘n hoër residensiele digtheids-ontwikkeling) op die relevante eiendom te bou. Verwysingsnr: CPD9/2/4/2-4479T (Item 27721).
3. Gedeelte 13 van Erf 48, Mountain View, Registrasie Afdeling J.R., Gauteng Provinsie geleë te Daphne Straat 334, Mountain View, Pretoria. Die hersonering is vanaf: “Residensiëel 1” met ‘n minimum erf grootte van 500m² na: “Residensiëel 2” teen ‘n digtheid van 25 wooneenhede per hektaar. Die intensie van die applikant in hierdie geval is om: die bestaande woonhuis te gebruik as Wooneenheid 1; die bestaande lapa/swembad area te omskep in Wooneenheid 2 en Wooneenheid 3 (geleë tussen wooneenhede 1 en 2) te bou op ‘n later stadium. Verwysingsnommer: CPD9/2/4/2-4515T (Item 27822).
4. Erf 481, Muckleneuk, Registrasie Afdeling J.R., Gauteng Provinsie geleë te Justice Mahomed Straat 684, Muckleneuk, Pretoria. Die hersonering is vanaf: “Residensiëel 1” met ‘n minimum erf grootte van 1250m² na: “Residensiëel 4” met ‘n digtheid van 80 wooneenhede per hektaar, dekking: 50% en VRV: 1,0. Die intensie van die applikant is om ‘n totaal van 22 wooneenhede (‘n hoër residensiele digtheids-ontwikkeling) op die relevante eiendom te bou. Verwysingsnommer: CPD9/2/4/2-4442T (Item 27600).
5. Gedeelte 1 van Erf 3, Roseville, Registrasie Afdeling J.R., Gauteng Provinsie geleë te Hercules Straat 119, Roseville, Pretoria. Die hersonering is vanaf: “Residensiëel 1” met ‘n minimum erf grootte van 700m² na: “Residensiëel 4” tenn ‘n digtheid van 120 wooneenhede per hektaar (maksimum van 9 wooneenhede op die eiendom); Dekking - 60%; VRV - 1,00 en hoogte - 3 verdiepings. Die intensie van die applikant in hierdie geval is om ‘n totaal van 9 wooneenhede (‘n hoër residensiele digtheids-ontwikkeling) op die relevante eiendom te bou. Verwysingsnommer: CPD9/2/4/2-4485T (Item 27735).

Enige beswaar(e) en/of kommentaar(e), insluitend die gronde van beswaar(e) en/of kommentaar(e) met volle kontak details, waaronder die munisipaliteit nie met die persoon of liggaam wat die beswaar(e) en/of kommentaar(e) ingedien het, kan kommunikeer nie, moet ingedien of skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 24 Januarie 2018, tot 21 Februarie 2018. Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore hieronder uiteengesit bestudeer word, vir ‘n periode van 28 dae vanaf die eerste datum van publikasie van die kennisgewing in die Provinsiale Gazette / The Star / Die Beeld koerante.

Adres van Munisipale kantore: Isivuno House, LG004, Lilian Ngoyi Str 143, Pretoria. Sluitingsdatum vir enige besware en/of kommentaar: 21/02/2018. Adres van applikant: Van Wouw Str. 54B, Groenkloof 0181 / Bus 1516, Groenkloof, 0027. Tel: 0123460283. Publikasiedatums: 24 & 31/01/2018.

NOTICE 109 OF 2018

SCHEDULE 11 (Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP (POMONA EXTENSION 261)

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

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from 24/01/2018.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager at the above address or at PO Box 13, Kempton Park, 1620 within a period of 28 days from 24/01/2018.

ANNEXURE

Name of township: POMONA EXTENSION 261

Full name of applicant: Terraplan Associates on behalf of Esavella Vasiliades

Number of erven in proposed township: 2 "Residential 3" erven and "Roads"

Description of land on which township is to be established: Holding 186, Pomona Estates Agricultural Holdings.

Locality of proposed township: Situated at 186 Outeniqua Avenue, Pomona Estates Agricultural Holdings, just to the west of Pomona Extension 3. (DP933)

24-31

KENNISGEWING 109 VAN 2018

BYLAE 11(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP (POMONA UITBREIDING 261)

Die Ekurhuleni, Kempton Park Diensleweringentrum gee hiermee ingevolge Artikel 69(6)(a) saam gelees met Artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met Ruimtelike Beplanning en Grondgebruik Bestuur Wet, 2013 kennis dat 'n aansoek om die dorp in die bylae hier bygenoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 24/01/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24/01/2018 skriftelik en in tweevoud by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

BYLAE

Naam van dorp: POMONA UITBREIDING 261

Volle naam van aansoeker: Terraplan Medewerkers namens Esavella Vasiliades

Aantal erwe in voorgestelde dorp: 2 "Residensieël 3" erwe en "Paaië"

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 186, Pomona Estates Landbouhoewes.

Ligging van voorgestelde dorp: Geleë te Outeniqualaan 186, Pomona Estates Landbouhoewes, net ten weste van Pomona Uitbreiding 3. (DP933)

24-31

NOTICE 110 OF 2018

SCHEDULE 11 (Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP (POMONA EXTENSION 169)

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

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from 24/01/2018.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager at the above address or at P O Box 13, Kempton Park, 1620 within a period of 28 days from 24/01/2018.

ANNEXURE

Name of township: POMONA EXTENSION 169

Full name of applicant: Terraplan Associates on behalf of the Members of P Aucamp Electronics CC

Number of erven in proposed township: 2 "Residential 3" erven, 2 "Business 3" erven and "Roads"

Description of land on which township is to be established: Holding 98, Pomona Estates Agricultural Holdings.

Locality of proposed township: Situated at 98 Maple Street, Pomona Estates Agricultural Holdings. (DP927)
24-31

KENNISGEWING 110 VAN 2018

BYLAE 11(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP (POMONA UITBREIDING 169)

Die Ekurhuleni, Kempton Park Diensleweringsentrum gee hiermee ingevolge Artikel 69(6)(a) saam gelees met Artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 kennis dat 'n aansoek om die dorp in die bylae hier bygenoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 24/01/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24/01/2018 skriftelik en in tweevoud by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

BYLAE

Naam van dorp: POMONA UITBREIDING 169

Volle naam van aansoeker: Terraplan Medewerkers namens die Lede van P Aucamp Electronics CC

Aantal erwe in voorgestelde dorp: 2 "Residensieël 3" erwe, 2 "Besigheid 3" erwe en "Paaie"

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 98, Pomona Estates Landbouhoewes.

Ligging van voorgestelde dorp: Geleë te Maplestaat 98, Pomona Estates Landbouhoewes. (DP927)

24-31

NOTICE 111 OF 2018**SCHEDULE 11 (Regulation 21)
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP (BAPSFONTEIN PROPER)**

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

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from 24/01/2018.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager at the above address or at PO Box 13, Kempton Park, 1620 within a period of 28 days from 24/01/2018.

ANNEXURE

Name of township: BAPSFONTEIN PROPER.

Full name of applicant: Terraplan Associates on behalf of Becker Skrynerwe & Construction CC and Dreamworks Warehousing Pty Ltd

Number of erven in proposed township: 4 "Industrial 1" subject to certain restrictive measures.

Description of land on which township is to be established: Portions R/128 and 160 of the farm Tweefontein 413 J.R.

Situation of proposed township: Situated at the corner of Benoni Road and Hendrik Avenue, Ventershof Agricultural Holdings, just to the south of Road R50.(DP 862)

24-31

KENNISGEWING 111 VAN 2018**BYLAE 11 (Regulasie 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP (BAPSFONTEIN PROPER)**

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v/ CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 24/01/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24/01/2018 skriftelik en in tweevoud by of tot die Area Bestuurder by bovermelde adres of by PO Box 13, Kempton Park, 1620 ingedien of gerig word.

BYLAE

Naam van dorp: BAPSFONTEIN PROPER.

Volle naam van aansoeker: Terraplan Medewerkers names Becker Skrynerwe & Konstruksie CC en Dreamworks Warehousing Edms Bpk.

Aantal erwe in voorgestelde dorp: 4 "Nywerheid 1" onderworpe aan sekere beperkende voorwaardes

Beskrywing van grond waarop dorp gestig staan te word: Gedeeltes R/128 en 160 van die plaas Tweefontein 413 J.R.

Ligging van voorgestelde dorp: Hoek van Benoniweg en Hendriklaan, Ventershof Landbouhoewes, net ten suide van Pad R50. (DP 862)

24-31

NOTICE 112 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS IN TERMS OF
SECTION 16(2), READ WITH SECTION 15(6), OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW,
2016**

I, Sybrand Lourens Lombaard of SL Town and Regional Planning CC., being the applicant of Erf 1303, Valhalla, 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), read with Section 15(6), of the City of Tshwane Land Use Management By-Law, 2016 of the above-mentioned property. The property is situated at 14 Shirley Road, Valhalla. The application is for the removal of the following conditions: a) and b) on page 2, e) and h) on page 3, and i), j), k), m), n)(i), n)(iii), o)(i), o)(ii), o)(iii) and p) on page 4 in Deed of Transfer No. T93699/2011. The intension of the applicant in this matter is to remove the 7,72m street building line and the 3,05m side and rear building lines, as well as all other redundant and irrelevant conditions in the relevant title deed, in order to obtain building plan approval for the existing as-built additional single-storey Second Dwelling-house (granny flat) ($\pm 47,00\text{m}^2$), as well as for all as-built building/s and/or structure/s already built on the application site, from the City of Tshwane Metropolitan Municipality Building Control Office.

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: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 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 21 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 Star newspapers. Address of Municipal offices: Centurion Office: Room E10, cnr. Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 21 February 2018.

Address of applicant: Physical: 599B Graaff Reinet Street, Faerie Glen X2, 0081. Postal: PO Box 71980, Die Wilgers, 0041. Telephone No: 082 923 1921. Dates on which notice will be published: The advertisement will be published in the Gauteng Provincial Gazette, Beeld and Star for two consecutive weeks on 24 January 2018 and 31 January 2018 respectively. Reference: CPD VAL/0688/1303 Item No: 27765.

24–31

KENNISGEWING 112 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN TERME
VAN ARTIKEL 16(2), SAAMGELEES MET ARTIKEL 15(6), VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR
VERORDENING, 2016**

Ek, Sybrand Lourens Lombaard van SL Town and Regional Planning CC., synde die aanvrager van Erf 1303, Valhalla, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titellakte van die bovermelde eiendom in terme van Artikel 16(2), saamgelees met Artikel 15(6), van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Shirleyweg 14, Valhalla. Die aansoek is vir die opheffing van die volgende voorwaardes: a) en b) op bladsy 2, e) en h) op bladsy 3, en i), j), k), m), n)(i), n)(iii), o)(i), o)(ii), o)(iii) en p) op bladsy 4 in Titellakte Nr. T93699/2011. Die applikant is van voorneme om die 7,72m straatboulyn en die 3,05m sy en agterste boulyne, asook alle ander oorbodige en irrelevante voorwaardes in die relevante titellakte op te hef, ten einde bouplan goedkeuring te bekom vir die bestaande reeds-geboude addisionele enkelverdieping Tweede Woonhuis (tuinwoonstel) ($\pm 47,00\text{m}^2$), asook vir alle reeds geboude gebou/e en/of struktuur/ure wat reeds voorkom op die aansoekperseel vanaf die Stad Tshwane Metropolitaanse Munisipaliteit Boubesheerkantoor.

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: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 24 Januarie 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 21 Februarie 2018 (nie minder as 28 dae na die eerste publikasie van die kennisgewing nie). Volledige besonderhede en planne (indien enige) lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Star koerante. Adres van Munisipale kantore: Centurion Kantoor: Kamer E10, h/v Basden- en Rabie Straat, Centurion. Sluitingsdatum vir enige besware en/of kommentare: 21 Februarie 2018.

Adres van aanvrager: Fisies: Graaff Reinetstraat 599B, Faerie Glen X2, 0081. Pos: Posbus 71980, Die Wilgers, 0041. Telefoon Nr: 082 923 1921. Datums waarop kennisgewing sal verskyn: Die advertensie sal gepubliseer word vir twee opeenvolgende weke in die Gauteng Provinsiale Gazette, Beeld en Star op 24 Januarie 2018 en 31 Januarie 2018 respektiewelik. Verwysing: CPD VAL/0688/1303 Item Nr: 27765.

24-31

NOTICE 113 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS IN TERMS OF SECTION 16(2), READ WITH SECTION 15(6), OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Sybrand Lourens Lombaard of SL Town and Regional Planning CC., being the applicant of Erf 1303, Valhalla, 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), read with Section 15(6), of the City of Tshwane Land Use Management By-Law, 2016 of the above-mentioned property. The property is situated at 14 Shirley Road, Valhalla. The application is for the removal of the following conditions: a) and b) on page 2, e) and h) on page 3, and i), j), k), m), n)(i), n)(iii), o)(i), o)(ii), o)(iii) and p) on page 4 in Deed of Transfer No. T93699/2011. The intension of the applicant in this matter is to remove the 7,72m street building line and the 3,05m side and rear building lines, as well as all other redundant and irrelevant conditions in the relevant title deed, in order to obtain building plan approval for the existing as-built additional single-storey Second Dwelling-house (granny flat) ($\pm 47,00\text{m}^2$), as well as for all as-built building/s and/or structure/s already built on the application site, from the City of Tshwane Metropolitan Municipality Building Control Office.

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: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 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 21 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 Star newspapers. Address of Municipal offices: Centurion Office: Room E10, cnr. Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 21 February 2018.

Address of applicant: Physical: 599B Graaff Reinet Street, Faerie Glen X2, 0081. Postal: PO Box 71980, Die Wilgers, 0041. Telephone No: 082 923 1921. Dates on which notice will be published: The advertisement will be published in the Gauteng Provincial Gazette, Beeld and Star for two consecutive weeks on 24 January 2018 and 31 January 2018 respectively. Reference: CPD VAL/0688/1303 Item No: 27765.

24-31

KENNISGEWING 113 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN TERME VAN ARTIKEL 16(2), SAAMGELEES MET ARTIKEL 15(6), VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Sybrand Lourens Lombaard van SL Town and Regional Planning CC., synde die aanvrager van Erf 1303, Valhalla, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titellakte van die bovermelde eiendom in terme van Artikel 16(2), saamgelees met Artikel 15(6), van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Shirleyweg 14, Valhalla. Die aansoek is vir die opheffing van die volgende voorwaardes: a) en b) op bladsy 2, e) en h) op bladsy 3, en i), j), k), m), n)(i), n)(iii), o)(i), o)(ii), o)(iii) en p) op bladsy 4 in Titellakte Nr. T93699/2011. Die applikant is van voorneme om die 7,72m straatboulyn en die 3,05m sy en agterste boulyne, asook alle ander oorbodige en irrelevante voorwaardes in die relevante titellakte op te hef, ten einde bouplan goedkeuring te bekom vir die bestaande reeds-geboude addisionele enkelverdieping Tweede Woonhuis (tuinwoning) ($\pm 47,00\text{m}^2$), asook vir alle reeds geboude gebou/e en/of struktuur/ure wat reeds voorkom op die aansoekperseel vanaf die Stad Tshwane Metropolitaanse Munisipaliteit Boubeheerkantoor.

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: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 24 Januarie 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 21 Februarie 2018 (nie minder as 28 dae na die eerste publikasie van die kennisgewing nie). Volledige besonderhede en plannetjies (indien enige) lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Star koerante. Adres van Munisipale kantore: Centurion Kantoor: Kamer E10, h/v Basden- en Rabie Straat, Centurion. Sluitingsdatum vir enige besware en/of kommentare: 21 Februarie 2018.

Adres van aanvrager: Fisies: Graaff Reinetsstraat 599B, Faerie Glen X2, 0081. Pos: Posbus 71980, Die Wilgers, 0041. Telefoon Nr: 082 923 1921. Datums waarop kennisgewing sal verskyn: Die advertensie sal gepubliseer word vir twee opeenvolgende weke in die Gauteng Provinsiale Gazette, Beeld en Star op 24 Januarie 2018 en 31 Januarie 2018 respektiewelik. Verwysing: CPD VAL/0688/1303 Item Nr: 27765.

24-31

NOTICE 114 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Sybrand Lourens Lombaard of SL Town and Regional Planning CC., being the applicant of Erf R/514, Lyttleton Manor X1, 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 at 144 Pretorius Avenue, Lyttleton Manor X1. The application is for the removal of the following conditions: (D) on page 2, (I), (K), (L) and (M)(i) on page 3, (M)(iii) on pages 3-4, and (N)(i) on page 4 in Title Deed No. T58201/2007. The intension of the applicant in this matter is to remove the 9,14m street building line, as well as all other redundant and irrelevant conditions in the relevant title deed, in order to obtain building plan approval for all as-built and proposed (not approved) building/s and/or structure/s.

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: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 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 21 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 Star newspapers. Address of Municipal offices: Centurion Office: Room E10, cnr. Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 21 February 2018.

Address of applicant: Physical: 599B Graaff Reinet Street, Faerie Glen X2, 0081. Postal: PO Box 71980, Die Wilgers, 0041. Telephone No: 082 923 1921. Dates on which notice will be published: The advertisement will be published in the Gauteng Provincial Gazette, Beeld and Star for two consecutive weeks on 24 January 2018 and 31 January 2018 respectively. Reference: CPD LYTX1/0387/514/R Item No: 27758.

24-31

KENNISGEWING 114 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Sybrand Lourens Lombaard van SL Town and Regional Planning CC., synde die aanvrager van Erf R/514, Lyttelton Manor X1, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titelakte van die bovermelde eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Pretoriuslaan 144, Lyttelton Manor X1. Die aansoek is vir die opheffing van die volgende voorwaardes: (D) op bladsy 2, (I), (K), (L) en (M)(i) op bladsy 3, (M)(iii) op bladsye 3-4, en (N)(i) op bladsy 4 in Titelakte Nr. T58201/2007. Die applikant is van voorneme om die 9,14m straatboulyn, asook alle ander oorbodige en irrelevante voorwaardes in die relevante titelakte op te hef, ten einde bouplan goedkeuring te bekom vir alle reeds geboude en voorgestelde (nie goedgekeurde) gebou/e en/of struktuur/ure.

Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die person of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 24 Januarie 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 21 Februarie 2018 (nie minder as 28 dae na die eerste publikasie van die kennisgewing nie). Volledige besonderhede en planne (indien enige) lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Star koerante. Adres van Munisipale kantore: Centurion Kantoor: Kamer E10, h/v Basden- en Rabie Straat, Centurion. Sluitingsdatum vir enige besware en/of kommentare: 21 Februarie 2018.

Adres van aanvrager: Fisies: Graaff Reinetsstraat 599B, Faerie Glen X2, 0081. Pos: Posbus 71980, Die Wilgers, 0041. Telefoon Nr: 082 923 1921. Datums waarop kennisgewing sal verskyn: Die advertensie sal gepubliseer word vir twee opeenvolgende weke in die Gauteng Provinsiale Gazette, Beeld en Star op 24 Januarie 2018 en 31 Januarie 2018 respektiewelik. Verwysing: CPD LYTX1/0387/514/R Item Nr: 27758.

24-31

NOTICE 115 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, Hubert Charles Harry Kingston (Pr. Pln. A68/1985) of City Planning Matters CC, being the applicant of Remainder of Erf 212, Six Fountains Extension 6, Registration Division JR, Gauteng, hereby give notice in terms of Sections 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 of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at number 40, Etienne Street, Six Fountains Extension 6, between Etienne Street and Six Fountains Boulevard in the east. The rezoning is from "Special" for offices, professional rooms places of refreshment, places of instruction, medical centre/clinic, dwelling units, institution, special buildings, sport and related recreational activities, business buildings, conference centre, hotel, etc to "Residential 3", subject to a density of 80 dwelling units per hectare. The intention of the applicant is to develop a sectional title housing complex consisting of a total of one hundred and seventy-five (175) dwelling units on the notarially tied property comprising the Remainder of Erf 212, Six Fountains Extension 6 and Remainder of Erf 1629, Equestria Extension 99. The development controls envisaged for such intended development by way of the application is a FAR of 0.7, a Coverage of 35% and a Height of 7 storeys (24m) excluding basement parking, for those buildings immediately adjacent the southern boundary of the notarially tied site and three (3) storeys for the balance of the site, and further appropriate conditions contained in an 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, Development and Regional Services, P O Box 3242, Pretoria, 0001 or to cityp_registration@tshwane.gov.za and at the offices of the authorized agent from 24 January 2018 until 21 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 Pretoria Municipal Offices: Registration Office, Room 004, Lower Ground Floor, Isivuno House, c/o Lilian Ngoyi (v/d Walt) and Vermeulen Streets. Pretoria Closing date for any objections and/or comments: 21 February 2018. Address of applicant: City Planning Matters CC, 207 Long Avenue, Waterkloof, 0181 or PO Box 36558, Menlo Park, 0102, Telephone No: (012) 346 6066, Fax: 086 603 4940. E-mail: kingston@cityplan.co.za. Dates on which notice will be published: 24 January 2018 and 31 January 2018. Reference: CPD 9/2/4/2-4526T (Item No 27868)

24-31

KENNISGEWING 115 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N HERSONERINGSAAANSOEK KRAGTENS ARTIKEL 16(1) VAN DIE STAD VAN
TSHWANE GRONDGEBUIKBESTUUR BYWET, 2016.**

Ek, Hubert Charles Harry Kingston (Pr. Pln. A68/1985) van City Planning Matters BK, synde die gemagtigde agent ten opsigte van Restant van Erf 212, Six Fountains Uitbreiding 6, Registrasie Afdeling JR, Gauteng, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebuikbestuur Bywet, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die Wysiging van die Tshwane Dorpsbelplanningskema, 2008 (Hersien 2014), deur die hersonering van die eiendom hierbo beskryf kragtens Artikel 16(1) van die Stad van Tshwane Grondgebuikbestuur Bywet, 2016. Die eiendom is geleë te Etiennestraat 40, Six Fountains Extension 6, tussen Etiennestraat en Six Fountains Rylaan in die ooste. Die hersonering is vanaf "Spesiaal" vir kantore, professionele kamers, verversingsplekke, onderrigplekke, mediese kliniek, wooneenhede, konferensiesentrum, hotel, ens na "Residensieel 3" teen 'n digtheid van 80 wooneenhede per hektaar. Dit is die voorneme van die applikant om die nodige regte te bekom om 'n behuisingskompleks bestaande uit 'n maksimum van een honderd vyf en seventig (175) deeltitel wooneenhede op die eiendom bestaande uit die Restant van Erf 212, Six Fountains Uitbreiding 6 en Restant van Erf 1629, Equestria Uitbreiding 99 wat notarieel verbind sal word, te ontwikkel. Die ontwikkelings beheermaatreels vir die beoogde ontwikkeling beoog deur die aansoek, is 'n VRV van 0.7, Dekking van 35% en 'n Hoogte van 7 verdiepings (24m) uitgesluit ondergrondse parkering, vir daardie geboue onmiddellike aangrensend aan die suidelike erfgrens van die notarieel verbinde eiendom, en 3 verdiepings vir die balans van die eiendom, asook ander toepaslike voorwaardes in 'n Bylae T vervat. Enige beswaar teen of kommentaar ten opsigte van die aansoek, insluitend die gronde van die beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie met die persone en/of liggame wat beswaar en/of kommentaar gelewer het kan kommunikeer nie, 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 24 Januarie 2018 tot en met 21 Februarie 2018. Besonderhede van die aansoek en planne (indien enige), le ter insae gedurende gewone kantoorure by die kantoor van die Munisipaliteit, waarna hieronder verwys word, vir 'n tydperk van 28 dae vanaf die datum van die eerste kennisgewing in die Provinsiale Koerant, Citizen en Beeld nuusblaai. Adres van die Pretoria Munisipale Kantore, Registrasiekantoor, Kamer 004, Laer Grondvloer, Isivuno Gebou, h/v Lilian Ngoyi (v/d Waltstraat) en Vermeulenstraat, Pretoria.. Sluitingsdatum vir enige besware en/of kommentaar: 21 Februarie 2018. Adres van applikant: City Planning Matters BK, Longlaan 207, Waterkloof, 0181, en Posbus 36558, Menlo Park, 0102, Telefoon (012) 346 6066 Faks: 086 603 4940, e-pos: kingston@cityplan.co.za. Datums waarop kennisgewings geplaas word: 24 Januarie 2018 en 31 Januarie 2018. Verwysing: CPD 9/2.4/2-4526T (Item 27868)

24-31

NOTICE 116 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, Hubert Charles Harry Kingston (Pr. Pln. A68/1985) of City Planning Matters CC, being the applicant of Remainder of Erf 1629, Equestria Extension 99, Registration Division JR, 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 of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at number 40, Etienne Street, Six Fountains Extension 6, between Etienne Street and Six Fountains Boulevard in the east. The rezoning is from "Special" for offices, to "Residential 3", subject to a density of 80 dwelling units per hectare. The intention of the applicant is to develop a sectional title housing complex consisting of a total of one hundred and seventy-five (175) dwelling units on the notarially tied property comprising the Remainder of Erf 1629, Equestria Extension 99 and Remainder of Erf 212, Six Fountains Extension 6. The development controls envisaged for such intended development by way of the application is a FAR of 0.7, a Coverage of 35% and a Height of 7 storeys (24m) excluding basement parking, for those buildings immediately adjacent the southern boundary of the notarially tied site, and three (3) storeys for the balance of the site, and further appropriate conditions contained in an 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, Development and Regional Services, P O Box 3242, Pretoria, 0001 or to cityp_registration@tshwane.gov.za and at the offices of the authorized agent from 24 January 2018 until 21 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 Pretoria Municipal Offices: Registration Office, Room 004, Lower Ground Floor, Isivuno House, c/o Lilian Ngoyi (v/d Walt) and Vermeulen Streets. Pretoria. Closing date for any objections and/or comments: 21 February 2018.

Address of applicant: City Planning Matters CC, 207 Long Avenue, Waterkloof, 0181 or PO Box 36558, Menlo Park, 0102, Telephone No: (012) 346 6066, Fax: 086 603 4940. E-mail: kingston@cityplan.co.za.

Dates on which notice will be published: 24 January 2018 and 31 January 2018.

Reference: CPD 9/2/4/2-4524T (Item No. 27864)

24-31

KENNISGEWING 116 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N HERSONERINGSAAANSOEK KRAGTENS ARTIKEL 16(1) VAN DIE STAD VAN
TSHWANE GRONDGEBUIKBESTUUR BYWET, 2016.**

Ek, Hubert Charles Harry Kingston (Pr. Pln. A68/1985) van City Planning Matters BK, synde die gemagtigde agent ten opsigte van Restant van Erf 1629, Equestria Uitbreiding 99, Registrasie Afdeling JR, Gauteng, gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebuikbestuur Bywet, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die Wysiging van die Tshwane Dorpsbelplanningskema, 2008 (Hersien 2014), deur die hersonering van die eiendom hierbo beskryf kragtens artikel 16(1) van die Stad van Tshwane Grondgebuikbestuur Bywet, 2016. Die eiendom is geleë te Etiennestraat 40, Six Fountains Extension 6, tussen Etiennestraat en Six Fountains Rylaan in die ooste. Die hersonering is vanaf "Spesiaal" vir kantore na "Residensieel 3" teen 'n digtheid van 80 wooneenhede per hektaar. Dit is die voorneme van die applikant om die nodige regte te bekom om 'n behuisingskompleks bestaande uit 'n maksimum van een honderd vyf en seventig (175) deeltitel wooneenhede op die eiendom bestaande uit die Restant van Erf 1629, Equestria Uitbreiding 99 en Restant van Erf 212, Six Fountains Uitbreiding 6 wat notarieel verbind sal word, te ontwikkel.

Die ontwikkelings beheermaatreels vir die beoogde ontwikkeling beoog deur hierdie aansoek, is 'n VRV van 0.7, Dekking van 35% en 'n Hoogte van 7 verdiepings (24m) uitgesluit ondergrondse parkering, vir daardie geboue onmiddellik aangrensend aan die suidelike erfgrens van die notarieel verbinde eiendom, en 3 verdiepings vir die balans van die eiendom, asook ander toepaslike voorwaardes in 'n Bylae T vervat.

Enige beswaar teen of kommentaar ten opsigte van die aansoek, insluitend die gronde van die beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie met die persone en/of liggame wat beswaar en/of kommentaar gelewer het kan kommunikeer nie, skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by city_registration@tshwane.gov.za ingedien of gerig word vanaf 24 Januarie 2018 tot en met 21 Februarie 2018. Besonderhede van die aansoek en planne (indien enige), le ter insae gedurende gewone kantoorure by die kantoor van die Munisipaliteit, waarna hieronder verwys word, vir 'n tydperk van 28 dae vanaf die datum van die eerste kennisgewing in die Provinsiale Koerant, Citizen en Beeld nuusblaai.

Adres van die Pretoria Munisipale Kantore, Registrasiekantoor, Kamer 004, Laer Grondvloer, Isivuno Gebou, h/v Lilian Ngoyi (v/d Waltstraat) en Vermeulenstraat, Pretoria. Sluitingsdatum vir enige besware en/of kommentaar: 21 Februarie 2018. Adres van applikant: City Planning Matters BK, Longlaan 207, Waterkloof, 0181, en Posbus 36558, Menlo Park, 0102, Telefoon (012) 346 6066 Faks: 086 603 4940, e-pos: kingston@cityplan.co.za. Datums waarop kennisgewings geplaas word: 24 Januarie 2018 en 31 Januarie 2018. Verwysing: CPD 9/2/4/2-4524T (Item 27864)

24-31

NOTICE 117 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS IN TERMS
OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Sybrand Lourens Lombaard of SL Town and Regional Planning CC., being the applicant of Erf 146, Valhalla, 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 at 1 Hammerfest Road, Valhalla. The application is for the removal of the following conditions: A. and B. on page 3, C.(b)(ii) and C.(b)(iii) on page 4, C.(c), C.(e) and C.(f) on page 5, C.(h), C.(i)(i), C.(i)(ii), C.(i)(iii) and C.(j)(i) on page 6, and C.(j)(ii), C.(j)(iii) and C.(k) on page 7 in Title Deed No. T32202/1970. The intension of the applicant in this matter is to remove the 7,62m street building line and the 3,05m side and rear building lines, as well as all other redundant and irrelevant conditions in the relevant title deed, in order to obtain building plan approval for all proposed (not approved) building/s and/or structure/s.

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: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 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 21 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 Star newspapers. Address of Municipal offices: Centurion Office: Room E10, cnr. Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 21 February 2018.

Address of applicant: Physical: 599B Graaff Reinet Street, Faerie Glen X2, 0081. Postal: PO Box 71980, Die Wilgers, 0041. Telephone No: 082 923 1921. Dates on which notice will be published: The advertisement will be published in the Gauteng Provincial Gazette, Beeld and Star for two consecutive weeks on 24 January 2018 and 31 January 2018 respectively. Reference: CPD VAL/0688/146 Item No: 27784.

KENNISGEWING 117 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Sybrand Lourens Lombaard van SL Town and Regional Planning CC., synde die aanvrager van Erf 146, Valhalla, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titellakte van die bovermelde eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Hammerfestweg 1, Valhalla. Die aansoek is vir die opheffing van die volgende voorwaardes: A. en B. op bladsy 3, C.(b)(ii) en C.(b)(iii) op bladsy 4, C.(c), C.(e) en C.(f) op bladsy 5, C.(h), C.(i)(i), C.(i)(ii), C.(i)(iii) en C.(j)(i) op bladsy 6, en C.(j)(ii), C.(j)(iii) en C.(k) op bladsy 7 in Titellakte Nr. T32202/1970. Die applikant is van voorneme om die 7,62m straatboulyn en die 3,05m sy en agterste boulyne, asook alle ander oorbodige en irrelevante voorwaardes in die relevante titellakte op te hef, ten einde bouplan goedkeuring te bekom vir alle voorgestelde (nie goedgekeurde) gebou/e en/of struktuur/ure.

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: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 24 Januarie 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 21 Februarie 2018 (nie minder as 28 dae na die eerste publikasie van die kennisgewing nie). Volledige besonderhede en planne (indien enige) lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Star koerante. Adres van Munisipale kantore: Centurion Kantoor: Kamer E10, h/v Basden- en Rabie Straat, Centurion. Sluitingsdatum vir enige besware en/of kommentare: 21 Februarie 2018.

Adres van aanvrager: Fisies: Graaff Reinetstraat 599B, Faerie Glen X2, 0081. Pos: Posbus 71980, Die Wilgers, 0041. Telefoon Nr: 082 923 1921. Datums waarop kennisgewing sal verskyn: Die advertensie sal gepubliseer word vir twee opeenvolgende weke in die Gauteng Provinsiale Gazette, Beeld en Star op 24 Januarie 2018 en 31 Januarie 2018 respektiewelik. Verwysing: CPD VAL/0688/146 Item Nr: 27784.

NOTICE 118 OF 2018**CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016
NOTICE OF AN APPLICATION FOR A SUBDIVISION OF LAND IN TERMS OF SECTION
16(12)(a)(iii) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, Elizone Development Planners, being the authorised applicant of the owner of Portion 27 of the farm Klippeiland 524-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 described below.

The intention of the applicant in this matter is to: Subdivide into a proposed 2 portions one measuring 5 Ha in extent for the settling and according ownership to a family living on the farm.

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 24 January 2018 until 02 March 2018.

Full particulars may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette /the Star newspaper.

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

Closing date for any objections: 02 March 2018/ Dates on which notice will be published: 24 January 2018 and 31 January 2018.

Address of applicant: 1 Seinhuwel Street, Aerorand, Middelburg, 1050/ P O Box 22844, Middelburg 1050, Cell: 0726308874

Description of property: Portion 27 of the farm Klippeiland 524 JR

Number and area of proposed portions: Proposed Portion 208 will be approximately 5.22 Ha in extent/ Proposed RE/27 will be approximately 152.487 Ha in extent/TOTAL 157.7070Ha

Reference: CPD: 1068/27 Item No: 26974

24-31

KENNISGEWING 118 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM ONDERVERDELING IN TERME VAN ARTIKEL
16(12)(a)(iii) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUURVERORDENING, 2016**

Ons, Elizone Development Planners, synde die gemagtigde agent van die eienaar van Gedeelte 27 van die Plaas Klippeiland 524 JR, gee hiermee kennis dat ons aansoek gedoen het by the Stad van Tshwane ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurverordening, 2016, deur dat aansoek gedoen is vir die onderverdeling van die gedeelte onder beskryf. Die intensie van die aansoeker in hierdie saak is: Onderverdeel in 'n voorgestelde 2 gedeeltes met een wat 5 Ha groot is vir die vestiging en eienaarskap van 'n familie wat op die plaas woon.

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 kommunikeer met die persoon of liggaam wat beswaar(e) en/of kommentaar(e) in gediën het nie, sal gedurende gewone kantoorure by, of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 24 Januarie 2018 tot 02 Maart 2018.

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 Star koerante op 24 Januarie 2018.

Adres van Munisipale kantore: LG004, Isivuno House, 143 Lilian Ngoyi Street. Datums waarop kennisgewing gepubliseer moet word: 02 Maart 2018 / Sluitingsdatum vir enige besware: 24 Januarie 2018 and 31 Januarie 2018.

Adres van applikant: Seinhuwel Straat 1, Aerorand, Middelburg, 1050 / P.O. BOX 22844 Middelburg, 1050 / Cell: 0726308874

Beskrywing van eiendom: Gedeelte 27 van die Plaas Klippeiland 524 JR

Getal en oppervlakte van voorgestelde gedeeltes: Voorgestelde Gedeelte 208 groot ongeveer 5.22 Ha, RE / 27 groot ongeveer 152.487 Ha / TOTAAL 157.7070 Ha

Verwysing: CPD: 1068/27 Art.nr: 26974

24–31

NOTICE 119 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS IN TERMS
OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Sybrand Lourens Lombaard of SL Town and Regional Planning CC., being the applicant of Erf 285, Lyttelton Manor, 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 at 61 Union Avenue, Lyttelton Manor. The application is for the removal of the following conditions: (a), (b) and (c) on page 2, and (d), (e), (f) and (g) on page 3 in Title Deed No. T41558/2015. The intension of the applicant in this matter is to remove all redundant and irrelevant conditions in the relevant title deed, in order to obtain building plan approval for all proposed (not approved) building/s and/or structure/s (new residential development).

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: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 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 21 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 Star newspapers. Address of Municipal offices: Centurion Office: Room E10, cnr. Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 21 February 2018.

Address of applicant: Physical: 599B Graaff Reinet Street, Faerie Glen X2, 0081. Postal: PO Box 71980, Die Wilgers, 0041. Telephone No: 082 923 1921. Dates on which notice will be published: The advertisement will be published in the Gauteng Provincial Gazette, Beeld and Star for two consecutive weeks on 24 January 2018 and 31 January 2018 respectively. Reference: CPD LYT/0387/285 Item No: 27789.

24-31

KENNISGEWING 119 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN
TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Sybrand Lourens Lombaard van SL Town and Regional Planning CC., synde die aanvrager van Erf 285, Lyttelton Manor, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titelakte van die bovermelde eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Unionlaan 61, Lyttelton Manor. Die aansoek is vir die opheffing van die volgende voorwaardes: (a), (b) en (c) op bladsy 2, en (d), (e), (f) en (g) op bladsy 3 in Titelakte Nr. T41558/2015. Die applikant is van voorneme om alle oorbodige en irrelevante voorwaardes in die relevante titelakte op te hef, ten einde bouplan goedkeuring te bekom vir alle voorgestelde (nie goedgekeurde) gebou/e en/of struktuur/ure (nuwe residensiële ontwikkeling).

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: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 24 Januarie 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 21 Februarie 2018 (nie minder as 28 dae na die eerste publikasie van die kennisgewing nie). Volledige besonderhede en planne (indien enige) lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Star koerante. Adres van Munisipale kantore: Centurion Kantoor: Kamer E10, h/v Basden- en Rabie Straat, Centurion. Sluitingsdatum vir enige besware en/of kommentare: 21 Februarie 2018.

Adres van aanvrager: Fisies: Graaff Reinetstraat 599B, Faerie Glen X2, 0081. Pos: Posbus 71980, Die Wilgers, 0041. Telefoon Nr: 082 923 1921. Datums waarop kennisgewing sal verskyn: Die advertensie sal gepubliseer word vir twee opeenvolgende weke in die Gauteng Provinsiale Gazette, Beeld en Star op 24 Januarie 2018 en 31 Januarie 2018 respektiewelik. Verwysing: CPD LYT/0387/285 Item Nr: 27789.

24-31

NOTICE 120 OF 2018**CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016
NOTICE OF AN APPLICATION FOR A SUBDIVISION OF LAND IN TERMS OF SECTION 16(12)
(a)(iii) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, Elizone Development Planners, being the authorised applicant of the owner of Portion 1 of the farm Onverwacht 509-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 described below.

The intention of the applicant in this matter is to: Subdivide into a proposed 3 portions one measuring 69.7 Ha and two combined measuring 14.7 ha in extent to accord ownership to the previous owner after the portion was sold unintentionally.

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 24 January 2018 until 2 March 2018.

Full particulars may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette /the Star newspaper.

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

Closing date for any objections: 2 March 2018/ Dates on which notice will be published: 24 January 2018 and 31 January 2018.

Address of applicant: 1 Seinhuwel Street, Aerorand, Middelburg, 1050/ P O Box 22844, Middelburg 1050, Cell: 0726308874

Description of property: Portion 1 of the farm Onverwacht 509 JR

Number and area of proposed portions: Proposed Portions 83 and 84 will be approximately a combined 14.7 Ha in extent/ Proposed RE/1 will be approximately 69.7 Ha in extent/TOTAL 84.3593 Ha

Reference: CPD: 1070/10001/R Item No: 27491

24-31

KENNISGEWING 120 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM ONDERVERDELING IN TERME VAN ARTIKEL
16(12) (a)(iii) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUURVERORDENING, 2016**

Ons, Elizone Development Planners, synde die gemagtigde agent van die eienaar van Gedeelte 1 van die Plaas Onverwacht 509 JR, gee hiermee kennis dat ons aansoek gedoen het by the Stad van Tshwane ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurverordening, 2016, deur dat aansoek gedoen is vir die onderverdeling van die gedeelte onder beskryf. Die intensie van die aansoeker in hierdie saak is: Onderverdeel in 'n voorgestelde 3 gedeeltes met een wat 69.7 Ha meet en twee gekombineerde meting van 14.7Ha, om eienaarskap aan die vorige eienaar te gee nadat die gedeelte onopsetlik verkoop is. 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 kommunikeer met die persoon of liggaam wat beswaar(e) en/of kommentaar(e) in gedien het nie, sal gedurende gewone kantoorure by, of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 24 Januarie 2018 tot 2 Maart 2018.

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 Star koerante op 24 Januarie 2018.

Adres van Munisipale kantore: LG004, Isivuno House, 143 Lilian Ngoyi Street. Datums waarop kennisgewing gepubliseer moet word: 2 Maart 2018 / Sluitingsdatum vir enige besware: 24 Januarie 2018 and 31 Januarie 2018.

Adres van applikant: Seinhuwel Straat 1, Aerorand, Middelburg, 1050 / P.O. BOX 22844 Middelburg, 1050 / Cell: 0726308874

Beskrywing van eiendom: Gedeelte 1 van die Plaas Onverwacht 509 JR

Getal en oppervlakte van voorgestelde gedeeltes: Voorgestelde Gedeelte 83 & 84 groot ongeveer 14.7 Ha, RE / 1 groot ongeveer 69.7 Ha / TOTAAL 84.3593 Ha

Verwysing: CPD: 1070/10001/R Art.nr: 27491

24-31

NOTICE 121 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
CLAUSE 16(3) OF THE CITY OF TSHWANE LAND USE BY-LAWS 2016:**

I, Etienne du Randt, being the applicant of Portion 267 (a Portion of Portion 1) of the Farm Derdepoort No 326JR, hereby give notice in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014), read with Section 16(3) of the Tshwane Land Use Management By-law 2016, that I have applied to the City of Tshwane Metropolitan Municipality for Consent Use for a Vehicle Sales Mart. The property is situated at 0 Sefako Makgatho Drive, Derdepoort. The current zoning of the property is Existing Streets. The intension of the applicant in this matter is to use the application property to sell any type of Motor Vehicle. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Group Head: Economic Development and Spatial Planning, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za, from 24 January 2018 to 21 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 namely 24 January 2018. Address of Municipal Offices: Pretoria Office, Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 21 February 2018. Address of applicant: 180 Vinko Street, Sinoville, 0182. Telephone No: 082 893 3938. Reference: CPD/0156/267 (ITEM NO. 27727): EDR407

KENNISGEWING 121 VAN 2018**KENNISGEWING VAN AANSOEK OM RAADSVERGUNNING IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA 2008 (HERSIEN 2014) SAAM GELEES MET ARTIKEL 16(3) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016:**

Ek, Etienne du Randt synde die applikant te wees van Gedeelte 267 ('n Gedeelte van Gedeelte 1) van die Plaas Derdepoort No 326JR, gee hiermee ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema 2008 (hersien 2014), saamgelees met Artikel 16(3) van die Tshwane Grondgebruikbestuurs-verordening, 2016, dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om toestemming vir 'n Motor Verkoopmark. Die eiendom is geleë te 0 Sefako Makgatho Rylaan, Derdepoort. Die huidige sonering van die eiendom is Bestaande Strate. Die applikant se bedoeling met hierdie aansoek is om die eiendom aan te wend vir die verkope van enige tipe Motor Voertuig. 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 kommentaar of beswaar ingedien het kan kommunikeer nie, moet binne 'n tydperk van 28 dae vanaf 24 Januarie 2018 ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 24 Januarie 2018 tot 21 Februarie 2018. Volle besonderhede en planne (indien enige) van die aansoek sal lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder aangetoon, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Gauteng Provinsiale Gazette naamlik 24 Januarie 2018. Adres van Munisipale kantore: Kamer LG 004, Isivuno House, 143 Lilian Ngoyi Straat (H/v Madibastraat), Pretoria. Sluitingsdatum vir enige besware en/of kommentaar: 21 Februarie 2018. Adres van applikant: 180 Vinko Street, Sinoville, 0182. Telefoon No: 082 893 3938. Verwysing: CPD/0156/267 (ITEM NO. 27727). EDR407.

NOTICE 122 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme by the rezoning of the property from "Residential 1", subject to conditions to "Residential 1", subject to amended conditions.

SITE DESCRIPTION: ERF 24 STRATHAVON EXTENSION 7

STREET ADDRESS: NO 13 DION CLOSE

APPLICATION TYPE: REZONING

The purpose of the application will be to allow the property to be subdivided into 3 portions.

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

Any objections or representations with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339-4000, or an e-mail send to benp@joburg.org.za by no later than 21 February 2018.

AUTHORISED AGENT: Beth Heydenrych Town Planning Consultant, P.O. Box 3544, Witkoppen, 2068
No 40 Wessel Road, Rivonia
Tel/Fax: (011) 234-1534, Cell: 072 172 5589
beth@tplanning.co.za
Date of Advertisement: 24 January 2018

NOTICE 123 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS IN TERMS
OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Sybrand Lourens Lombaard of SL Town and Regional Planning CC., being the applicant of Erf 286, Lyttelton Manor, 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 at 65 Union Avenue, Lyttelton Manor. The application is for the removal of the following conditions: (a), (b), (c), (d), (e), (f) and (g) on page 2 in Title Deed No. T37377/2015. The intension of the applicant in this matter is to remove all redundant and irrelevant conditions in the relevant title deed, in order to obtain building plan approval for all proposed (not approved) building/s and/or structure/s (new residential development).

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: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 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 21 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 Star newspapers. Address of Municipal offices: Centurion Office: Room E10, cnr. Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 21 February 2018.

Address of applicant: Physical: 599B Graaff Reinet Street, Faerie Glen X2, 0081. Postal: PO Box 71980, Die Wilgers, 0041. Telephone No: 082 923 1921. Dates on which notice will be published: The advertisement will be published in the Gauteng Provincial Gazette, Beeld and Star for two consecutive weeks on 24 January 2018 and 31 January 2018 respectively. Reference: CPD LYT/0387/286 Item No: 27786.

24–31

KENNISGEWING 123 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN
TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Sybrand Lourens Lombaard van SL Town and Regional Planning CC., synde die aanvrager van Erf 286, Lyttelton Manor, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titelakte van die bovermelde eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Unionlaan 65, Lyttelton Manor. Die aansoek is vir die opheffing van die volgende voorwaardes: (a), (b), (c), (d), (e), (f) en (g) op bladsy 2 in Titelakte Nr. T37377/2015. Die applikant is van voorneme om alle oorbodige en irrelevante voorwaardes in die relevante titelakte op te hef, ten einde bouplan goedkeuring te bekom vir alle voorgestelde (nie goedgekeurde) gebou/e en/of struktuur/ure (nuwe residensiële ontwikkeling).

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: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 24 Januarie 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 21 Februarie 2018 (nie minder as 28 dae na die eerste publikasie van die kennisgewing nie). Volledige besonderhede en planne (indien enige) lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Star koerante. Adres van Munisipale kantore: Centurion Kantoor: Kamer E10, h/v Basden- en Rabie Straat, Centurion. Sluitingsdatum vir enige besware en/of kommentare: 21 Februarie 2018.

Adres van aanvrager: Fisies: Graaff Reinetsstraat 599B, Faerie Glen X2, 0081. Pos: Posbus 71980, Die Wilgers, 0041. Telefoon Nr: 082 923 1921. Datums waarop kennisgewing sal verskyn: Die advertensie sal gepubliseer word vir twee opeenvolgende weke in die Gauteng Provinsiale Gazette, Beeld en Star op 24 Januarie 2018 en 31 Januarie 2018 respektiewelik. Verwysing: CPD LYT/0387/286 Item Nr: 27786.

24–31

NOTICE 124 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS IN TERMS OF SECTION 16(2), READ WITH SECTION 15(6), OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Sybrand Lourens Lombaard of SL Town and Regional Planning CC., being the applicant of Erf 589, Lyttelton Manor X1, 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), read with Section 15(6), of the City of Tshwane Land Use Management By-Law, 2016 of the above-mentioned property. The property is situated at 5 Selborne Avenue, Lyttelton Manor X1. The application is for the removal of the following conditions: (c) on page 2, (f), (g), (h), (i), (j)(i) and (j)(iii) on page 3, and (k)(i) and (k)(ii) on page 4 in Deed of Transfer No. T68933/2016. The intension of the applicant in this matter is to remove the 9,45m street building line and the 2,52m side and rear building lines, as well as all other redundant and irrelevant conditions in the relevant title deed, in order to obtain Site Development Plan / Building Plan approval for all the as-built (not approved) building/s and/or structure/s from the City of Tshwane Metropolitan Municipality Building Control Office, as well as approval for all Subdivision Diagrams at the Chief Surveyor General's Office.

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: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 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 21 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 Star newspapers. Address of Municipal offices: Centurion Office: Room E10, cnr. Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 21 February 2018.

Address of applicant: Physical: 599B Graaff Reinet Street, Faerie Glen X2, 0081. Postal: PO Box 71980, Die Wilgers, 0041. Telephone No: 082 923 1921. Dates on which notice will be published: The advertisement will be published in the Gauteng Provincial Gazette, Beeld and Star for two consecutive weeks on 24 January 2018 and 31 January 2018 respectively. Reference: CPD LYTX1/0387/589 Item No: 27908.

24-31

KENNISGEWING 124 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN
TERME VAN ARTIKEL 16(2), SAAMGELEES MET ARTIKEL 15(6), VAN DIE STAD TSHWANE
GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Sybrand Lourens Lombaard van SL Town and Regional Planning CC., synde die aanvrager van Erf 589, Lyttelton Manor X1, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titellakte van die bovermelde eiendom in terme van Artikel 16(2), saamgelees met Artikel 15(6), van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Selbornelaan 5, Lyttelton Manor X1. Die aansoek is vir die opheffing van die volgende voorwaardes: (c) op bladsy 2, (f), (g), (h), (i), (j)(i) en (j)(iii) op bladsy 3, en (k)(i) en (k)(ii) op bladsy 4 in Titellakte Nr. T68933/2016. Die applikant is van voorneme om die 9,45m straatboulyn en die 2,52m sy en agterste boulyne, asook alle ander oorbodige en irrelevante voorwaardes in die relevante titellakte op te hef, ten einde Terrein Ontwikkelingsplan / Bouplan goedkeuring te bekom vir al die reeds geboude (nie goedgekeurde) gebou/e en/of struktuur/lure vanaf die Stad Tshwane Metropolitaanse Munisipaliteit Boubeheer Kantoor, sowel as goedkeuring vir alle Onderverdelingsdiagramme by die Hoof Landmeter Generaal se Kantoor.

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: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 24 Januarie 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 21 Februarie 2018 (nie minder as 28 dae na die eerste publikasie van die kennisgewing nie). Volledige besonderhede en planne (indien enige) lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Star koerante. Adres van Munisipale kantore: Centurion Kantoor: Kamer E10, h/v Basden- en Rabie Straat, Centurion. Sluitingsdatum vir enige besware en/of kommentare: 21 Februarie 2018.

Adres van aanvrager: Fisies: Graaff Reinetsstraat 599B, Faerie Glen X2, 0081. Pos: Posbus 71980, Die Wilgers, 0041. Telefoon Nr: 082 923 1921. Datums waarop kennisgewing sal verskyn: Die advertensie sal gepubliseer word vir twee opeenvolgende weke in die Gauteng Provinsiale Gazette, Beeld en Star op 24 Januarie 2018 en 31 Januarie 2018 respektiewelik. Verwysing: CPD LYTX1/0387/589 Item Nr: 27908.

24-31

NOTICE 125 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, Sybrand Lourens Lombaard of SL Town and Regional Planning CC., being the applicant of Erf 1045, Moreletapark X15 hereby give notice in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), read with Section 16(3) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for consent use for a "Place of Child Care" for a maximum of 40 children ranging from age groups 18 month olds up to 5 year olds, known as Klein Wonderwerkies Day Care (Creche & After Care). The property is situated at 629 Ohm Street, Moreletapark X15. The current zoning of the property is "Residential 1". The intention of the applicant in this matter is to get the land use rights for a "Place of Child Care" on Erf 1045, Moreletapark X15 approved in order to obtain consequent building plan approval from the City of Tshwane Metropolitan Municipality's Building Control Office.

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: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 January 2018 [the first date of the publication of the notice set out in Section 16(3)(v) of the Tshwane Town-Planning Scheme, 2008 (Revised 2014)], until 21 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 publication of the notice in the Gauteng Provincial Gazette. Address of Municipal offices: Centurion Registration Office: Room E10, cnr. Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 21 February 2018. Address of applicant: Physical: 599B Graaff Reinet Street, Faerie Glen X2, 0081. Postal: PO Box 71980, Die Wilgers, 0041. Telephone No: 082 923 1921. E-mail: sl.townplanning@vodamail.co.za. Date on which notice will be published: 24 January 2018. Reference: CPD MLPX15/0466/1045 Item No: 27873.

KENNISGEWING 125 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N TOESTEMMINGSGEBRUIKAANSOEK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014), SAAMGELEES MET ARTIKEL 16(3) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ek, Sybrand Lourens Lombaard van SL Town and Regional Planning CC., synde die applikant van Erf 1045, Moreletapark X15 gee hiermee ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), saamgelees met Artikel 16(3) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016, kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om toestemmingsgebruik vir 'n "Plek van Kindersorg" vir 'n maksimum van 40 kinders wat wissel vanaf ouderdomsgroepe 18 maand oues tot en met 5 jariges, bekend as Klein Wonderwerkies Dagsorg (Kleuterskool & Nasorg). Die eiendom is geleë te Ohmstraat 629, Moreletapark X15. Die huidige sonering van die eiendom is "Residensieel 1". Die applikant se bedoeling met hierdie saak is om die grondgebruiksregte vir 'n "Plek van Kindersorg" goedgekeur te kry op Erf 1045, Moreletapark X15 ten einde gevolglike bouplangoedkeuring te bekom vanaf die Stad Tshwane Metropolitaanse Munisipaliteit se Boubeheer Kantoor.

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: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 24 Januarie 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(3)(v) van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014)] tot 21 Februarie 2018 (nie minder as 28 dae na die eerste publikasie van die kennisgewing nie).

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 Gauteng Provinsiale Koerant. Adres van Munisipale kantore: Centurion Registrasie Kantoor: Kamer E10, h/v Basden- en Rabie Straat, Centurion. Sluitingsdatum vir enige besware en/of kommentare: 21 Februarie 2018. Adres van applikant: Fisies: Graaff Reinetsstraat 599B, Faerie Glen X2, 0081. Pos: Posbus 71980, Die Wilgers, 0041. Telefoon Nr: 082 923 1921. Epos: sl.townplanning@vodamail.co.za. Datum waarop kennisgewing gepubliseer word: 24 Januarie 2018. Verwysing: CPD MLPX15/0466/1045 Item Nr: 27873.

NOTICE 126 OF 2018**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG
MUNICIPAL PLANNING BY-LAW, 2016.**

I, Gavin Ashley Edwards, of GE Town Planning Consultancy CC, being the authorised agent of the owner of Erf 3542 Bryanston Extension 8, hereby give notice in terms of Section 21(2) of the City of Johannesburg Municipal Planning By-Law, 2016, and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the Town Planning Scheme in operation, known as the Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated on the south-western side of Moray Drive, the second property to the north-west of its intersection with Gremlin Road, which property's physical address is 17 Moray Drive, in the township of Bryanston Extension 8, from "Residential 1" permitting nine (9) dwelling units per hectare, subject to certain conditions to "Residential 1" permitting a dwelling house, medical consulting rooms and ancillary offices, subject to certain conditions. The effect of the application will permit the inclusion of medical consulting rooms and ancillary offices as part of the zoning applicable to Erf 3542 Bryanston Extension 8.

The above application, made in terms of the Sandton Town Planning Scheme, 1980, will be open for inspection from 8:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, for a period of twenty-eight (28) days from 24 January 2018.

Any objection(s) to or representation(s) in respect of the application must be lodged with or made in writing to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339-4000, or an email sent to benp@joburg.org.za, within a period of twenty (28) days from 24 January 2018 and by no later than 21 February 2018.

Address of owner: c/o GE Town Planning Consultancy CC, P.O. Box 787285, Sandton, 2146, Tel No.: (012) 653-4488, Cell No.: 082 553 3589 and Email: gedwards01@telkomsa.net

NOTICE 127 OF 2018**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE OF A REMOVAL OF RESTRICTIONS APPLICATION IN TERMS OF SECTION 41 OF THE CITY OF
JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016.**

I, Gavin Ashley Edwards, of GE Town Planning Consultancy CC, being the authorised agent of the owner of Erf 3542 Bryanston Extension 8, hereby give notice in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the City of Johannesburg Metropolitan Municipality for the removal of restrictive conditions of title, namely conditions A(1.1), A(1.2), A(1.3), A(1.4), A(1.5), A(1.6), A(1.7), A(1.8), A(1.9), A(1.10), A(1.11), A(1.12), A(1.13), (2.1), (2.2), (2.3), (2.4), (2.5) and (4) contained in Deed of Transfer T83733/2017 in respect of the above-mentioned property, situated on the south-western side of Moray Drive, the second property to the north-west of its intersection with Gremlin Road, which property's physical address is 17 Moray Drive, in the township of Bryanston Extension 8. The effect of the removal of restrictions application will permit the eventual rezoning of Erf 3542 Bryanston Extension 8 from "Residential 1" permitting nine (9) dwelling units per hectare, subject to certain conditions to "Residential 1" permitting a dwelling house, medical consulting rooms and ancillary offices, subject to certain conditions. The effect of the rezoning application will permit the inclusion of medical consulting rooms and ancillary offices as part of the zoning applicable to Erf 3542 Bryanston Extension 8.

The above application will be open for inspection from 8:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, for a period of twenty-eight (28) days from 24 January 2018.

Any objection(s) to or representation(s) in respect of the application must be lodged with or made in writing to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339-4000, or an email sent to benp@joburg.org.za, within a period of twenty (28) days from 24 January 2018 and by no later than 21 February 2018.

Address of owner: c/o GE Town Planning Consultancy CC, P.O. Box 787285, Sandton, 2146, Tel No.: (012) 653-4488, Cell No.: 082 553 3589 and Email: gedwards01@telkomsa.net

NOTICE 128 OF 2018**AMENDMENT OF LAND USE SCHEME (REZONING)****APPLICABLE SCHEME:**

Peri-Urban Areas Town Planning Scheme, 1975

Notice is hereby given, in terms of the provisions of Section 21 of the City of Johannesburg: Municipal By-Law that we, the under-mentioned, have applied to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Erf Number: Erven 7257 and 7258
Township Name: Diepsloot West Extension 10
Street Address: Number 164 Apple Street (corner Apple Street and Road R114)

APPLICATION TYPE:

Amendment of Land Use Scheme (Rezoning)

APPLICATION PURPOSES:

It is proposed to rezone the properties from "Special" for shops, offices, restaurants, banks and building societies, a fitment centre, informal trading, a facility for the sale, storage and distribution of building supplies and a taxi rank to "Business 2" including business buildings, places of amusement (including a gambling facility), restaurants (including fast food facilities), a fitment centre, informal trading, a facility for the sale, storage and distribution of building supplies and a taxi rank business buildings. The purpose of the application is to amend the zoning from "Special" to "Business 2" and to specifically provide for inter alia a gambling facility in the zoning of the properties.

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by no later than 21 February 2018.

OWNER/AUTHORISED AGENT

Full name: Attwell Malherbe Associates
Postal Address: P.O. Box 98960, Sloane Park
Tel No (w): 011 463 1188
Email Address: ama126@mweb.co.za
DATE: 24 January 2018

Code: 2152
Fax No: 086 205 3752

NOTICE 129 OF 2018**NOTICE OF APPLICATION FOR REMOVAL OF RESTRICTIONS IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We, Guy Balderson Town Planners, being the authorised agents of the owner of Erf 121 Glenhazel hereby give notice of an application made in terms of section 41 of the City of Johannesburg Municipal Planning By-Law, 2016 for the removal of restrictive conditions from the title deed for the property described above, situated at 6 Corbel Crescent, Glenhazel, 2192. The purpose of the application is to remove restrictive conditions of title that do not allow for subdivision and to remove other conditions that are outdated and covered by current legislation.

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

Objections, comments or representations in respect of the relevant application must be submitted in writing to the City of Johannesburg, Executive Director: Development Planning either by hand at the abovementioned address; by registered mail to PO Box 30733, Braamfontein, 2017; by fax to 0113394000 or by email to benp@joburg.org.za within a period of 28 days from **24 January 2018**.

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

NOTICE 130 OF 2018**REMOVAL OF RESTRICTIVE CONDITION IN RESPECT OF LAND**

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, Hannelie Daniell, being the authorised agent of the owner of the property, intend to apply to the City of Johannesburg for the removal of a restrictive condition in the title deed of the following property:

SITE DESCRIPTION: PORTION 166 OF ERF 711 CRAIGHALL PARK

STREET ADDRESS: 12 HILLCREST AVENUE, CRAIGHALL PARK, 2196.

The purpose of the application is to remove condition C(2) in Deed of Transfer No. T17 70532 pertaining to the site in order to be able to relax the building line on the street boundary.

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000 or an e-mail send to benp@joburg.org.za by no later than 21 February 2018.

AUTHORISED AGENT: Hannelie Daniell
P.O. Box 1515, Fontainebleau, 2032
Cell: 079 481 8199
E-mail: hanneliedaniell@gmail.com
Date of publication: 24 January 2018

NOTICE 131 OF 2018**NOTICE OF APPLICATION FOR THE FOR THE EXTENSION OF TOWNSHIP BOUNDARIES: THE INCLUSION OF PORTION 11 OF THE FARM ROSHERVILLE 309 IR INTO ROSHERVILLE TOWNSHIP**

Applicable Scheme: Johannesburg Town Planning Scheme, 1979

Notice is hereby given, in terms of Section 32 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for the extension of Rosherville Township boundary by the inclusion of Portion 11 of the Farm Rosherville 309IR into the township.

Site Description: Portion 11 of the Farm Rosherville 309IR is situated to the west of Lower Germiston Road, where it crosses the railway line, and adjacent to the township of Rosherville.

Application Type: The extension of Rosherville Township to include Portion 11 of the Farm Rosherville 309IR as erf 101

Application Purpose: The application is to include the Portion in the Johannesburg Town Planning Scheme, 1979, and to allow for the continued use of the site for workshops and offices, stores, outbuildings, parking, and a crèche for 65 children.

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 applications must be submitted to both the agent and the Registration Section of Development Planning at the above address, or posted to P.O.Box 30733, Braamfontein 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than 21 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: 24 January 2018

NOTICE 132 OF 2018**Notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, (Act 3 of 1996) as amended read with section (2) and the relevant provisions of the Spatial Planning and Land Use Management Act, (Act No. 16 of 2013)**

I, Hendrik Leon Janse van Rensburg of 43 Livingstone Boulevard, Vanderbijlpark, being the authorized agent of the owner hereby give the notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 as amended read with section (2) and the relevant provisions of the Spatial Planning and Land Use Management Act, (Act No. 16 of 2013) that I have applied to the Municipal Manager, Emfuleni Municipal Council, P.O. Box 3, Vanderbijlpark 1900 for the removal of certain conditions contained in the title deed of Erf 761, Vanderbijlpark CE 2 Township which property (ies) is situated at nr. 168 Westinghouse Boulevard, Vanderbijlpark CE 2 Township, as well as for the amendment of the Vanderbijlpark Town Planning Scheme, 1987 (amendment scheme H1500) to re-zone the property from "Residential 1" to "Residential 4" with an annexure (Annexure 948). The owner intends to use the property for tenements.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Strategic Manager, Development Planning, first floor, municipal offices, Emfuleni Local Municipality, Eric Louw road, P.O. Box 3, Vanderbijlpark, 1900 and at H.L. Janse van Rensburg, 43 Livingstone Boulevard, Vanderbijlpark, 1911 from 24 January 2018 until 22 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 said authorized local authority at its address specified above on or before 22 February 2018.

Details of agent: Vaalplan Town & Regional Planners, C/O : H. L. Janse van Rensburg, 43 Livingstone Boulevard, Vanderbijlpark, 1911, Tel (016) 981 0507, fax : (016) 931 1342, e-mail : vaalplan1 @telkomsa.net

24-31

KENNISGEWING 132 VAN 2018**Kennisgewing in terme van artikel 5 (5) van die gauteng wet op opheffing van beperkings 1996, (wet van 1996) soos gewysig saamgelees met Artikel (2) en die toepaslike bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013),**

Ek, Hendrik Leon Janse van Rensburg van Livingstone Boulevard 43, Vanderbijlpark, as die gevolmagtigde agent van die eienaar, gee hiermee in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 soos gewysig, saamgelees met Artikel (2) en die toepaslike bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013), kennis dat ek by die Munisipale Bestuurder, Emfuleni Munisipale Raad, Posbus 3, Vanderbijlpark, 1900 aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titel akte van toepassing op Erf 761, Vanderbijlpark CE 2 Dorp, wat geleë is te Westinghouse Boulevard no. 168, Vanderbijlpark CE 2 Dorp asook vir die wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, (wysigingskema nommer H1500) vir die hersonering van die eiendom vanaf "Residensieel 1" na "Residensieel 4" met 'n bylae (Bylae 948). Die eienaar is van voorneme om die eiendom te gebruik vir doeleindes van huurkamers. Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike owerheid naamlik die Strategiese Bestuurder, Ontwikkelingsbeplanning, eerste vloer, munisipale kantore, Emfuleni Plaaslike Munisipaliteit, Eric Louw straat, Posbus 3, Vanderbijlpark, 1900 en by H.L. Janse van Rensburg, Livingstone Boulevard 43, Vanderbijlpark, 1911 vanaf 24 Januarie 2018 tot 22 Februarie 2018. Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermelde gemagtigde plaaslike owerheid by die betrokke adres soos hierbo aangedui voor of op 22 Februarie 2018. Besonderhede van agent: Vaalplan Stads- en Streekbeplanners, s.v : H.L. Janse van Rensburg, Livingstone Boulevard 43, Vanderbijlpark, 1911, Tel (016) 981 0507, faks : (016) 931 1342, e-pos : vaalplan1@telkomsa.net.

24-31

NOTICE 133 OF 2018Vereeniging Amendment Scheme : Amendment Scheme no. N1153

I, Hendrik Leon Janse van Rensburg, being the agent of the owner of Erf 105 Dadaville Township hereby give notice in terms of Section 56(1)(b) of the Town Planning and Townships Ordinance, no. 15 of 1986 read with section (2) and the relevant provisions of the Spatial Planning and Land Use Management Act, (Act No. 16 of 2013) that I have applied to the Emfuleni Local Municipality for the amendment of the Town Planning Scheme known as the Vereeniging Town Planning Scheme, 1992, (Amendment Scheme no. N1153) by the re-zoning of the property situated at nr. 21 Dadaville Gardens Drive, Dadaville Township from "Residential 1" to "Residential 2" with a density of 60 dwelling units per hectare in order to erect 6 residential units on the property.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager, Development Planning, first floor, municipal offices, Emfuleni Local Municipality, Old Trust Bank building, Eric Louw Street, P. O. Box 3, Vanderbijlpark, 1900, for the period of 28 days from 24 January 2018. Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager at the above address within a period of 28 days from 24 January 2018.

Details of agent: Vaalplan Town & Regional Planners, 43 Livingstone Boulevard, Vanderbijlpark, 1911, Tel (016) 981 0507

24-31

KENNISGEWING 133 VAN 2018Vereeniging - wysigingskema : Wysigingskema no. N1153

Ek, Hendrik Leon Janse van Rensburg, synde die gemagtigde agent van die eienaar van Erf 105 Dadaville Dorpsgebied, gee hiermee ingevolge Artikel 56(1)(b) van die Ordonnansie op Dorpsbeplanning en Dorpe, no. 15 van 1986 saamgelees met Artikel (2) en die toepaslike bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013), kennis dat ek by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Vereeniging Dorpsbeplanningskema, 1992, (Wysigingskema nr. N1153) deur die hersonering van die eiendom geleë te Dadaville Gardens Rylaan no. 21, Dadaville Dorpsgebied vanaf "Residensieel 1" na "Residensieel 2" met 'n digtheid van 60 wooneenhede per hektaar vir doeleindes om 6 wooneenhede op die eiendom op te rig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder, Ontwikkelingsbeplanning, eerste vloer, munisipale kantore, Emfuleni Plaaslike Munisipaliteit, Ou Trustbank gebou, Eric Louw weg, Posbus 3, Vanderbijlpark, 1900, vir 'n tydperk van 28 dae vanaf 24 January 2018. Besware teen of verdoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Januarie 2018 skriftelik by of tot die Strategiese Bestuurder by bovermelde adres ingedien of gerig word.

Besonderhede van agent: Vaalplan Stads- en Streekbeplanners, Livingstone Boulevard 43, Vanderbijlpark, 1911, Tel (016) 981 0507

24-31

NOTICE 134 OF 2018**Notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, (Act 3 of 1996) as amended read with section (2) and the relevant provisions of the Spatial Planning and Land Use Management Act, (Act No. 16 of 2013)**

I, Hendrik Leon Janse van Rensburg of 43 Livingstone Boulevard, Vanderbijlpark, being the authorized agent of the owner hereby give the notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 as amended read with section (2) and the relevant provisions of the Spatial Planning and Land Use Management Act, (Act No. 16 of 2013) that I have applied to the Municipal Manager, Emfuleni Municipal Council, P.O. Box 3, Vanderbijlpark 1900 for the removal of certain conditions contained in the title deed of Erf 800, Arcon Park Ext.1 Township which property (ies) is situated at nr. 26 Lee Avenue, Arcon park Ext. 1 Township, as well as for the amendment of the Vereeniging Town Planning Scheme, 1992 (amendment scheme N1168) to re-zone the property from "Residential 1" to "Special" with an annexure (Annexure 914). The owner intends to use the property for single residential purposes, a beauty salon as well as an office space.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Strategic Manager, Development Planning, first floor, municipal offices, Emfuleni Local Municipality, Eric Louw road, P.O. Box 3, Vanderbijlpark, 1900 and at H.L. Janse van Rensburg, 43 Livingstone Boulevard, Vanderbijlpark, 1911 from 24 January 2018 until 22 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 said authorized local authority at its address specified above on or before 22 February 2018.

Details of agent: Vaalplan Town & Regional Planners, C/O : H. L. Janse van Rensburg, 43 Livingstone Boulevard, Vanderbijlpark, 1911, Tel (016) 981 0507, fax : (016) 931 1342, e-mail : vaalplan1 @telkomsa.net

24-31

KENNISGEWING 134 VAN 2018**Kennisgewing in terme van artikel 5 (5) van die gauteng wet op opheffing van beperkings 1996, (wet van 1996) soos gewysig saamgelees met Artikel (2) en die toepaslike bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013)**

Ek, Hendrik Leon Janse van Rensburg van Livingstone Boulevard 43, Vanderbijlpark, as die gevolmagtigde agent van die eienaar, gee hiermee in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 soos gewysig, saamgelees met Artikel (2) en die toepaslike bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013), kennis dat ek by die Munisipale Bestuurder, Emfuleni Munisipale Raad, Posbus 3, Vanderbijlpark, 1900 aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titel akte van toepassing op Erf 800, Arcon Park Uitbreiding 1 Dorp, wat geleë is te Lee Laan no. 26, Arcon Park Uitbreiding 1 Dorp asook vir die wysiging van die Vereeniging Dorpsbeplanningskema, 1992, (wysigingskema nommer N1168) vir die hersonering van die eiendom vanaf "Residensieel 1" na "Spesiaal" met 'n bylae (Bylae 914). Die eienaar is van voorneme om die eiendom te gebruik vir enkel residentsiële doeleindes, asook 'n skoonheidsalon en 'n kantoor.

Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike owerheid naamlik die Strategiese Bestuurder, Ontwikkelingsbeplanning, eerste vloer, munisipale kantore, Emfuleni Plaaslike Munisipaliteit, Eric Louw straat, Posbus 3, Vanderbijlpark, 1900 en by H.L. Janse van Rensburg, Livingstone Boulevard 43, Vanderbijlpark, 1911 vanaf 24 Januarie 2018 tot 22 Februarie 2018.

Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermeldde gemagtigde plaaslike owerheid by die betrokke adres soos hierbo aangedui voor of op 22 Februarie 2018.

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

24-31

NOTICE 135 OF 2018**VEREENIGING AMENDMENT SCHEME : AMENDMENT SCHEME NO. N1135**

I, Hendrik Leon Janse van Rensburg, being the agent of the owner of proposed rem. of Portion 100 and proposed Portion 108 (of 29) of the Farm Kookfontein 545 IQ, Vereeniging hereby give notice in terms of section 56(1)(b) of the Town Planning and Townships Ordinance, No. 15 of 1986 read with section (2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act no. 16 of 2013) that I have applied to the Emfuleni Local Municipality for the amendment of the town planning scheme known as the Vereeniging Town Planning Scheme, 1992, (Amendment scheme no. N1135) by the re-zoning of the properties situated west of the Sybrand van Niekerk Road (R59) taking access to a Right of Way servitude stretching from the M61 road from "Agriculture" to "Municipal" for purposes of a landfill site.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager, Development Planning, first floor, Municipal offices, Emfuleni Local Municipality, Old Trust Bank building, Eric Louw Street, P. O. Box 3, Vanderbijlpark, 1900, for the period of 28 days from 24 January 2018. Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager at the above address within a period of 28 days from 24 January 2018.

Details of Agent: Vaalplan Town & Regional Planners, 43 Livingstone Boulevard, Vanderbijlpark, 1911, Tel (016) 981 0507

24-31

KENNISGEWING 135 VAN 2018**VEREENIGING - WYSIGINGSKEMA : WYSIGINGSKEMA NO. N1135**

Ek, Hendrik Leon Janse van Rensburg, synde die gemagtigde agent van die eienaar van voorgestelde restant van Gedeelte 100 en Voorgestelde Gedeelte 108 (van 29) van die Plaas Kookfontein 545 IQ, Vereeniging, gee hiermee ingevolge Artikel 56(1)(b) van die Ordonnansie op Dorpsbeplanning en Dorpe, No. 15 van 1986 saamgelees met Artikel (2) en die toepaslike bepalinge van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 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 Vereeniging Dorpsbeplanningskema, 1992, (Wysigingskema nr. N1135) deur die hersonering van die eiendomme wat gelee is Wes van die Sybrand van Niekerk Pad (R59) en toegang verleen deur 'n Reg van Weg Serwituut wat strek vanaf die M61 vanaf "Landbou" na "Munisipaal" vir doeleindes vir 'n stortingssterrein.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder, Ontwikkelingsbeplanning, eerste vloer, Munisipale kantore, Emfuleni Plaaslike Munisipaliteit, Ou Trustbank gebou, Eric Louw Weg, Posbus 3, Vanderbijlpark, 1900, vir 'n tydperk van 28 dae vanaf 24 Januarie 2018. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Januarie 2018 skriftelik by of tot die Strategiese Bestuurder by bovermelde adres ingedien of gerig word.

Besonderhede van Agent: Vaalplan Stads- en Streekbeplanners, Livingstone boulevard 43, Vanderbijlpark, 1911, tel (016) 981 0507

24-31

NOTICE 136 OF 2018**Notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, (Act 3 of 1996) as amended read with section (2) and the relevant provisions of the Spatial Planning and Land Use Management Act, (Act No. 16 of 2013)**

I, Hendrik Leon Janse van Rensburg of 43 Livingstone Boulevard, Vanderbijlpark, being the authorized agent of the owner hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 as amended read with section (2) and the relevant provisions of the Spatial Planning and Land Use Management Act, (Act No. 16 of 2013) that I have applied to the Municipal Manager, Emfuleni Municipal Council, P.O. Box 3, Vanderbijlpark 1900 for the removal of certain conditions contained in the title deed of the Remainder of Portion 4 of the Farm Vlakfontien 546 IQ, Vereeniging, which property (ies) takes access to a Right of Way servitude situated West and adjacent to Falcon Ridge Township, as well as for the amendment of the Vereeniging Town Planning Scheme, 1992 (amendment scheme N1143) to re-zone the property from "Agriculture" to "Agriculture" with an annexure to permit a portion of approximately 3000m² to be used for purposes of a butchery and the distribution of meat products. All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Strategic Manager, Development Planning, first floor, municipal offices, Emfuleni Local Municipality, Eric Louw road, P.O. Box 3, Vanderbijlpark, 1900 and at H.L. Janse van Rensburg, 43 Livingstone Boulevard, Vanderbijlpark, 1911 from 24 January 2018 until 22 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 said authorized local authority at its address specified above on or before 22 February 2018.

Details of agent: Vaalplan Town & Regional Planners, C/O : H. L. Janse van Rensburg, 43 Livingstone Boulevard, Vanderbijlpark, 1911, Tel (016) 981 0507, fax : (016) 931 1342, e-mail : vaalplan1@telkomsa.net

24-31

KENNISGEWING 136 VAN 2018

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

Ek, Hendrik Leon Janse van Rensburg van Livingstone Boulevard 43, Vanderbijpark, as die gevolmagtigde agent van die eienaar, gee hiermee in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 soos gewysig, saamgelees met Artikel (2) en die toepaslike bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013), kennis dat ek by die Munisipale Bestuurder, Emfuleni Munisipale Raad, Posbus 3, Vanderbijpark, 1900 aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titel akte van toepassing op die Restant van Gedeelte 4 van die Plaas Vlakfontein 546 IQ, Vereeniging, wat toegang verkry vanaf 'n reg van Weg serwituuat wat geleë is Wes en aangrensend aan Falcon Ridge Dorp asook vir die wysiging van die Vereeniging Dorpsbeplanningskema, 1992, (wysigingskema nommer N1143) vir die hersonering van die eiendom vanaf "Landou" na "Landbou" met 'n bylae wat toelaat dat 'n gedeelte van ongeveer 3000m² gebruik mag word vir 'n slaghuis en die verspreiding van vleis produkte.

Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike owerheid naamlik die Strategiese Bestuurder, Ontwikkelingsbeplanning, eerste vloer, munisipale kantore, Emfuleni Plaaslike Munisipaliteit, Eric Louw straat, Posbus 3, Vanderbijpark, 1900 en by H.L. Janse van Rensburg, Livingstone Boulevard 43, Vanderbijpark, 1911 vanaf 24 January 2018 tot 22 Februarie 2018. Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermeldde gemagtigde plaaslike owerheid by die betrokke adres soos hierbo aangedui voor of op 22 Februarie 2018. Besonderhede van agent: Vaalplan Stads- en Streekbeplanners, s.v : H.L. Janse van Rensburg, Livingstone Boulevard 43, Vanderbijpark, 1911, Tel (016) 981 0507, faks : (016) 931 1342, e-pos : vaalplan1@telkomsa.net.

24-31

NOTICE 137 OF 2018**NOTICE FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PERI-URBAN AREAS TOWN PLANNING SCHEME, 1975 OR ANY OTHER TOWN PLANNING SCHEME THAT THE LOCAL AUTHORITY MAY CONSIDER**

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

The proposed township will be known as Orlando West Extension 12 and will consist of the following erven: 2 erven zoned "Business 1" including a restaurant/coffee shop, 1 erf zoned "Business 1" including a motor workshop, 1 erf zoned "Business 1" including a service industry, and roads. The purpose of the application is to legalise/develop the erven according to the zoning applied for.

Site description: Part of the Remaining Extent of the farm Register 388-IQ (south-western corner of the intersection of Mdaniso Street and Kumalo North Street, Orlando West, 1804)

The above application in terms of the Johannesburg Town Planning Scheme, 1979, will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733 Braamfontein 2017, or a facsimile sent to (011) 339-4000, or an e-mail sent to BenP@joburg.org.za, by not later than **21 February 2018**.

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

Date: 24 January 2018

NOTICE 138 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, Christiaan Jacob Johan Els, of the firm EVS Planning, being the authorised agent of the owner of Erf 89 Hatfield, 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 of the City of Tshwane Land Use Management By-Law, 2016 of the property as described above. The property is situated at no 387 Festival Street, Hatfield.

The rezoning is for the purpose of amending the definition of a "Student Housing Establishment" as follows:

from: "Special" for a student housing establishment, shops and business buildings, where student housing establishment is defined as follows:

"Means land and buildings consisting of habitable rooms for occupation by a **SINGLE PERSON** only, either with individual or with shared kitchen and bathroom facilities, and it shall include a Head of Residency dwelling-unit and may in addition include ancillary and subservient uses such as administrative offices, a caretaker's flat, communal study and computer facilities, laundry facilities, cafeteria, gymnasium and other recreational facilities for exclusive use by the employees and residents on the property."

to:

"Special" for a student housing establishment, shops and business buildings, where student housing establishment is defined as follows:

"Means land and buildings consisting of habitable rooms which permits space for a single or two persons to sleep, study and socialise and which shall have a minimum size of 8m² for one person and 14m² for two persons, excluding kitchen and bathroom facilities, and it shall include a Head of Residency dwelling-unit and may in addition include ancillary and subservient uses such as administrative offices, a caretaker's flat, communal study and computer facilities, laundry facilities, cafeteria, gymnasium and other recreational facilities for exclusive use by the employees and residents 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 city_registration@tshwane.gov.za from 24 January 2018 until 21 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, Pretoria News newspaper and Beeld Newspaper.

Address of Municipal offices: LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria.
Closing date for objections and/or comments: 21 February 2018.

Address of applicant: EVS Planning, P.O. BOX 65093, Erasmusrand, 0165 or No. 218 Oom Jochems Place, Erasmusrand, 0181, Tel: 061 600 4611/082 327 0478, Email: evsplanning@mweb.co.za Fax: 086 672 9548 Ref: E4794

Dates on which notice will be published: 24 and 31 January 2018.

Reference: CPD 9/2/4/2-4542T

Item no: 27932

24-31

KENNISGEWING 138 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VIR HERSONERING AANSOEK INGEVOLGE KLOUSULE 16(1) VAN DIE STAD VAN TSHWANE VERORDENING OP GRONDGEBRUIK BESTUUR, 2016**

Ek, Christiaan Jacob Johan Els, van die firma EVS Planning, in my kapasiteit as die gemagtigde agent van die eienaar van Erf 89 Hatfield, gee hiermee, ingevolge Klousule 16(1)(f) van die Tshwane Verordening op Grondgebruik Bestuur, 2016 kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Gewysig 2014) deur die hersonering van die eiendom soos hierbo beskryf. Die eiendom is geleë by nommer 387 Festival Straat Hatfield.

Die hersonering word gedoen moet die doel om die bestaande definisie van die "Studente Behuising Instansie" te wysig as volg:

vanaf: "Spesiaal" vir 'n studente behuising instansie, winkels en besigheid geboue, waar die studente behuising instansie as volg gedefinieer word:

"Beteken grond en geboue wat bestaan uit bewoonbare kamers vir okkupasie deur 'n enkel persoon, wat of individueel of gedeelde kombuis en badkamer fasiliteite insluit en sal ook 'n Hoof van die Instansie wooneenheid insluit en mag bykomstige ondergeskikte gebruike soos 'n administratiewe kantoor, 'n opsigter's woonstel, gemeenskaplike studeer en komputer fasiliteite, opwasgeriewe, cafeteria, gymnasium en ander ontspannings geriewe vir die alleen gebruik deur die werknemers en inwoners van die eiendom, insluit."

na:

"Spesiaal" vir 'n studente behuising instansie, winkels en besigheid geboue, waar die studente behuising instansie as volg gedefinieer word:

"Beteken grond en geboue wat bestaan uit bewoonbare kamers vir okkupasie deur 'n enkel of twee persone om te slaap, studeer en ontspan en sal 'n minimum grootte van 8m² vir een persoon en 14m² vir twee persone beslaan, uitgesluit die kombuis en badkamer geriewe en sal ook 'n Hoof van die Instansie wooneenheid insluit en mag bykomstige ondergeskikte gebruike soos 'n administratiewe kantoor, 'n opsigter's woonstel, gemeenskaplike studeer en komputer fasiliteite, opwasgeriewe, cafeteria, gymnasium en ander ontspannings geriewe vir die alleen gebruik deur die werknemers en inwoners van die eiendom, insluit."

Enige beswaar en/of kommentaar met vermelding van die redes vir die beswaar en/of kommentaar, met volledige kontakbesonderhede, waarsonder die munisipaliteit nie met die beswaarmaker kan kommunikeer nie, kan skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Stadbeplanning en Ontwikkeling, Posbus 14013, Lyttelton, 0140 of aan CityP_Registration@tshwane.gov.za ingedien of gerig word, vanaf 24 Januarie 2018 tot 21 Februarie 2018.

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

Adres van Munisipale kantoor: Stedelike Beplanning, Registrasie Kantoor: LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria.
Sluitingsdatum vir besware: 21 Februarie 2018.

Adres van gemagtigde agent: EVS Planning, Posbus 65093, Erasmusrand, Pretoria, 0165 of No. 218 Oom Jochems Place, Erasmusrand, 0181, Tel: 061 600 4611/082 327 0478, E-pos: evsplanning@mweb.co.za Faks: 086 672 9548 Verw: E4794

Datums waarop kennisgewing gepubliseer word: 24 en 31 Januarie 2018.

Verwysing: CPD 9/2/4/2-4542T

Item no: 27932

24-31

NOTICE 139 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, Christiaan Jacob Johan Els, of the firm EVS Planning, being the authorised agent of the owner of Erf 334 Waterkloof, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-Law, 2016 of Portion ABCD of the property as described above. The property is situated at no 266 Milner Street, Waterkloof.

The rezoning is from "Residential 1" to "Residential 2" in respect of Portion ABCD for the erection of 3 dwelling units. The intention is to develop three dwelling units on Portion ABCD of property for the purposes of either selling or leasing them to prospective buyers or tenants.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 14013 Lyttelton, Centurion 0140; or to CityP_Registration@tshwane.gov.za from 24 January 2018 until 21 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, Pretoria News newspaper and Beeld Newspaper.

Address of Municipal offices: City Planning, Registration Office, Room E10, Cnr. Basden and Rabie Streets, Centurion, Pretoria.

Closing date for objections and/or comments: 21 February 2018.

Address of applicant: EVS Planning, P.O. BOX 65093, Erasmusrand, 0165 or No. 218 Oom Jochems Place, Erasmusrand, 0181, Tel: 061 600 4611/082 327 0478, Email: evsplanning@mweb.co.za Fax: 086 672 9548 Ref: E4917

Dates on which notice will be published: 24 and 31 January 2018.

Reference: CPD/9/2/4/2-4519T

Item no: 27833

24-31

KENNISGEWING 139 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VIR HERSONERING AANSOEK IN TERME VAN KLOUSULE 16(1) VAN DIE STAD VAN TSHWANE VERORDENING OP GRONDGEBRUIK BESTUUR, 2016**

Ek, Christiaan Jacob Johan Els, van die firma EVS Planning, in my kapasiteit as die gemagtigde agent van die eienaar van Erf 334 Waterkloof, gee hiermee, ingevolge Klousule 16(1)(f) van die Tshwane Verordening op Grondgebruik Bestuur, 2016 kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Gewysig 2014) vir Gedeelte ABCD van die eiendom soos hierbo beskryf. Die eiendom is geleë by nommer 266 Milnerstraat, Waterkloof.

Die aansoek behels die hersonering van "Residensieel 1" na "Residensieel 2" van Gedeelte ABCD om die ontwikkeling van 3 wooneenhede toe te laat. Die doel van die aansoek is om die eenhede te verkoop of te verhuur aan voornemende kopers of huurders.

Enige beswaar en/of kommentaar met vermelding van die redes vir die beswaar en/of kommentaar, met volledige kontakbesonderhede, waarsonder die munisipaliteit nie met die beswaarmaker kan kommunikeer nie, kan skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Stadbeplanning en Ontwikkeling, Posbus 14013, Lyttelton, 0140 of aan CityP_Registration@tshwane.gov.za ingedien of gerig word, vanaf 24 Januarie 2018 tot 21 Februarie 2018.

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

Adres van Munisipale kantoor: Stedelike Beplanning, Registrasie Kantoor, Kamer E10, h.v. Basden en Rabie Strate, Centurion, Pretoria.

Sluitingsdatum vir besware: 21 Februarie 2018.

Adres van gemagtigde agent: EVS Planning, Posbus 65093, Erasmusrand, Pretoria, 0165 of No. 218 Oom Jochems Place, Erasmusrand, 0181, Tel: 061 600 4611/082 327 0478, E-pos: evsplanning@mweb.co.za Faks: 086 672 9548 Verw: E4917

Datums waarop kennisgewing gepubliseer word: 24 en 31 Januarie 2018.

Verwysing: CPD/9/2/4/2-4519T

Item no: 27833

24-31

NOTICE 140 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF THE RANDBURG TOWN PLANNING SCHEME, 1976 AND SUBDIVISION IN TERMS OF SECTIONS 21 & 33 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

Applicable Scheme: Johannesburg Town Planning Scheme, 1979

Notice is hereby given, in terms of Sections 21 and 33 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 to the Randburg Town Planning Scheme, 1976, and subdivision of the property described hereunder.

Site Description: Remainder of Erf 385 Ferndale, situated at 93 Fleet Street, Ferndale, Code 2194.

Application Type: To amend the zoning from Residential 1, 1 dwelling per 1500m² to Residential 1, 1 dwelling per 500m² (with a 10% variation in area), including reduced building lines, subject to amended conditions and to subdivide the property into 4 portions.

Application Purpose: The intention is to create 4 new portions on the property to accommodate 4 houses.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 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 P.O.Box 30733, Braamfontein 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than 21 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 No (w): 011 315 9908; Fax No: 011 805 1411; Cell: 082 552 8144; Email address:vbh@vbhplan.com
Date: 24 January 2018

NOTICE 141 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, Sonja Meissner-Roloff of SMR Town & Environmental Planning, being the authorized applicant of the Remaining Extent of Holding 165, Raslow Agricultural Holdings hereby give notice in terms of Clause 16 of the Tshwane Town Planning Scheme, 2008 (Revised 2014) read with Section 16 (3) of the City of Tshwane Land Use Management By-law, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for a consent use for a "place of instruction".

The property is situated at 477 Lochner Road, Raslow Agricultural Holdings and the current zoning of the land is "Agricultural". The intention of the applicant in this matter is to establish town planning rights for a proposed educational facility ("place of instruction) on the property. The number of learners shall not exceed 300.

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 24 January 2018 until 21 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 first publication (24 January 2018) of the notice in the Provincial Gazette.

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

Address of applicant: SMR Town & Environmental Planning, PO Box 7194, CENTURION, 0046
9 Charles de Gaulle Crescent, Highveld Office Park, Highveld Extension 12, Telephone No: 012 665 2330

Date on which notice will be published: 24 January 2018

Reference: CPD RSLH/0569/165/R (Item 27658)

KENNISGEWING 141 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK VIR TOESTEMMINGSGEBRUIK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ek, Sonja Meissner-Roloff van SMR Town & Environmental Planning, synde die gemagtigde applikant van die Restant van Hoewe 165, Raslouw Landbouhoewes, gee hiermee kennis in terme van Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), saamgelees met Artikel 16(3) van die City of Tshwane Land Use Management By-law, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir 'n toestemmingsgebruik vir 'n "plek van onderrig".

Die eiendom is geleë in Lochnerstraat 477, Raslouw Landbouhoewes en die sonering is "Landbou". Die doelwit van die applikant in hierdie geval is om die regte te vestig vir 'n opvoedkundige fasiliteit (plek van onderrig), op die eiendom. Die aantal leerders sal nie 300 oorskry nie.

Enige beswaar/besware en/of kommentaar/kommentare, insluitende die gronde vir sulke beswaar/besware en kommentaar/kommentare saam met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wie die beswaar/besware of kommentaar/kommentare ingedien het nie moet skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 24 Januarie 2018 tot op 21 Februarie 2018.

Besonderhede asook planne (indien enige) van die aansoeke lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie (24 Januarie 2018) van die kennisgewing in die Provinsiale Koerant.

Adres van die Munisipale kantore: Kamer LG004, Isivunogebou, Lillian Ngoyistraat 143, Munisipale kantore.

Adres van die applikant: SMR Town & Environmental Planning, Posbus 7194, CENTURION, 0046
9 Charles de Gaullesingel, Highveld Office Park, Highveld Uitbreiding 12, Telefoon Nr: 012 665 2330

Datum waarop die kennisgewing gepubliseer word: 24 Januarie 2018.

Verwysing: CPD RSLH/0569/165/R (Item 27658)

NOTICE 142 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP IN TERMS OF SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016****BRONBERG CLOSE EXTENSION 12**

I Christiaan Jacob Johan Els of the firm EVS Planning, being the applicant 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 establishment of a 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, PO Box 14013, Lyttelton, 0140 or to CityP_Registration@tshwane.gov.za from 24 January 2018 until 21 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 advertisement in the Provincial Gazette, Beeld and Pretoria News newspapers.

Address of Municipal Offices: Room Number 8, Corner of Basden and Rabie Streets, Centurion.

Closing date for any objections and/or comments: 21 February 2018.

Address of applicant: EVS Planning, P.O. Box 65093, Erasmusrand, 0165 or No. 218 Oom Jochems Place, Erasmusrand, 0181. Tel No: 061 6004611/082 327 0478, E-mail: evsplanning@mweb.co.za. Fax: 086 672 9548. Ref: E4892.

Dates on which notice will be published: 24 January and 31 January 2018.

ANNEXURE

Name of township: Bronberg Close Extension 12

Full name of applicant: EVS PLANNING

Number of erven: 22 Erven that will be known as Erven 113 – 134 Bronberg Close Extension 12.

Proposed zoning: Erven 113 - 133, "Residential 1" and Erf 134, "Special" for a private street and access control.

Development control measures:

Erven 113 – 133, "Residential 1" zoned erven – Height: 2 Storeys; Coverage: 50%; Floor Area Ratio: 1; Minimum Erf size of 400m² provided that only one dwelling house will be allowed on the erf; building lines: 5 meters along Ajax Avenue boundary (Erven 122 & 123), 16 meters from the boundary of the road widening servitude along Atterbury Road and all other building lines 2 meters. Erf 134, "Special" zoned erf – Height: 2 Storeys; Coverage: 50%; Floor Area Ratio: 1; Building lines: None.

The intension of the applicant in this matter is to establish a township which will be developed to form part of the existing Highlands Estate Residential Complex.

Locality and description of property(ies) on which township is to be established: The application site is situated at the intersection of Atterbury Road and Ajax Avenue, Bronberg Close, within Highlands Estate and is currently known as the Remainder of Portion 147 of the farm Tweefontein 372 – JR.

Reference: CPD 9/2/4/2-4468T

Item no: 27699

24-31

KENNISGEWING 142 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VIR DORPSTIGTING AANSOEK IN TERME VAN KLOUSULE 16(4) VAN DIE STAD VAN
TSHWANE VERORDENING OP GRONDGEBRUIK BESTUUR, 2016****BRONBERG CLOSE UITBREIDING 12**

Ek, Christiaan Jacob Johan Els, van die firma EVS Planning, in my kapasiteit as die aansoeker, gee hiermee, ingevolge Klousule 16(1)(f) van die Tshwane Verordening op Grondgebruik Bestuur, 2016 kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die stigting van 'n dorp ingevolge Klousule 16(4) van die Tshwane Verordening op Grondgebruik Bestuur, 2016, vermeld in die Bylae hierby aangeheg.

Enige beswaar en/of kommentaar insluitende die redes vir die beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die munisipaliteit nie met die beswaarmaker kan kommunikeer nie, moet skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Stadbeplanning en Ontwikkeling, Posbus 14013, Lyttelton, 0140 of aan CityP_Registration@tshwane.gov.za ingedien of gerig word, vanaf 24 Januarie 2018 tot 21 Februarie 2018.

Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure by die Munisipale kantoor, soos hieronder uiteengesit, besigtig word vir 'n tydperk van 28 dae vanaf die eerste publikasie van hierdie kennisgewing in die Provinsiale Koerant, Beeld en Pretoria News Koerant.

Adres van Munisipale kantoor: Kamer 8, Hoek van Basden en Rabie Strate, Centurion.

Sluitingsdatum vir besware: 21 Februarie 2018.

Adres van aansoeker: EVS Planning, Posbus 65093, Erasmusrand, Pretoria, 0165 of Nr. 218 Oom Jochems Place, Erasmusrand, 0181, Tel: 061 600 4611/082 327 0478, E-pos: evsplanning@mweb.co.za Faks: 086 672 9548 Verw: E4892.

Datums waarop kennisgewing gepubliseer sal word: 24 Januarie and 31 Januarie 2018.

BYLAE

Naam van dorp: Bronberg Close Uitbreiding 12

Volle naam van aansoeker: EVS PLANNING

Aantal erwe: 22 Erwe wat bekend sal staan as Erwe 113 – 134 Bronberg Close Uitbreiding 12.

Voorgestelde Sonering: Erwe 113 - 133, "Residensieel 1" vir wooneenhede en Erf 134, "Spesiaal" vir 'n privaatstraat en toegangsbeheer.

Ontwikkeling beheermaatreëls:

Erwe 113 – 133 "Residensieel 1" gesoneerde erwe – Hoogte: 2 Verdiepings; Dekking: 50%; Vloerruimteverhouding: 1; Minimum erf grootte van 400m² miet dien verstande dat slegs een woonhuis daarop toegelaat word; boulyne 5 meter langs die Ajaxlaan grens (Erwe 122 & 123), 16 meter van die grens van die padverbreding serwituut langs Atterburyweg en alle ander boulyne 0 meter. Erf 134, "Spesiaal" gesoneerde erf – Hoogte 2 verdiepings; Dekking: 50%; Vloerruimteverhouding: 1; Boulyne: Geen.

Die doel van die aansoek in hierdie verband is om 'n dorp te stig wat ontwikkel sal word as deel van die bestaande Highlands Estate woonkompleks.

Ligging en beskrywing van eiendom/me waarop die dorp gestig sal word: Die eiendom is geleë by die kruising van Atterburyweg en Ajaxlaan, Bronberg Close binne Highlands Estate en is tans bekend as die Restant van Gedeelte 147 van die plaas Tweefontein 372 - JR.

Verwysing: CPD 9/2/4/2-4468T

Item no: 27699

24-31

NOTICE 143 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) AND REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS APPLICATION IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Jacobus Johannes Barnard of Barnard Town Planners, being the applicant and authorized agent of the owner of Erf 65 Lynnwood Glen Township hereby gives 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 of 2008 (revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property described above. The property is located northern side of Ilkey Road and in the block between Ida Street and Idol Road (No. 46 Ilkey Road). Rezoning is applied on Part a-B-C-D-b-a of the erf from "Residential 1" to "Residential 2" with a density of 33 Dwelling-units per hectare (maximum of 2 dwelling-units on the part) The intention of the applicant in the matter is a proposed two additional dwelling-units, Coverage of 50% and Height 2 Storeys subject to certain conditions. Notice is also given for a further application for 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. The application is for the removal of Paragraph A.(c) and (g) and C. (a) and (c)(i) and (ii) in Title Deed T91470/2015.

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 24 January 2018 (the first date of the publication of the notice), until 21 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. Address of Municipal offices: The Strategic Executive Director: City Planning and Development the Centurion Office: Room E10, Registry, Cnr Basden and Rabie streets, Centurion.

Closing date for any objections and/or comments: 21 February 2018.

Address of applicant: 80 Whipstick Crescent Moreleta Park/ P.O. Box 11827 Hatfield 0028 Tel: 083 400 2852.

Dates on which notice will be published: 24 January and 31 January 2018.

Reference: CPD 9/2/4/2-4496T (ITEM 27766) AND CPD LWG/0384/65 (ITEM 27753)

24-31

KENNISGEWING 143 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VIR HERSONERINGAANSOEK IN TERME VAN ARTIKEL 16(1) ASOOK 'N AANSOEK VIR OPHEFFING VAN SEKERE TITELAKTEVOORWAARDES IN TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016**

Hiermee word aan alle belanghebbendes kennis gegee ingevolge artikel 16(1)(f) van die die Stad Tshwane Grondgebruikbestuur Bywet, 2016, dat ek Jacobus Johannes Barnard van Barnard Stadsbeplanners, die aansoeker en gevolmagdigde agent van die geregistreerde eienaar van Erf 65 Lynnwood Glen Dorp, dat aansoek gedoen is by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane-dorpbepenningskema, 2008 (hersien 2014), deur die hersonering van die in terme van artikel 16(1) van die die Stad Tshwane Grondgebruikbestuur Bywet, 2016 van eiendom hierbo beskryf. Die eiendom is geleë aan die noordekant van Ilkey Laan en in die straatblok tussen Ida Straat and Idol Laan (Nr. 46 Ilkey Laan). Hersonering word aansoek gedoen op deel a-B-C-D-b-a van die erf van "Residensieël 1" tot "Residensieël 2" met 'n digtheid van 33 Wooneenhede per hektaar (maksimum of 2 wooneenhede vir die deel). Die intensie van die applikant is die voorgestelde residensiële verdigting met die voorgestelde addisionele 2 wooneenhede, Dekking van 50% en Hoogte 2 Verdiepings, onderworpe aan sekere voorwaardes. Kennis word ook gegee vir 'n verdere aansoek vir opheffing van sekere voorwaardes soos vervat in die Titelakte in terme van artikel 16(2) van die die Stad Tshwane Grondgebruikbestuur Bywet, 2016. Die aansoek is vir opheffing van Paragraaf A.(c) and (g) and C. (a) and (c)(i) and (ii) in Titelakte T91470/2015.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sulke beswaar(e) en/of kommentaar met volle kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon or liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gerig word, skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of tot CityP_Registration@tshwane.gov.za vanaf 24 Januarie 2018 (die eerste dag van die publikasie van die kennisgewing), tot 21 Februarie 2018 (nie minder as 28 dae na die eerste datum van publikasie van die kennisgewing).

Volle besonderhede en planne (indien enige) kan besigtig word gedurende gewone kantoorure by die Munisipale kantore soos aangedui hieronder, vir 'n periode van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Provinsiale Gazette/Beeld en Citizen. Adres van die Munisipale kantoor: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Centurion Kantoor: Kamer E10, Registrasie, H/V Basden- En Rabiestraat, Centurion.

Die sluitingsdatum vir enige beswaar en/of kommentaar: 21 Februarie 2018.

Adres van applikant: Whipstick Singel 80 Moreleta Park/ Posbus 11827 Hatfield 0028 Tel: 083 400 2852.

Datums van publikasie van die kennisgewing: 24 Januarie en 31 Januarie 2018.

Verwysing: CPD 9/2/4/2-4496T (ITEM 27766) AND CPD LWG/0384/65 (ITEM 27753)

24-31

NOTICE 144 OF 2018**NOTICE OF APPLICATION FOR THE EXTENSION OF TOWNSHIP BOUNDARIES: THE INCLUSION OF PART OF THE REMAINDER OF THE FARM ROSHERVILLE 309 IR INTO ROSHERVILLE EXTENSION 10**

Applicable Scheme: Johannesburg Town Planning Scheme, 1979

Notice is hereby given, in terms of Section 32 of the City of Johannesburg Municipality Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg, for the extension of Rosherville Extension 10 township to include part of the Remainder of the Farm Rosherville 309IR.

Site Description: Situated to the west of Lower Germiston Road, to the south of the N12 motorway, and to the north of the N17 motorway, Rosherville. Access is from Avonside and Amanzi Roads. The site adjoins the northern boundary of Rosherville Extension 10 township.

Application Type: The extension of Rosherville Extension 10 township to include part of the Remainder of the Farm Rosherville 309IR to be known as Erf 102.

Application Purpose: The application will include the site in the Johannesburg Town Planning Scheme, 1979, and permit its continued use for research and development purposes, such as solar panels, for electricity generation.

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 applications must be submitted to both the agent and the Registration Section of Development Planning at the above address, or posted to P.O.Box 30733, Braamfontein 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than 21 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: 24 January 2018

NOTICE 145 OF 2018**NOTICE OF APPLICATION FOR THE EXTENSION OF TOWNSHIP BOUNDARIES: THE INCLUSION OF PART OF THE REMAINDER OF THE FARM ROSHERVILLE 309 IR INTO ROSHERVILLE EXTENSION 10**

Applicable Scheme: Johannesburg Town Planning Scheme, 1979

Notice is hereby given, in terms of Section 32 of the City of Johannesburg Municipality Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg, for the extension of Rosherville Extension 10 township to include part of the Remainder of the Farm Rosherville 309IR.

Site Description: Situated to the west of Lower Germiston Road, to the south of the N12 motorway, and to the north of the N17 motorway, Rosherville. Access is from Avonside and Amanzi Roads. The site adjoins the northern boundary of Rosherville Extension 10 township.

Application Type: The extension of Rosherville Extension 10 township to include part of the Remainder of the Farm Rosherville 309IR to be known as Erf 102.

Application Purpose: The application will include the site in the Johannesburg Town Planning Scheme, 1979, and permit its continued use for research and development purposes, such as solar panels, for electricity generation.

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 applications must be submitted to both the agent and the Registration Section of Development Planning at the above address, or posted to P.O.Box 30733, Braamfontein 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than 21 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: 24 January 2018

NOTICE 146 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF THE RANDBURG TOWN PLANNING SCHEME, 1976 AND SUBDIVISION IN TERMS OF SECTIONS 21 & 33 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

Applicable Scheme: Johannesburg Town Planning Scheme, 1979

Notice is hereby given, in terms of Sections 21 and 33 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 to the Randburg Town Planning Scheme, 1976, and subdivision of the property described hereunder.

Site Description: Remainder of Erf 385 Ferndale, situated at 93 Fleet Street, Ferndale, Code 2194.

Application Type: To amend the zoning from Residential 1, 1 dwelling per 1500m² to Residential 1, 1 dwelling per 500m² (with a 10% variation in area), including reduced building lines, subject to amended conditions and to subdivide the property into 4 portions.

Application Purpose: The intention is to create 4 new portions on the property to accommodate 4 houses.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 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 P.O.Box 30733, Braamfontein 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than 21 February 2017.

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 No (w): 011 315 9908; Fax No: 011 805 1411; Cell: 082 552 8144; Email address: vbh@vbhplan.com
Date: 24 January 2018

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS**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, 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@tntservices.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 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 gebruikte. 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 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, waaronder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 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 Titellakte 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 Titellakte 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 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

PROVINCIAL NOTICE 39 OF 2018**NOTICE IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016, READ IN CONJUNCTION WITH THE CITY OF JOHANNESBURG SPACIAL PLANNING AND LAND USE MANAGEMENT ACT 2013****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 I/we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Erf No: 501; **Township Name:** Brixton. **Street Address:** 63 Collins Street, Brixton. **Code:** 2092

APPLICATION TYPE: REZONING **APPLICATION PURPOSES:** REZONING

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

Any objections or representation with regard to the application must be submitted to the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733 Braamfontein, 2017, or a facsimile sent to (011) 399 4000, or an e-mail sent to benp@joburg.org.za, by not later than 21st February 2018.

NAME AND ADDRESS OF OWNER / AUTHORISED AGENT:

Gurney & Associates, P O Box 72058 Parkview 2122, 32 Kinross Road, Parkview, 2193, Tel: (011) 486-1600 (Cell) 083 604 0500. E-mail address: gurney@global.co.za

DATE: 24th January 2018

PROVINCIAL NOTICE 40 OF 2018

**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF CLAUSE 16(1)
OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)**

I **Fred Hawman of FW Draughting services**, being the applicant of the **Erf 1008 Sinoville** hereby give notice in terms of section 16(1)(f) of the Tshwane Town-planning Scheme, 2008 (Revised 2014), that I have applied to the City of Tshwane Metropolitan Municipality for a Rezoning for **Dwelling House Offices and or Dwelling**

The property is situated at: **275 Sefako Makgatho Street** The current zoning of the property is : **Residential 1**

The intension of the applicant in this matter is to: **To be used for Accountant Offices and or Dwelling.**

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 24 January, 2018 and again on 31 January, 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 first date of display of the placard.

Address of Municipal offices: Regional Spatial Planning, Isivuno House , 143 Lilian Ngoyi Street, Pretoria

Closing date for any objections and/or comments: **28 February 2018**

Address of applicant: **110 Suurdoring Avenue , Wonderboom** Telephone No: **012 567 4339**

Dates on which notice will be published: **24 and 31 January 2018**

Reference: **CPD 9/2/4/2 – 4511T** Item no: **27814**

24-31

PROVINSIALE KENNISGEWING 40 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N HERSONERINGS AANSOEK INGEVOLGE ARTIKEL 16(1) IN TERME VAN
SKEDULE 3 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ek, **Fred Hawman van FW Tekendienste** synde die applikant van **Erf 1008 Sinoville** gee hiermee kennis ingevolge artikel 16(1) (f) in terme van Skedule 3 van die Stad van Tshwane Grond Gebruike Bestuur Bywet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane om Hersonerings van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014) gelees met die Stad van Tshwane Grond Gebruike Bestuur Bywet, 2016 op die bogemelde eiendom wat geleë is te **275 Sefako Makgatho Straat**.

Die huidige sonering is: **Residensieel 1**

Die aansoek is vir Hersonerings vir Woonhuis Kantore en of Woonhuis.

My intensie is: Dit word gebruik vir rekenmeesters kantore.

Enige beswaar, met die redes daarvoor, met volle kontakbesonderhede, waar sonder die Munisipaliteit nie kan korrespondeer nie, moet binne 28 dae na publikasie van hierdie plakkaat skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling Pretoria Isivuno Huis: 143 Lilian Ngoyi Straat, Posbus 3242, Pretoria 0001 of aan epos: CityP_Registration@tshwane.gov.za Vanaf **24 Januarie 2018 en weer op 31 Januarie 2018**

Volledige inligting en planne is oop vir inspeksie gedurende normale kantoor ure by die Munisipale Kantore te Isivuno Huis, 143 Lilian Ngoyi Straat, Pretoria.

Adres van applikant: **Suurdoring Straat nommer 110, Wonderboom** Telefoon Nr: **012 567 4339**

Datums van publiserings van kennisgewing: **24 en 31 Januarie 2018**

Datum vir einde van beswaar tydperk: **28 Februarie 2018**

Verwysing: **CPD 9/2/4/2 – 4511T** Item nr: **27814**

24-31

PROVINCIAL NOTICE 41 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, Tbkay Design and Construction, being the applicant on behalf of the property owner of Erf Re/1316, Pretoria Township, situated at 537 Christoffel Street, 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 rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the subject property as described above. The rezoning is from "Residential 1" to "Institutional" for place of instruction in order to establish a private 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 24th January to 28th February 2018.

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

Address of Municipal offices: Pretoria Office: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 28th February 2018.

**Address of applicant: Street Address: 1714 Thorn-Valley, Salie Street, Chantelle; Contact: 073 036 0479;
Email: katttg@webmail.co.za;**

Dates on which notices will be published: 24th January and 31st January 2018.

CPD 9/2/4/2 – 4402T (Item No. 27480)

24-31

PROVINSIALE KENNISGEWING 41 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN HERSONERING AANSOEK INGEVOLGE ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ons, Tbkay Design and Construction, synde die aansoeker namens die eienaar van Erf Re / 1316, Pretoria Dorp, gelee te Christoffelstraat 537, gee hiermee ingevolge artikel 16(1)(F) van die Stad Tshwane Grondgebruiksbeheer, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014), deur hersonering ingevolge artikel 16(1) van die Stad Tshwane Grondgebruikbestuursverordening, 2016 van die onderwerp eiendom soos hierbo beskryf. Die hersonering is van "Residensieel 1" na "Inrigting" vir onderrigplek ten einde 'n privaatskool te vestig.

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 binne 24 Januarie 2018 skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za ingedien word tot 28 Februarie 2018.

Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, besigtig word vir n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant. Adres van Munisipale Kantore: Pretoria Kantoor: LG004, Isivuno House, Lilian Ngoyistraat 143, Pretoria. Sluitingsdatum vir enige besware en / of kommentaar: 28 Februarie 2018.

Adres van aplikant: Straatadres: 1714 Thorn-Valley, Salie Street, Chantelle; Kontak: 073 036 0479; E-pos: katttg@webmail.co.za;

Datums waarop kennisgewings gepubliseer sal word: 24 Januarie 2018 en 31 Januarie 2018. CPD 9/2/4/2 - 4402T (Item Nr. 27480)

24-31

PROVINCIAL NOTICE 42 OF 2018**NOTICE IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016, READ IN CONJUNCTION WITH THE CITY OF JOHANNESBURG SPACIAL PLANNING AND LAND USE MANAGEMENT ACT 2013**

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 I/we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Erf No: 617; **Township Name:** Brixton. **Street Address:** 18 Collins Street, Brixton. **Code:** 2092

APPLICATION TYPE: REZONING **APPLICATION PURPOSES:** REZONING

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

Any objections or representation with regard to the application must be submitted to the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733 Braamfontein, 2017, or a facsimile sent to (011) 399 4000, or an e-mail sent to benp@joburg.org.za, by not later than 21st February 2018.

NAME AND ADDRESS OF OWNER / AUTHORISED AGENT:

Gurney & Associates, P O Box 72058 Parkview 2122, 32 Kinross Road, Parkview, 2193, Tel: (011) 486-1600
(Cell) 083 604 0500. E-mail address: gurney@global.co.za DATE: 24th January 2018

PROVINCIAL NOTICE 43 OF 2018**THE EKURHULENI METROPOLITAN MUNICIPALITY**
NOTICE OF AN APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP:
PROPOSED TOWNSHIP NAME – POMONA EXTENSION 265

I, Viljoen du Plessis (I.D. No. 711029 5085 088) of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") being the authorised agent of the owner of Holdings 122, 123, 124 and Portion 1 of Holding 281 Pomona Estates Agricultural Holdings, hereby gives notice in terms of Section 96 of the Town Planning and Township Ordinance, 1986 (Ordinance No. 15 of 1986) read with the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013) that I have applied to the Ekurhuleni Metropolitan Municipality for the establishment of a township to be known as Pomona Extension 265 on the afore-mentioned properties.

The intention of the applicant in this matter is to establish a township, to accommodate a warehouse development.

Full particulars of the application will lie open for inspection during normal office hours at the office of: The Area Manger: City Planning Department, Kempton Park Customer Care Centre, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park and at the offices of Metroplan, 96 Rauch Avenue, Georgeville for a period of 28 days from 24 January 2018.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged in writing in duplicate with the Area Manager: at the above address or at PO Box 13, Kempton Park, 1620 within a period of 28 days from 24 January 2018 until 21 February 2018.

ANNEXURE

Name of Township: Pomona Extension 265.

Name of Applicant: Metroplan Town Planners and Urban Designers (Pty) Ltd. (Reg. No. 1992/06580/07) ("Metroplan") on behalf of Johannes Christoffel Greyling (the Executor of the Estate of the Late Dirk Adriaan Fivaz)

Number of erven in the Township: Two (2).

Proposed zoning: "Industrial 2" excluding showrooms, motor dealers, builder's yards, service industries and auctioneers. The development controls will include a coverage of 30%, maximum height of 2 storeys and a Floor Area Ratio of 3.0.

Description of property on which the township will be established: Holdings 122, 123, 124 and Portion 1 of Holding 281 Pomona Estates Agricultural Holdings.

Locality of the proposed township: The subject properties are situated along EP Malan Street at the intersection of Constantia Avenue and EP Malan Street, Pomona.

Contact details of applicant: Physical Address: 96 Rauch Avenue, Georgeville, 0184; Postal Address: PO Box 916, Groenkloof, Pretoria, 0027; Tel: (012) 804 2522; Fax: (012) 804 2877 and E-mail: harriet@metroplan.net / viljoen@metroplan.net.

Publication dates: 24 January 2018 and 31 January 2018.

Closing date for objection(s) and/or comment(s): 21 February 2018.

24-31

PROVINSIALE KENNISGEWING 43 VAN 2018**DIE EKURHULENI METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP:
VOORGESTELDE DORP NAAM – POMONA UITBREIDING 265**

Ek, Viljoen du Plessis (I.D. No. 711029 5085 088) van Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan"), synde die gemagtigde agent van die eienaar van Hoewes 122, 123, 124 en Gedeelte 1 van Hoewe 281 Pomona Estates Landbouhoewes, gee hiermee ingevolge Artikel 96 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986) saamgelees met die bepalings van die Ruimtelike Beplanning en Grondgebruikbestuur Wet, 2013 (Wet No. 16 van 2013) kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit vir die stigting van 'n dorp wat bekend sal staan as Pomona Uitbreiding 265 op die bogenoemde eiendomme.

Dit is die voorneme van die applikant om dorp te stig om 'n pakhuis ontwikkeling te akkommodeer.

Volledige besonderhede van die aansoek en planne (indien enige) lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stedelike Beplanning Departement, Kempton Park Kliëntediens Sentrum, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park en by Metroplan se kantoor, Rauchlaan 96, Georgeville, vir 'n tydperk van 28 dae vanaf 24 Januarie 2018.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek, met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gedurende gewone kantoorure skriftelik in tweevoud by die Area Bestuurder: by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word vanaf 24 Januarie 2018 tot 21 Februarie 2018.

BYLAAG

Naam van dorp: Pomona Uitbreiding 265.

Naam van aansoeker: Metroplan Town Planners and Urban Designers (Edms) Bpk. (Reg. Nr. 1992/06580/07) ("Metroplan") namens Johannes Christoffel Greyling (die Eksekuteur van die Boedel van wyle Dirk Adriaan Fivaz).

Aantal erwe in die dorp: Twee (2).

Voorgestelde sonering: "Industrieël 2" uitsluitend vertoonlokale, motorhandelaars, bouwerf, dienstenywerhede en afsaers. Die ontwikkelingsbeperkings sal insluit 'n dekking van 30%, maksimum hoogte van 2 verdieppings en 'n Vloer Oppervlakte Verhouding van 3.0.

Beskrywing van eiendom waarop die dorp gestig gaan word: Hoewes 122, 123, 124 en Gedeelte 1 van Hoewe 281 Pomona Estates Landbouhoewes.

Ligging van voorgestelde dorp: Die eiendomme is geleë langs EP Malan Straat op die hoek van Constantialaan en EP Malanstraat.

Kontakbesonderhede van aansoeker: Fisiese Adres: Rauch Laan 96, 0184; Posadres: Posbus 916, Groenkloof, Pretoria, 0027; Tel: (012) 804 2522; Faks: (012) 804 2877 en e-pos: harriet@metroplan.net / viljoen@metroplan.net.

Publikasie datums: 24 Januarie 2018 en 31 Januarie 2018.

Die sluitingsdatum vir beswaar(e) en/of kommentaar: 21 Februarie 2018.

24-31

PROVINCIAL NOTICE 44 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR REZONING IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE
MANAGEMENT BY-LAW, 2016**

I, Viljoen du Plessis (I.D. No. 711029 5085 088) of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") being the authorised agent of the owner of Erf 16251 Atteridgeville Extension 45, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014) in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016, by the rezoning of the property as described above from "Business 1" to "Business 1" including a filling station subject to conditions contained in an Annexure T. The current development controls will remain unchanged.

The property is situated on the corner of Maunde Street and Umkhombe Street, Atteridgeville Extension 45, Pretoria.

The intention of the applicant in this matter is to obtain the required rights to add a filling station as part of the existing shopping centre development.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and/or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: City Planning and Development. Objections and/or comments can be mailed to P.O. Box 3242, Pretoria, 0001 or e-mailed to CityP_Registration@tshwane.gov.za or submitted by hand at Room LG 004, Isivunu Building, 143 Lilian Ngoyi Street, Pretoria, to reach the Municipality from 24 January 2018 until 21 February 2018.

Full particulars of the application and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below and at the offices of Metroplan, for a period of 28 days from 24 January 2018.

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

Dates on which notices will be published: 24 January 2018 and 31 January 2018

Closing date for any objections: 21 February 2018

Reference_ Rezoning: CPD 9/2/4/2-4512T

Item no. 27818
24-31

PROVINSIALE KENNISGEWING 44 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING 'N VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE
RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR BY-WET, 2016**

Ek, Viljoen du Plessis (I.D. No. 711029 5085 088) van Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan"), synde die gemagtigde agent van die eienaar van Erf 16251 Atteridgeville Uitbreiding 45, gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-Wet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien 2014) deur die hersonering van die bogenoemde eiendom ingevolge Artikel 16(1) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 vanaf "Besigheid 1" na "Besigheid 1" insluitend 'n vulstasie onderhewig aan voorwaardes in 'n Bylaag. Die huidige ontwikkelingskontroles sal onveranderd bly.

Die eiendom is geleë op die hoek van Maunde Straat en Umkhombe Straat, Atteridgeville Uitbreiding 45, Pretoria.

Dit is die voorneme van die grondeienaar om die regte te verkry om 'n vulstasie in te sluit in die bestaande winkelsentrum ontwikkeling.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek, met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet ingedien word of skriftelik gerig word aan die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling. Besware en/of kommentare kan gepos word na Posbus 3242, Pretoria, 0001, of kan per e-pos gestuur word na CityP_Registration@tshwane.gov.za of per hand ingedien word by Kamer LG 004, Isivunu Gebou, 143 Lilian Ngoyi Straat, Pretoria, om die Munisipaliteit te bereik vanaf 24 Januarie 2018 tot 21 Februarie 2018.

Volle besonderhede van die aansoek en planne (indien enige) kan gedurende gewone kantoorure besigtig word by die Munisipale kantore en by die kantore van Metroplan vir 'n periode van 28 dae vanaf 24 Januarie 2018.

Adres van Metroplan (die applikant): Posadres: Posbus 916, Groenkloof, 0027; Fisiese adres: Rauch Laan 96 Georgeville, Pretoria; Tel: (012) 804 2522; Faks: (012) 804 2877; en E-pos: viljoen@metroplan.net / harriet@metroplan.net.

Datums waarop kennisgewings gepubliseer word: 24 Januarie 2018 en 31 Januarie 2018.

Die sluitingsdatum vir besware: 21 Februarie 2018

Verwysing_Hersonering: CPD 9/2/4/2-4512T

Item no. 27818
24-31

PROVINCIAL NOTICE 45 OF 2018**THE MOGALE CITY LOCAL MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP:
PROPOSED TOWNSHIP NAME – KRUGERSDORP EXTENSION 4**

The Mogale City Local Municipality hereby gives notice in terms of Sections 107 and 108 of the Town Planning and Township Ordinance, 1986 (Ordinance No. 15 of 1986) read with the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013) that an application to establish the township, referred to in the Annexure hereto, has been received.

Full particulars of the application and plans (if any) may be inspected during normal office hours at the Office of the Executive Manager: Economic Services, Development and Planning, 1st floor, Furn City Building, corner of Human and Monument Streets, Krugersdorp and at the offices of Metroplan Town Planners and Urban Designers (Pty) Ltd. at the address provided below for a period of 28 days from 24 January 2018.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged in writing in duplicate with the Executive Manager: Economic Services, Development and Planning, at the above address or P.O. Box 94, Krugersdorp, 1740, from 24 January 2018 until 21 February 2018.

ANNEXURE

Name of Township: Krugersdorp Extension 4.

Name of Applicant: Metroplan Town Planners and Urban Designers (Pty) Ltd. (Reg. No. 1992/06580/07) ("Metroplan") on behalf of the registered property owner, Mogale City Local Municipality.

Number of erven in the Township: Two (2).

Proposed zoning: Two (2) erven to be zoned "Residential 4" with a density of 142 dwelling-units per hectare (approximate 364 dwelling-units in total over the consolidated erf), a coverage of 30%, a height of 3 storeys, a floor area ratio (FAR) of 0.75 and a parking ratio of 0.7 uncovered parking bays per dwelling-unit.

Description of property on which the township will be established: Part of the Remainder of Portion 7 and part of Portion 99 (a portion of Portion 15) of the Farm Paardeplaats No. 177 - IQ.

Locality of the proposed township: The site is located directly north of the Krugersdorp Correctional Services Department (on the opposite side of Wagen/Human Street) and is bounded by Commissioner Street (M36) to the north, an open area to the east, Wagen/Human Street to the south and Omega Street to the west.

Contact details of applicant: Physical Address: 96 Rauch Avenue, Georgeville, 0184; Postal Address: P.O. Box 916, Groenkloof, Pretoria, 0027; Tel: (012) 804 2522; Fax: (012) 804 2877 and E-mail: ina@metroplan.net / deonb@metroplan.net.

Should any definition or description of land use rights applied for differ in the Afrikaans from the English text, the English text shall prevail.

Publication dates: 24 January 2018 and 31 January 2018.

Closing date for objection(s) and or comment(s): 21 February 2018.

21-24

PROVINSIALE KENNISGEWING 45 VAN 2018
DIE MOGALE CITY PLAASLIKE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP:
VOORGESTELDE DORP NAAM – KRUGERSDORP UITBREIDING 4

Die Mogale City Plaaslike Munisipaliteit gee hiermee ingevolge Artikels 107 en 108 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986) saamgelees met die bepalings van die Ruimtelike Beplanning en Grondgebruikbestuur Wet, 2013 (Wet No. 16 van 2013) dat 'n aansoek om die dorp, in die Bylaag hierby genoem te stig, ontvang is.

Volledige besonderhede van die aansoek en planne (indien enige) lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Bestuurder: Ekonomiese Dienste, Ontwikkeling en Beplanning, 1ste vloer, Furn Citygebou, hoek van Human- en Monumentstraat, Krugersdorp en by die kantore van Metroplan Town Planners and Urban Designers (Edms) Bpk. by die adres hieronder vir 'n tydperk van 28 dae vanaf 24 Januarie 2018.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek, met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gedurende gewone kantoorure skriftelik in tweevoud by die Uitvoerende Bestuurder: Ekonomiese Dienste, Ontwikkeling en Beplanning by bogemelde adres of by Posbus 94, Krugersdorp, 1740 vanaf 24 Januarie 2018 tot 21 Februarie 2018 ingedien word.

BYLAAG

Naam van dorp: Krugersdorp Uitbreiding 4.

Naam van aansoeker: Metroplan Town Planners and Urban Designers (Edms) Bpk. (Reg. Nr. 1992/06580/07) ("Metroplan") namens die geregistreerde eienaar Mogale City Plaaslike Munisipaliteit.

Aantal erwe in die dorp: Twee (2).

Voorgestelde sonering: Twee (2) erwe gesoneer "Residensieel 4" met 'n digtheid van 142 wooneenhede per hektaar (ongeveer 364 wooneenhede in totaal oor die gekonsolideerde erf), 'n dekking van 30%, 'n hoogte van 3 verdiepings, 'n vloeroppervlakteverhouding (VOV) van 0.75 en 'n parkeerverhouding van 0,7 onbedekte parkeerplekke per wooneenheid.

Beskrywing van eiendom waarop die dorp gestig gaan word: Gedeelte van die Restant van Gedeelte 7 en 'n gedeelte van Gedeelte 99 ('n gedeelte van Gedeelte 15) van die Plaas Paardeplaats Nr. 177 - IQ.

Ligging van voorgestelde dorp: Die perseel is geleë direk noord van die Krugersdorp Korrektiewe Dienste Departement (aan die teenoorgestelde kant van Wagen/Humanstraat) en grens aan Commissionerstraat (M36) in die noorde, 'n oop area in die ooste, Wagen/Humanstraat in die suide en Omegastraat na die weste.

Kontakbesonderhede van aansoeker: Fisiese Adres: Rauchlaan 96, 0184; Posadres: Posbus 916, Groenkloof, Pretoria, 0027; Tel: (012) 804 2522; Faks: (012) 804 2877 en e-pos: ina@metroplan.net / deonb@metroplan.net.

Indien enige definisie of beskrywing van grondgebruiksregte verskil in die Afrikaanse teks teenoor die Engelse teks, sal die Engelse teks aanvaar word.

Publikasie datums: 24 Januarie 2018 en 31 Januarie 2018.

Die sluitingsdatum vir beswaar(e) en of kommentaar: 21 Februarie 2018.

21-24

CONTINUES ON PAGE 130 - PART 2

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 24

PRETORIA
24 JANUARY 2018
24 JANUARIE 2018

No. 10

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

00010

PROVINCIAL NOTICE 46 OF 2018

CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A REZONING APPLICATION IN TERMS OF CLAUSE 16(1) OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)

I **Fred Hawman of FW Draughting services**, being the applicant of the **Erf 1008 Sinoville** hereby give notice in terms of section 16(1)(f) of the Tshwane Town-planning Scheme, 2008 (Revised 2014), that I have applied to the City of Tshwane Metropolitan Municipality for a Rezoning for **Dwelling House Offices and or Dwelling**

The property is situated at: **275 Sefako Makgatho Street** The current zoning of the property is : **Residential 1**

The intension of the applicant in this matter is to: **To be used for Accountant Offices and or Dwelling**

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 24 January, 2018 and again on 31 January, 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 first date of display of the placard.

Address of Municipal offices: Regional Spatial Planning, Isivuno House , 143 Lilian Ngoyi Street, Pretoria

Closing date for any objections and/or comments: **28 February 2018**

Address of applicant: **110 Suurdoring Avenue , Wonderboom** Telephone No: **012 567 4339**

Dates on which notice will be published: **24 and 31 January 2018**

Reference: **CPD 9/2/4/2 – 4511T** Item no: **27814**

24–31

PROVINSIALE KENNISGEWING 46 VAN 2018

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN 'N HERSONERINGS AANSOEK INGEVOLGE ARTIKEL 16(1) IN TERME VAN SKEDULE 3 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)

Ek, **Fred Hawman van FW Tekendienste** synde die applikant van **Erf 1008 Sinoville** gee hiermee kennis ingevolge artikel 16(1) (f) in terme van Skedule 3 van die Stad van Tshwane Grond Gebruike Bestuur Bywet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane om Hersonerings van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014) gelees met die Stad van Tshwane Grond Gebruike Bestuur Bywet, 2016 op die bogemelde eiendom wat geleë is te **275 Sefako Makgatho Straat**.

Die huidige sonering is: **Residensieel 1**

Die aansoek is vir Hersonerings vir Woonhuis Kantore en of Woonhuis.

My intensie is: Dit word gebruik vir rekenmeesters kantore.

Enige beswaar, met die redes daarvoor, met volle kontakbesonderhede, waar sonder die Munisipaliteit nie kan korrespondeer nie, moet binne 28 dae na publikasie van hierdie plakkaat skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling Pretoria Isivuno Huis: 143 Lilian Ngoyi Straat, Posbus 3242, Pretoria 0001 of aan epos: **CityP_Registration@tshwane.gov.za**

Vanaf **24 Januarie 2018 en weer op 31 Januarie 2018**

Volledige inligting en planne is oop vir inspeksie gedurende normale kantoor ure by die Munisipale Kantore te Isivuno Huis, 143 Lilian Ngoyi Straat, Pretoria.

Adres van applikant: **Suurdoring Straat nommer 110, Wonderboom** Telefoon Nr: **012 567 4339**

Datums van publiserings van kennisgewing: **24 en 31 Januarie 2018**

Datum vir einde van beswaar tydperk: **28 Februarie 2018**

Verwysing: **CPD 9/2/4/2 – 4511T** Item nr: **27814**

24–31

PROVINCIAL NOTICE 47 OF 2018**NOTICE OF APPLICATION IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO 3 OF 1996) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013 (ACT 16 OF 2013)**

We/I Lehloma Development, being the authorized agent of the owner of **Portion 2 of Erf 109 St Andrews Ext 4**, hereby gives notice in terms of section 5 (5) of Gauteng Removal of Restrictions Act, 1996 read together with the Spatial Planning and Land Use management Act, 2013, that we have applied to the Ekurhuleni Metropolitan Municipality, for the removal of restrictive conditions of title, namely conditions, B.(a) and (b) contained in Deed of Transfer T000011867/2017 in respect of the above-mentioned property, to allow the owner to exercise his/her rights in terms of the town planning scheme and building by laws.

Particular of the application will lie for inspection during normal office hours at the Area Manager: City Development, Corner Van Riebeeck and Hendrick Potgieter, Edenvale 1610, for the period of 28 days from 24 January 2018

Any person or persons wishing to object to the approval of this application must lodge such objection, together with the grounds thereof in writing to the area Manager. City Development, at the above mentioned address or at P O Box 25, , Edenvale 1610, within a period of 28 days from 24 January 2018

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

Tel: **078 323 3210**

Email: lehlomadevelopments@gmail.com

PROVINSIALE KENNISGEWING 47 VAN 2018**KENNISGEWING VAN AANSOEK IN TERME VAN ARTIKEL 5(5) VN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET NO 3 VAN 1996) SAAMGELEES MET DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIK-BESTUURSWET 2013 (WET 16 VAN 2013)**

Ons/Ek, Lehloma Developments, die gamagtigde agent van die eienaar van **2 of Erf 109 St Andrews Ext 4 Township**, gee hiermee kennis in terme van artikel 5(5) van die Gauteng Opheffing Van Beperkingwet, 1996, saamgelees met die voorskrifte van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, 16 van 2013, (SPLUMA), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om, die gelyktydige opheffing van sekere beperkende voorwaardes vervat in Titelakte T000011867/2017

Besonderhede van die aansoek le ter insar gedurende gewone kantoor van die Uitvoerende Direkteur: Ontwikkeling Beplanning, Corner Van Riebeeck and Hendrick Potgieter, Edenvale 1610, vir n tydperk van 28 dae vanaf 24 Januarie 2018.

Besware teen of vertoe ten opsigte van die aansoek moet binne tydperk van 28 dae van 24 Januarie 2018, skriftelik by op tot die Uitvoerende Direkteur: Ontwikkeling Beplanning by bovermelde adres of by Oosbus 25 Edenvale 1610, ingedien of gerig word.

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

Tel: **078 323 3210**

Email: lehloma.developments@gmail.com

PROVINCIAL NOTICE 48 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR REZONING IN TERMS OF SECTION 16(1) AND SIMULTANEOUS CONSOLIDATION
IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Ilane Huyser (I.D. No. 870212 0218 089) of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") being the authorised agent of the owners of Erven 99, 100, 101 and 107 Hazelwood, 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 of the properties as described above in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 from "Residential 1" "Residential 4" with a density of 160 units per hectare subject to conditions contained in an Annexure T. Erf 99 is situated at 39 Pinaster Avenue, Erf 100 is situated at 41 Pinaster Avenue, Erf 101 is situated at 22 Sunrise Avenue and Erf 107 is situated at 28 Sunrise Avenue, Hazelwood.

Metroplan submitted a simultaneous but separate application in terms of Section 16(12) of the City of Tshwane Land Use Management By-law, 2016 to consolidate the abovementioned properties. The intention of the applicant in this matter is to obtain the required rights to develop a Residential Building consisting of a maximum of 74 dwelling units.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and/or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: City Planning and Development. Objections and/or comments can be mailed to P.O. Box 3242, Pretoria, 0001 or e-mailed to CityP_Registration@tshwane.gov.za or submitted by hand at Room E10, corner Basden and Rabie Streets, Lyttleton, Centurion Municipal Offices, to reach the Municipality from 24 January 2018 until 21 February 2018

Full particulars of the applications and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below and at the offices of Metroplan, for a period of 28 days from 24 January 2018.

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

Dates on which notices will be published: 24 January 2018 and 31 January 2018.

Closing date for any objections: 21 February 2018.

Reference_ Rezoning: CPD 9/2/4/2 – 4509T
Reference_ Consolidation: CPD HZL /0276/99

Item no. 27810
Item no. 2779
24–31

PROVINSIALE KENNISGEWING 48 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) EN DIE GELYKTYDIGE AANSOEK
VIR KONSOLIDASIE IN TERME VAN ARTIKEL 16(12) VAN DIE STAD VAN TSHWANE RUIMTELIKE BEPLANNING EN
GRONDGEBRUIKSBESTUUR BY-WET, 2016**

Ek, Ilane Huyser (I.D. No. 870212 0218 089) van Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan"), synde die gemagtigde agent van die eienaars van Erwe 99, 100, 101 en 107 Hazelwood gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien 2014) deur die hersonering van die bogenoemde eiendomme ingevolge Artikel 16(1) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 vanaf "Residensieel 1" na "Residensieel 4" met 'n digtheid van 160 eenhede per hektaar, onderhewig aan voorwaardes in 'n Bylaag. Erf 99 is geleë te Pinasterlaan 39, Erf 100 is geleë te Pinasterlaan 41, Erf 101 is geleë te Sunrise-laan 22 en Erf 107 is geleë te Sunriselaan 28, Hazelwood.

Metroplan het 'n aansoek, gelyktydig maar apart, ingedien in gevolge Artikel 16(12) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 vir die konsolidasie van bogemelde erwe. Dit is die voorneme van die applikant om die nodige grondgebruiksregte te kry vir die ontwikkeling van 'n Residensieë Gebou wat bestaan uit maksimum 74 reenhede.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek, met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet ingedien word of skriftelik gerig word aan die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling. Besware en/of kommentare kan gepos word na Posbus 3242, Pretoria, 0001, of kan per e-pos gestuur word na CityP_Registration@tshwane.gov.za of per hand ingedien word by die Centurion Munisipale kantore by Kamer E10, hoek van Basden en Rabie Strate, Lyttelton, Centurion, om die Munisipaliteit te bereik vanaf 24 Januarie 2018 tot 21 Februarie 2018.

Volle besonderhede van die aansoek en planne (indien enige) kan gedurende gewone kantoorure besigtig word by die Munisipale kantore en by die kantore van Metroplan vir 'n periode van 28 dae vanaf 24 Januarie 2018.

Adres van Metroplan (die applikant): Posadres: Posbus 916, Groenkloof, 0027; Fisiese adres: Rauch Laan 96 Georgeville, Pretoria; Tel: (012) 804 2522; Faks: (012) 804 2877; en E-pos: ilane@metroplan.net / mail@metroplan.net.

Datums waarop kennisgewings gepubliseer word: 24 Januarie 2018 en 31 Januarie 2018

Die sluitingsdatum vir besware: 21 Februarie 2018

Verwysing_ Hersonering: CPD 9/2/4/2 – 4509T
Verwysing_ Konsolidasie: CPD HZL /0276/99

Item no. 27810
Item no. 27792
24–31

PROVINCIAL NOTICE 49 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR REZONING IN TERMS OF SECTION 16(1) AND SIMULTANEOUS SUBDIVISION IN
TERMS OF SECTION 16(12) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Ilane Huyser (I.D. No. 870212 0218 089) of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") being the authorised agent of the owner of Erf 521 Waterkloof Heights Extension 14, 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 of the property as described above in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 from "Residential 1" with a minimum erf size of 1 500m² to "Residential 1" with a minimum erf size 400m² subject to conditions contained in an Annexure T. The property is situated at 73 Graskop Road, Waterkloof Heights Extension 14, Pretoria.

Metroplan submitted a simultaneous but separate application in terms of Section 16(12) of the City of Tshwane Land Use Management By-law, 2016 to subdivide the property into three (3) three portions. The intention of the applicant in this matter is to amend the zoning in order to subdivide the property into three (3) full title erven.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and/or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: City Planning and Development. Objections and/or comments can be mailed to P.O. Box 3242, Pretoria, 0001 or e-mailed to CityP_Registration@tshwane.gov.za or submitted by hand at Room E10, corner Basden and Rabie Streets, Lyttleton, Centurion Municipal Offices, to reach the Municipality from 24 January 2018 until 21 February 2018

Full particulars of the applications and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below and at the offices of Metroplan, for a period of 28 days from 24 January 2018.

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

Dates on which notices will be published: 24 January 2018 and 31 January 2018.

Closing date for any objections: 21 February 2018.

Reference_ Rezoning: CPD 9/2/4/2 – 4491T
Reference_ Subdivision: CPD WKH X14/0738/521

Item no. 27751
Item no. 27763

24-31

PROVINSIALE KENNISGEWING 49 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) EN DIE GELYKTYDIGE AANSOEK
VIR OPHEFFING VAN TITEL VOORWAARDES IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE
RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR BY-WET, 2016**

Ek, Ilane Huyser (I.D. No. 870212 0218 089) van Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan"), synde die gemagtigde agent van die eienaar van Erf 521 Waterkloof Hoogte Uitbreiding 14, gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien 2014) deur die hersonering van die bogenoemde eiendom ingevolge Artikel 16(1) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 vanaf "Residensieel 1" met 'n minimum erf grootte van 1 500m² na "Residensieel 1" met 'n minimum erf grootte van 400m² onderhewig aan voorwaardes in 'n Bylaag. Die eiendom is geleë te Graskopweg 73 Waterkloof Hoogte Uitbreiding 14, Pretoria.

Metroplan het 'n aansoek, gelyktydig maar apart, ingedien in gevolge Artikel 16(12) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 vir die onderverdeling van die erf in drie dele. Dit is die voorneme van die applikant om die sonering te verander om die erf in drie (3) voltitel erwe te verdeel.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek, met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet ingedien word of skriftelik gerig word aan die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling. Besware en/of kommentare kan gepos word na Posbus 3242, Pretoria, 0001, of kan per e-pos gestuur word na CityP_Registration@tshwane.gov.za of per hand ingedien word by die Centurion Munisipale kantore by Kamer E10, hoek van Basden en Rabie Strate, Lyttelton, Centurion, om die Munisipaliteit te bereik vanaf 24 Januarie 2018 tot 21 Februarie 2018.

Volle besonderhede van die aansoek en planne (indien enige) kan gedurende gewone kantoorure besigtig word by die Munisipale kantore en by die kantore van Metroplan vir 'n periode van 28 dae vanaf 24 Januarie 2018.

Adres van Metroplan (die applikant): Posadres: Posbus 916, Groenkloof, 0027; Fisiese adres: Rauch Laan 96 Georgeville, Pretoria; Tel: (012) 804 2522; Faks: (012) 804 2877; en E-pos: ilane@metroplan.net / mail@metroplan.net.

Datums waarop kennisgewings gepubliseer word: 24 Januarie 2018 en 31 Januarie 2018

Die sluitingsdatum vir besware: 21 Februarie 2018

Verwysing_ Hersonering: CPD 9/2/4/2 – 4491T
Verwysing_ Onderverdeling: CPD WKH X14/0738/521

Item no. 27751
Item no. 27763

24-31

PROVINCIAL NOTICE 50 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR REZONING IN TERMS OF SECTION 16(1) AND SIMULTANEOUS REMOVAL OF TITLE CONDITIONS IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Ilane Huyser (I.D. No. 870212 0218 089) of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") being the authorised agent of the owner of the Remainder and Portion 1 of Erf 233 Menlo Park, 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 of the property as described above in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 from "Residential 1" to "Residential 2" with a density of 70 dwelling units per hectare (maximum 14 dwelling units on the consolidated erf) subject to conditions contained in an Annexure T.

Notice is further given in terms of Section (16)(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have simultaneously applied for the removal of title conditions (a), (b), (c), (d), (e), (f), (h), (i), (j), (k), (l) and 2. in Deed of Transfer T72921/2012 and conditions 1. 1.(a), 1.(b), 1.(c), 1.(d), 1.(e), 1.(f), 1.(h), 1.(i), 1.(j), 1.(k), 1.(l) and 2. in Deed of Transfer T46556/1982 in terms of Section 16(2) of the City of Tshwane Land Use Management By-law, 2016.

The Remainder of Erf 233 Menlo Park is situated at number 100, 7th Street and Portion 1 of Erf 233 Menlo Park is situated at 403 Atterbury Road., Pretoria.

The intention of the applicant in this matter is to obtain the required rights by rezoning the properties, to consolidate and to remove restrictive and obsolete conditions of title from the Deeds of Transfer to allow for the development of 14 dwelling units on the consolidated erf.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and/or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: City Planning and Development. Objections and/or comments can be mailed to P.O. Box 3242, Pretoria, 0001 or e-mailed to CityP_Registration@tshwane.gov.za or submitted by hand at Room E10, corner Basden and Rabie Streets, Lyttelton, Centurion Municipal Offices, to reach the Municipality from 24 January 2018 until 21 February 2018.

Full particulars of the applications and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below and at the offices of Metroplan, for a period of 28 days from 24 January 2018.

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

Dates on which notices will be published: 24 January 2018 and 31 January 2018

Closing date for any objections and/or comments: 21 February 2018

Reference_ Rezoning: CPD 9/2/4/2 – 4518T
Reference_ Removal: CPD MNP/0416/233/R
Reference_ Consolidation: CPD MNP/0416/233/R

Item no. 27832
Item no. 27829
Item no. 27830

24-31

PROVINSIALE KENNISGEWING 50 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) EN DIE GELYKTYDIGE AANSOEK VIR OPHEFFING VAN TITEL VOORWAARDES IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR BY-WET, 2016**

Ek, Ilane Huyser (I.D. No. 870212 0218 089) van Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan"), synde die gemagtigde agent van die eienaar van die Restant en Gedeelte 1 van Erf 233 Menlopark, gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien 2014) deur die hersonering van die bogenoemde eiendomme ingevolge Artikel 16(1) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 vanaf "Residensieel 1" na "Residensieel 2" met 'n digtheid van 70 eenhede per hektaar (maksimum 14 wooneenhede op die gekonsolideerde erf) onderhewig aan voorwaardes in 'n Bylaag.

Verdere kennis word gegee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing van Titel voorwaardes (a), (b), (c), (d), (e), (f), (h), (i), (j), (k), (l) en 2. in Titelakte T72921/2012 en voorwaardes 1. 1. (a), 1.(b), 1.(c), 1.(d), 1.(e), 1.(f), 1.(h), 1.(i), 1.(j), 1.(k), 1.(l) en 2 in Titelakte T46556/1982.

Die Restant van Erf 233 Menlopark is geleë te 7de Straat nommer 100 en Gedeelte 1 van Erf 233 Menlopark is geleë te Atterburyweg 403, Menlopark, Pretoria.

Dit is die voorneme van die grondeienaar om die nodige regte te bekom deur die erwe te hersoneer, te konsolideer en om beperkende en verouderende voorwaardes uit die titelaktes te verwyder om 14 wooneenhede op die gekonsolideerde erf te kan ontwikkel.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek, met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet ingedien word of skriftelik gerig word aan die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling. Besware en/of kommentare kan gepos word na Posbus 3242, Pretoria, 0001, of kan per e-pos gestuur word na CityP_Registration@tshwane.gov.za of per hand ingedien word by die Centurion Munisipale kantore by Kamer E10, hoek van Basden en Rabie Strate, Lyttelton, Centurion, om die Munisipaliteit te bereik vanaf 24 Januarie 2018 tot 21 Februarie 2018.

Volle besonderhede van die aansoek en planne (indien enige) kan gedurende gewone kantoorure besigtig word by die Munisipale kantore en by die kantore van Metroplan vir 'n periode van 28 dae vanaf 24 Januarie 2018.

Adres van Metroplan (die applikant): Posadres: Posbus 916, Groenkloof, 0027; Fisiese adres: Rauch Laan 96 Georgeville, Pretoria; Tel: (012) 804 2522; Faks: (012) 804 2877; en E-pos: ilane@metroplan.net / mail@metroplan.net.

Datums waarop kennisgewings gepubliseer word: 24 Januarie 2018 en 31 Januarie 2018.

Die sluitingsdatum vir besware: 21 Februarie 2018.

Verwysing_Hersonering: CPD 9/2/4/2 – 4518T

Verwysing_Opheffing: CPD MNP/0416/233/R

Verwysing_Konsolidasie: CPD MNP/0416/233/R

Item no. 27832

Item no. 27829

Item no. 27830

24-31

PROVINCIAL NOTICE 51 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF THE VEREENIGING TOWN PLANNING SCHEME, 1992, IN TERMS OF SECTION 56(1)(b)(ii) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, (ORDINANCE 15 OF 1986), READ WITH THE SPATIAL PLANNING & LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

I, C.F. DE JAGER of PACE PLAN CONSULTANTS, being the authorized agent of the owner of Portion 1 of Erf 691 Vereeniging, situated at 71A Stanley Avenue, Vereeniging hereby gives notice in terms of Section 56(1)(b)(ii) of the Town-Planning and Townships Ordinance (15 of 1986), read with Section 2 of the Spatial Planning & 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, by the rezoning of the above-mentioned property, from "Residential 1" to "Residential 4" for tenements with the following building lines: 1m from the sides and 2m from the back and street boundary.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Manager: Land Use Management, First Floor, Old Trust Bank Building, corner of President Kruger Street and Eric Louw Street, Vanderbijlpark, for 28 days from 24 January 2018.

Objections or representations in respect of the application must be lodged with or made in writing at the Municipal Manager, P. O. Box 3, Vanderbijlpark, 1900 or faxed to (016) 9505533 within a period of 28 days from 24 January 2018.

Address of the agent: Pace Plan Consultants, P O Box 60784, VAALPARK, 1948, Tel: 083 446 5872

24-31

PROVINSIALE KENNISGEWING 51 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE VEREENIGING DORPSBEPLANNINGSKEMA, 1992, INGEVOLGE ARTIKEL 56(1)(b)(ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE (ORDONNANSIE 15 VAN 1986) SAAM GELEES MET DIE WET OP RUIMTELIKE BEPLANNING & GRONDGEBRUIK BEHEER, 2013 (WET 16 VAN 2013)**

Ek, C.F. DE JAGER van PACE PLAN CONSULTANTS, gemagtigde agent van die eienaar van Gedeelte 1 van Erf 691 Vereeniging, geleë te 71A Stanleylaan, Vereeniging, gee hiermee ingevolge artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe (15 van 1986) saam gelees met Artikel 2 van die Wet op Ruimtelike Beplanning & Grondgebruik Beheer, 2013 (Wet 16 van 2013) kennis dat ek aansoek gedoen het by Emfuleni Plaaslike Munisipaliteit, om wysiging van die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van die bogenoemde eiendom, vanaf "Residensieel 1" na "Residensieel 4" vir loseerders met die volgende boulyne: 1m van die kante en 2m van die agterste en straat grens.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Bestuurder: Grondgebruiksbestuur, Eerste Vloer, Ou Trust Bank Gebou, hoek van President Krugerstraat en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 24 Januarie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik binne 28 dae vanaf 24 Januarie 2018, by of tot die Munisipale Bestuurder, by bovermelde adres of by Posbus 3, Vanderbijlpark, 1900 of faks: (016) 950 5533 ingedien of gerig word.

Adres van gemagtigde agent: Pace Plan Consultants, Posbus 60784, VAALPARK, 1948, Tel: 083 446 5872

24-31

PROVINCIAL NOTICE 52 OF 2018**RANDVAAL TOWNPLANNING SCHEME, 1994**

I/we, J Paul van Wyk (Pr Pln) and/or Silvia Denise Dos Santos Ankiewicz (Pr Pln) and/ or Ulrike Malan M:TRP of the firm J Paul van Wyk Urban Economists & Planners cc being the authorized agents of the owners of Erven 665, 666, 667, 679, 680 and 681, Witkopdorp hereby give notice in terms of Section 56(1)(b)(i) of the Townplanning and Townships Ordinance, 1986 (Ord 15 of 1986) read with Section 2(2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I/we have applied to the Midvaal Local Municipality for the amendment of the townplanning scheme known as the Randvaal Townplanning Scheme, 1994 by rezoning of the properties described above, situated in the north/northeastern parts of the Municipal area, to the southeast of the intersection of the Sybrand van Niekerk Freeway (R59-route) and Randvaal Road, south of Karee Road (R557) on the eastern side of the north / south reaching railway line, in the street block bounded by Visarend, Adelaar, Piet-My-Vrou and Vleiloerie Streets, from Residential 1 (Use-zone 1) for purposes of a dwelling house each, to Educational (Use-zone 14) for the lawful use of the existing land-use on the properties (i.e. the Thomas Nhlapho Primary School), the extension of same and ancillary and subservient land-uses (including social hall and a place of public worship). The effect of the rezoning will be to allow the continued use of the properties for the Thomas Nhlapho Primary School along with certain upgrades (including the formalisation of the ablution facilities and the rebuilding of temporary classrooms as permanent structures) and flexibility to ensure that the properties are effectively used. Particulars of the application will lie for inspection during normal office hours at the offices of the said Municipality at the Chief Administration Officer: Development Planning and Housing, Ground Floor, Midvaal Local Municipality, 25 Mitchell Street, Meyerton, 1961, for a period of 28 days from the first date of the publication of this notice, i.e. 24 January 2018, until 21 February 2018. Objections to or representations in respect of the application must be lodged with or made in writing to the said authorized local authority at the above address or P O Box 9, Meyerton, 1960, on or before 21 February 2018. Address of owner: Gauteng Provincial Government: Department of Education, c/o mr Edward Mosuwe (Office of the Director: Infrastructure Planning), 1st Floor, Room 130, 111 Commissioner Street, Johannesburg, 2001. P O Box 7710, Johannesburg, 2000. Contact particulars of agent: J Paul van Wyk Urban Economists & Planners cc, P O Box 11522, Hatfield, 0028. Office: (012) 996-0097. Fax: (086) 684-1263. Email: airtaxi@mweb.co.za.

24-31

PROVINSIALE KENNISGEWING 52 VAN 2018**RANDVAAL DORPSBEPLANNINGSKEMA, 1994**

Ek/ons, J Paul van Wyk (Pr Pln) en/of Silvia Denise Dos Santos Ankiewicz (Pr Pln) en/of Ulrike Malan M:TRP van die firma J Paul van Wyk Stedelike Ekonome & Beplanners bk synde die gemagtigde agente van die eienaars van Erwe 665, 666, 667, 679, 680 en 681, Witkopdorp gee hiermee in terme van Artikel 56(1)(b)(i) van die Dorpsbeplanning en Dorpe Ordonnansie, 1986, (Ord 15 van 1986) saamgelees met Artikel 2(2) van die Ruimtelikebeplanning en Grongebruikbestuur Wet, 2013 (Wet 16 van 2013), kennis dat ek/ons by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die dorpsbeplanningskema bekend as die Randvaal Dorpsbeplanningskema, 1994 deur die hersonering van bogenoemde eiendomme, geleë in die noord/noordoostelike gedeelte van die Munisipalegebied, suidoos van die kruising van die Sybrand van Niekerk-snelweg (R59-roete) en Randvaalweg, suid van Kareeweg (R557) aan die oostekant van die noord/suidstrekende spoorlyn, in die straatblok wat deur Visarend-, Adelaar-, Piet- My-Vrou- en Vleiloeriestrate gedefineer word, vanaf Residensieel 1 (Gebruiksone 1) vir doeleindes van 'n woonhuis elk, na Opvoedkundige (Gebruiksone 14) vir die wettiging van die bestaande grondgebruik op die eiendomme (dws die Thomas Nhlapho Primêre Skool), die uitbreiding daarvan en aanverwante en ondergeskikte grondgebruike (insluitend 'n gemeenskapsaal en 'n plek van openbare godsdiensoefening). Die effek van die hersonering sal wees om die gebruik van die eiendomme vir die Thomas Nhlapho Primêre Skool te laat voortgaan saam met sekere opgraderings (insluitend die formalisering van die ablusiegeriewe en die herbou van tydelike klaskamers as permanente strukture), en buigsaamheid om te verseker dat die eiendomme effektief gebruik word. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Administrasie Beampte: Ontwikkelingsbeplanning en Behuising, Grondvloer, Midvaal Plaaslike Munisipaliteit, Mitchellstraat 25, Meyerton, 1961, vir 'n tydperk van 28 dae vanaf die eerste datum van publikasie van hierdie kennisgewing, dws 24 Januarie 2018 tot 21 Februarie 2018. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf die datum van publikasie van hierdie kennisgewing, skriftelik by of tot die genoemde gemagtigde plaaslike bestuur by die bogenoemde adres of Posbus 9, Meyerton, 1960, voor of op 21 Februarie 2018 ingedien of gerig word. Adres van eienaar: Gauteng Provinsiale Regering: Departement van Onderwys, v/v mnr Edward Mosuwe (Kantoor van die Direkteur: Infrastruktuurbeplanning), 1ste Vloer, Kamer 130, Commissionerstraat 111, Johannesburg, 2001. Posbus 7710, Johannesburg, 2000. Kontakbesonderhede van agent: J Paul van Wyk Stedelike Ekonome & Beplanners bk, Posbus 11522, Hatfield, 0028. Kantoor: (012) 996-0097. Faks: (086) 684-1263. Epos: airtaxi@mweb.co.za.

24-31

PROVINCIAL NOTICE 53 OF 2018**RANDVAAL TOWNPLANNING SCHEME, 1994**

I/we, J Paul van Wyk (Pr Pln) and/or Silvia Denise Dos Santos Ankiewicz (Pr Pln) and/ or Ulrike Malan M:TRP of the firm J Paul van Wyk Urban Economists & Planners cc being the authorized agents of the owners of Erven 665, 666, 667, 679, 680 and 681, Witkopdorp hereby give notice in terms of Section 56(1)(b)(i) of the Townplanning and Townships Ordinance, 1986 (Ord 15 of 1986) read with Section 2(2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I/we have applied to the Midvaal Local Municipality for the amendment of the townplanning scheme known as the Randvaal Townplanning Scheme, 1994 by rezoning of the properties described above, situated in the north/northeastern parts of the Municipal area, to the southeast of the intersection of the Sybrand van Niekerk Freeway (R59-route) and Randvaal Road, south of Karee Road (R557) on the eastern side of the north / south reaching railway line, in the street block bounded by Visarend, Adelaar, Piet-My-Vrou and Vleiloerie Streets, from Residential 1 (Use-zone 1) for purposes of a dwelling house each, to Educational (Use-zone 14) for the lawful use of the existing land-use on the properties (i.e. the Thomas Nhlapho Primary School), the extension of same and ancillary and subservient land-uses (including social hall and a place of public worship). The effect of the rezoning will be to allow the continued use of the properties for the Thomas Nhlapho Primary School along with certain upgrades (including the formalisation of the ablution facilities and the rebuilding of temporary classrooms as permanent structures) and flexibility to ensure that the properties are effectively used.

Particulars of the application will lie for inspection during normal office hours at the offices of the said Municipality at the Chief Administration Officer: Development Planning and Housing, Ground Floor, Midvaal Local Municipality, 25 Mitchell Street, Meyerton, 1961, for a period of 28 days from the first date of the publication of this notice, i.e. 24 January 2018, until 21 February 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the said authorized local authority at the above address or P O Box 9, Meyerton, 1960, on or before 21 February 2018.

Address of owner: Gauteng Provincial Government: Department of Education, c/o mr Edward Mosuwe (Office of the Director: Infrastructure Planning), 1st Floor, Room 130, 111 Commissioner Street, Johannesburg, 2001. P O Box 7710, Johannesburg, 2000.

Contact particulars of agent: J Paul van Wyk Urban Economists & Planners cc, P O Box 11522, Hatfield, 0028. Office: (012) 996-0097. Fax: (086) 684-1263. Email: airtaxi@mweb.co.za.

24-31

PROVINSIALE KENNISGEWING 53 VAN 2018**RANDVAAL DORPSBEPLANNINGSKEMA, 1994**

Ek/ons, J Paul van Wyk (Pr Pln) en/of Silvia Denise Dos Santos Ankiewicz (Pr Pln) en/of Ulrike Malan M:TRP van die firma J Paul van Wyk Stedelike Ekonome & Beplanners bk synde die gemagtigde agente van die eienaars van Erwe 665, 666, 667, 679, 680 en 681, Witkopdorp gee hiermee in terme van Artikel 56(1)(b)(i) van die Dorpsbeplanning en Dorpe Ordonnansie, 1986, (Ord 15 van 1986) saamgelees met Artikel 2(2) van die Ruimtelikebeplanning en Grongebruikbestuur Wet, 2013 (Wet 16 van 2013), kennis dat ek/ons by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die dorpsbeplanningskema bekend as die Randvaal Dorpsbeplanningskema, 1994 deur die hersonering van bogenoemde eiendomme, geleë in die noord/noordoostelike gedeelte van die Munisipalegebied, suidoos van die kruising van die Sybrand van Niekerk-snelweg (R59-roete) en Randvaalweg, suid van Kareeweg (R557) aan die oostekant van die noord/suidstreckende spoorlyn, in die straatblok wat deur Visarend-, Adelaar-, Piet- My-Vrou- en Vleiloeriestrate gedefinieer word, vanaf Residensieel 1 (Gebruiksone 1) vir doeleindes van 'n woonhuis elk, na Opvoedkundige (Gebruiksone 14) vir die wettiging van die bestaande grondgebruik op die eiendomme (dws die Thomas Nhlapho Primêre Skool), die uitbreiding daarvan en aanverwante en ondergeskikte grondgebruike (insluitend 'n gemeenskapsaal en 'n plek van openbare godsdiensoefening). Die effek van die hersonering sal wees om die gebruik van die eiendomme vir die Thomas Nhlapho Primêre Skool te laat voortgaan saam met sekere opgraderings (insluitend die formalisering van die ablusiegeriewe en die herbou van tydelike klaskamers as permanente strukture), en buigsamheid om te verseker dat die eiendomme effektief gebruik word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Administrasie Beampte: Ontwikkelingsbeplanning en Behuising, Grondvloer, Midvaal Plaaslike Munisipaliteit, Mitchellstraat 25, Meyerton, 1961, vir 'n tydperk van 28 dae vanaf die eerste datum van publikasie van hierdie kennisgewing, dws 24 Januarie 2018 tot 21 Februarie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf die datum van publikasie van hierdie kennisgewing, skriftelik by of tot die genoemde gemagtigde plaaslike bestuur by die bogenoemde adres of Posbus 9, Meyerton, 1960, voor of op 21 Februarie 2018 ingedien of gerig word.

Adres van eenaar: Gauteng Provinsiale Regering: Departement van Onderwys, v/v mnr Edward Mosuwe (Kantoor van die Direkteur: Infrastruktuurbeplanning), 1ste Vloer, Kamer 130, Commissionerstraat 111, Johannesburg, 2001. Posbus 7710, Johannesburg, 2000.

Kontakbesonderhede van agent: J Paul van Wyk Stedelike Ekonome & Beplanners bk, Posbus 11522, Hatfield, 0028. Kantoor: (012) 996-0097. Faks: (086) 684-1263. Epos: airtaxi@mweb.co.za.

24-31

PROVINCIAL NOTICE 54 OF 2018

CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF THE TOWNSHIP IN TERMS OF SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 MONTANA EXTENSION 199

We, New Town Town Planners, being the applicant and authorised agent of the registered owner of the Portion 1 of Holding 53, Montana Agricultural Holdings (AH) 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 annexures 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, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 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 21 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 newspapers. **Address of Municipal offices:** City of Tshwane Metropolitan Municipality, Isivuno House, LG004, 143 Lilian Ngoyi Street, Pretoria. **Closing date for any objections and/or comments:** 21 February 2018. **Address of applicant (Physical as well as postal address):** Newtown Town Planners CC, 105 Club Avenue, Waterkloof Heights, Pretoria and P.O. Box 95617, Waterkloof, 0145; Tel: (012) 346 3204; Email: andre@ntas.co.za; Reference: A1315. **Dates on which notice will be published:** 24 and 31 January 2018.

Annexure

Name of Township: Montana Extension 199; **Full name of applicant:** Newtown Town Planners CC on behalf of GEORGE JAMES SCHMAHL (ID NO: 5501055033007). **Number of Erven, Proposed zoning and development control measure:** Erf 1 & 2: zoned "Residential 3" in order to develop 123 dwelling units with F.A.R. of 0.65 and a height of 3 storey's. **The intension of the applicant in this matter is:** To construct 123 units on the property. **Locality and description of the properties on which the township is to be established:** Portion 1 of Holding 53, Montana AH is situated on the corner of Rooibos- and Anso Road approximately 130m west of Enkeldoorn Avenue. **Proposed township is situated at:** 10 Anso Road. **Reference (Council):** CPD 9/2/4/2 – 4513T, Item no.: 27820.

24-31

PROVINSIALE KENNISGEWING 54 VAN 2018

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR DIE AANSOEK OM DORPSTIGTING IN TERME VAN ARTIKEL 16(4) IN TERME VAN DIE STAD VAN TSHWANE GRONDGEBRUIKSBESTUUR BY-WET, 2016 MONTANA UITBREIDING 199

Ons, New Town Stadsbeplanners, synde die gemagtigde agent van die geregistreerde eienaar van Gedeelte 1 van Hoewe 53, Montana Landbou Hoewes (LBH) gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016 kennis dat ons aansoek gedoen het vir dorpstigting in terme van Artikel 16(4) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016 verwys na die bylaes hierin genoem. 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, waaronder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf 24 Januarie 2018 (die datum van die eerste publikasie van hierdie kennisgewing ingevolge Artikel 16(1)(f) van bogenoemde By-wet, 2016), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot 21 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 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:** Stad van Tshwane Metropolitaanse Munisipaliteit, Isivuno House, LG004, 143 Lilian Ngoyi Straat, Pretoria. **Sluitingsdatum vir enige besware en/of kommentaar:** 21 Februarie 2018. **Adres van agent:** New Town Town Planners CC, Club Laan 105, Waterkloof Heights, Pretoria en Posbus 95617, Waterkloof, 0145, Tel: (012) 346 3204; Epos: andre@ntas.co.za; Verwysing: A1315. **Datums waarop die advertensie geplaas word:** 24 & 31 Januarie 2018.

Bylae

Naam van Dorp: Montana Uitbreiding 199; **Volle naam van aansoeker:** Newtown Stadsbeplanners namens GEORGE JAMES SCHMAHL (ID NO: 5501055033007); **Aantal erwe, voorgestelde sonering en ontwikkelingsbeheermaatreëls:** Erf 1 & 2: "Residensieel 3" gesoneer om 123 eenhede te kan oprig met V.R.V. van 0.65 en hoogte van 3 verdiepings. **Die voorneme van die applikant:** Om 123 eenhede op te kan rig op die perseel. **Ligging en beskrywing van perseel waarop voorgestelde dorp gestig gaan word:** Gedeelte 1 van Hoewe 53, Montana LBH is gelee op die hoek van Rooibos- en Anso Straat ongeveer 130m wes van Enkeldoorn Laan af. **Voorgestelde dorp is gelee te:** Anso Straat nr. 10. **Verwysing (Stadsraad):** CPD 9/2/4/2 – 4513T, Item no.: 27820.

24-31

PROVINCIAL NOTICE 55 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)

We, New Town Town Planners, being the authorised agent of the owner of the **Remainder of Portion 5 of the farm Brakfontein 390-JR**, hereby give notice in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), that we have applied to the City of Tshwane Metropolitan Municipality for a Consent Use for a **“Parking Site”** on a **part** of the Remainder of Portion 5 of the farm Brakfontein 390-JR. The site is located directly adjacent to 36 Assegaiwood Street, Rooihuiskraal, Centurion. The intention of the owner is to provide additional parking for the buildings neighbouring the proposed parking area. 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, Lyttelton, 0001 or to CityP_Registration@tshwane.gov.za from **24 January 2018**, until **21 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 of Tshwane Metropolitan Municipality; Centurion Office: Room E10, Cnr of Basden and Rabie Streets, Centurion. **Closing date for any objections and/or comments:** 21 February 2018. Address of applicant: 105 Club Avenue, Waterkloof Heights Pretoria and New Town Town Planners CC, P.O. Box 95617, Waterkloof, Pretoria, 0145; Tel: (012) 346 3204; Email: andre@ntas.co.za; Ref: A1328. **Date on which notice will be published:** 24 January 2018. **Reference:** CPD 390-JR/0065/5/R Item No: 27851

PROVINSIALE KENNISGEWING 55 VAN 2018

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR 'N TOESTEMMINGSGEBRUIKAANSOEK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)

Ons, New Town Stadsbeplanners, synde die gemagtigde agent van die eienaar van **Restant van Gedeelte 5 van die plaas Brakfontein 390-JR**, gee hiermee ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir 'n toestemmingsgebruik vir 'n **“Parkeerarea”** op 'n **gedeelte** van die Restant van Gedeelte 5 van die plaas Brakfontein 390-JR. Die eiendom is geleë direk aanliggend tot 36 Assegaiwoodstraat, Rooihuiskraal, Centurion. Die voorneme van die eienaar in hierdie verband is om addisionele pakering te verskaf vir die naburige geboue van die voorgestelde parkeerarea. Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Lyttelton, 0001, of na CityP_Registration@tshwane.gov.za vanaf **24 Januarie 2018** tot **21 Februarie 2018**. Volledige besonderhede en planne (indien 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 verskyning van hierdie kennisgewing in die Provinsiale Koerant. **Adres van Munisipale Kantore:** Stadsbeplanning, Ontwikkeling en Streeksdienste: Stad van Tshwane Metropolitaanse Munisipaliteit; Centurion Kantore, Kamer E10, H/v Basden en Rabie Strate, Centurion. **Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e):** 21 Februarie 2018. Adres van agent: Club Laan 105, Waterkloof Heights, Pretoria en New Town Town Planners CC, Posbus 95617, Waterkloof, Pretoria, 0145, Tel: (012) 346 3204; Epos: andre@ntas.co.za; Verw: A1328 **Datum(s) waarop kennisgewing sal verskyn:** 24 Januarie 2018. **Verwysing:** CPD 390-JR/0065/5/R Item Nr: 27851

PROVINCIAL NOTICE 56 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**

We, Newtown Town Planners, being the applicant and authorised agent of the registered owner of **Erf 172, Val de Grace** hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at no. 89 Stamvrug Street. The rezoning of the property is from "Residential 1" to "**Residential 1**" for a **Place of Refreshment (Tea Garden)**. The intention of the applicant in this matter is to obtain rights for a **Tea Garden**. 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, 0140, or to CityP_Registration@tshwane.gov.za from **24 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 **21 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 newspapers. **Address of Municipal offices:** City of Tshwane Metropolitan Municipality; LG004, Isivuno House, (143) Lilian Ngoyi (Van der Walt) Street, Pretoria, 0001. **Closing date for any objections and/or comments: 21 February 2018. Address of applicant (Physical as well as postal address):** 105 Club Avenue, Waterkloof Heights Pretoria and New Town Town Planners CC, P.O. Box 95617, Waterkloof, Pretoria, 0145; Tel: (012) 346 3204; Email: andre@ntas.co.za; Reference: A1318.

Dates on which notice will be published: 24 & 31 January 2018. **Reference (Council):** CPD 9/2/4/2-4478T, Item no.: 27715

24-31

PROVINSIALE KENNISGEWING 56 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VIR DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) IN TERME VAN DIE STAD VAN TSHWANE GRONDGEBRUIKSBESTUUR BY-WET, 2016**

Ons, New Town Stadsbeplanners, synde die gemagtigde agent van die geregistreerde eienaar van **Erf 172, Val de Grace** gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur By-wet, 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 By-wet, 2016 van die eiendom hierbo beskryf. Die eiendom is geleë te Stamvrugstraat Nr. 89. Die hersonering van die bogenoemde erf is vanaf "Residensieël 1" na "**Residensieël 1**" vir 'n **Verversingsplek (Teetuin)**. Die voorneme van die eienaar in die geval is om regte te bekom vir 'n Teetuin. Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **24 Januarie 2018** (die datum van die eerste publikasie van hierdie kennisgewing ingevolge Artikel 16(1)(f) van bogenoemde By-wet, 2016), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot **21 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 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:** Stad van Tshwane Metropolitaanse Munisipaliteit; LG004, Isivuno House, (143) Lilian Ngoyi (Van der Walt) Straat, Pretoria, 0001. **Sluitingsdatum vir enige besware en/of kommentaar: 21 Februarie 2018. Adres van agent:** Club Laan 105, Waterkloof Heights, Pretoria en New Town Town Planners CC, Posbus 95617, Waterkloof, Pretoria, 0145, Tel: (012) 346 3204; Epos: andre@ntas.co.za; Verwysing: A1318.

Datums waarop die advertensie geplaas word: 24 & 31 Januarie 2018. **Verwysing (Stadsraad):** CPD 9/2/4/2-4478T, Item nr.: 27715

24-31

PROVINCIAL NOTICE 57 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

We, Newtown Town Planners, being the applicant and authorised agent of the registered owner of **the Remainder of Erf 2059, Villieria** hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at no. 486 34th Avenue. The rezoning of the property is from "Residential 1" to "**Residential 3**" for **12 dwelling units on the property**. The intention of the applicant in this matter is to obtain rights to fully develop the property with 12 dwelling units. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, P.O. Box 3242, Pretoria, 0001, or to CityP_Registration@tshwane.gov.za from **24 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 **21 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 newspapers. **Address of Municipal offices:** City of Tshwane Metropolitan Municipality; LG004, Isivuno House, (143) Lilian Ngoyi (Van der Walt) Street, Pretoria, 0001. **Closing date for any objections and/or comments:** 21 February 2018. **Address of applicant (Physical as well as postal address):** 105 Club Avenue, Waterkloof Heights Pretoria and New Town Town Planners CC, P.O. Box 95617, Waterkloof, Pretoria, 0145; Tel: (012) 346 3204; Email: andre@ntas.co.za; Reference: A1326. **Dates on which notice will be published:** 24 & 31 January 2018. **Reference (Council):** CPD 9/2/4/2-4480T, Item no.: 27722

24-31

PROVINSIALE KENNISGEWING 57 VAN 2018

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VIR DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) IN TERME VAN DIE STAD VAN TSHWANE GRONDGEBRUIKSBESTUUR BY-WET, 2016

Ons, New Town Stadsbeplanners, synde die gemagtigde agent van die geregistreerde eienaar van **die Restant van Erf 2059, Villieria** gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur By-wet, 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 By-wet, 2016 van die eiendom hierbo beskryf. Die eiendom is geleë te 34ste Laan Nr. 486. Die hersonering van die bogenoemde erf is vanaf "Residensieël 1" na "**Residensieël 3**" vir **12 wooneenhede op die eiendom**. Die voorneme van die eienaar in die geval is om regte te bekom om die eiendom ten volle te ontwikkel met 12 wooneenhede. Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **24 Januarie 2018** (die datum van die eerste publikasie van hierdie kennisgewing ingevolge Artikel 16(1)(f) van bogenoemde By-wet, 2016), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot **21 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 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:** Stad van Tshwane Metropolitaanse Munisipaliteit; LG004, Isivuno House, (143) Lilian Ngoyi (Van der Walt) Straat, Pretoria, 0001. **Sluitingsdatum vir enige besware en/of kommentaar:** 21 Februarie 2018. **Adres van agent:** Club Laan 105, Waterkloof Heights, Pretoria en New Town Town Planners CC, Posbus 95617, Waterkloof, Pretoria, 0145, Tel: (012) 346 3204; Epos: andre@ntas.co.za; Verwysing: A1326 **Datums waarop die advertensie geplaas word:** 24 & 31 Januarie 2018. **Verwysing (Stadsraad):** CPD 9/2/4/2-4480T, Item nr.: 27722

24-31

PROVINCIAL NOTICE 58 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATIONS FOR REZONING AND TITLE UPLIFTMENT IN TERMS OF SECTIONS 16(1) AND (2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, **Josef Johannes Jordaan from Optical Townplanners CC**, being the authorized applicant of Erf 821 Lynnwood Extension 1, hereby gives 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 of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at 447 Monica Road, Lynnwood.

The rezoning is from "Special" for a baby day-care centre and/or a dwelling house to "Residential 2" at a density of "80 units per hectare" to allow a maximum of 17 units on the erf, subject to certain conditions. An application for the removal of restrictive title conditions (CPD/LYNX1/0376/821-Item 27903) has also been submitted in terms of Sections 16(2) of the said By-law and the processes run parallel with the rezoning application. The application for removal of restrictive title conditions is for the removal of conditions B. (a), (b), (c), (d), (e), (f), (g) and (i), C. (a), (b)(i)(ii), (c), (d) and (e), D. (a), (b) and (c) in the Title Deed of the property (T 76184 / 2017).

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 14013, Lyttelton, 0140 or to CityP_Registration@tshwane.gov.za from 24 January 2018 until 21 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 / Die Beeld or The Star and on site.

Address of Municipal offices: The Strategic Executive Director, City Planning and Development, Room F16, Cnr Basden and Rabie Street, Centurion.

Closing date for any objections and/or comments: 21 February 2018

Postal Address Optical Townplanners CC, P.O. Box 4366, RIETVALLEIRAND, 0174
Physical Address of Agent: 44 Bedford Street, Rietvalleirand, 0181
Tel: 082 499 1474; Fax number: 0866 9399 73; E-mail: johann@opticaltownplanners.co.za

Dates on which notice will be published: 24 January 2018 and 31 January 2018.

Reference: CPD 9/2/4/2-4536T (Item No 27902)

24-31

PROVINSIALE KENNISGEWING 58 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEKE VIR HERSONERING EN TITELOPHEFFING IN TERME VAN ARTIKELS 16(1) EN (2) VAN THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Ek, Josef Johannes Jordaan van Optical Town Planners CC, synde die gemagtigde applikant van Erf 821 Lynnwood Uitbreiding 1, gee hiermee kennis in terme van Artikel 16(1)(f) van The City of Tshwane Land Use Management By-law, 2016, dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering in terme van Artikel 16 (1) van The City of Tshwane Land Use Management By-law, 2016 van die eiendom hierbo beskryf. Die eiendom is geleë te Monicaweg 447, Lynnwood.

Die hersonering is van "Spesiaal" vir 'n baba dagsorg sentrum en/of 'n wooneenheid na "Residensieël 2" met 'n digtheid van 80 eenhede per hektaar vir die ontwikkeling van 17 eenhede op die erf, onderhewig aan sekere voorwaardes. 'n Aansoek om die opheffing van beperkende titelvoorwaardes (CPD LYN X1/0376/821-Item 27903) is ook ingedien in terme van Artikel 16(2) van die genoemde By-law (By-wet) en die proses loop parallel met die hersoneringsaansoek. Die aansoek om titelopheffing is vir die opheffing van voorwaardes B. (a), (b), (c), (d), (e), (f), (g) and (i), C. (a), (b)(i)(ii), (c), (d) en (e), D. (a), (b) en (c) in die titelakte van die eiendom (T 76184 / 2017).

Enige beswaar/besware en/of kommentaar/kommentare, insluitende die gronde vir sulke beswaar/besware en kommentaar/kommentare saam met volledige kontakbesonderhede, waaronder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wie die beswaar/besware of kommentaar/kommentare ingedien het nie moet skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 14013, Lyttelton, 0140 of aan CityP_Registration@tshwane.gov.za vanaf 24 Januarie 2018 tot op 21 Februarie 2018.

Besonderhede asook planne (indien enige) van die aansoeke lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Provinsiale Koerant, Die Beeld, The Star en op terrein.

Adres van die Munisipale kantore: Die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling, Kamer F16, h/v Basden en Rabie Straat, Centurion.

Sluitingsdatum vir enige besware en/of kommentare: 21 Februarie 2018.

Adres van die applikant: OPTICAL TOWN PLANNERS CC, Posbus 4366, Rietvalleirand, 0174 Bedfordstraat 44, Rietvalleirand, 0174, Kontak Nr: 082 499 1474, Faks: 0866 9399 73

Datums waarop die kennisgewing gepubliseer word: 24 Januarie 2018 en 31 Januarie 2018.

Verwysingsnommer: CPD 9/2/4/2-4536T (Item No 27902)

24-31

PROVINCIAL NOTICE 59 OF 2018

Notice is hereby given, in terms of Section of 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 amendment of the Sandton Town Planning Scheme, 1980, to allow Use Zone: Residential 1, Primary Right: Guesthouse with 13 rooms, Height: 2 Storeys, Coverage 50%, F.A. R: As per scheme, Parking: one parking per room, Density: 13 rooms on site. **Site Description:** Erf Number: Remaining Extent Portion 9 Of Erf 27, Township Name: Edenburg Street Address: 10 B Eighth Avenue Edenburg.

The above application, made 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 Center, 158 Civic Boulevard, Braamfontien. Any objection of representation with regard to the application must be submitted to both the agent and the Registration Section Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontien, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by not later than 21st February 2018. **Authorized Agent** Name and address of agent: Bienfait Bula (BNB Town Planning Services). Postal address: Suite 97, Private Bag x 12 Cresta, 2118. Cell No: 0796341952. Email Address: bienfaitbula@gmail.com 24/01/18

PROVINCIAL NOTICE 60 OF 2018**NOTICE IN TERMS OF SECTION 37(2)(a) OF THE MERAFONG CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW 2016, READ WITH THE RELEVANT SECTIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013, ACT 16 OF 2013.**

I, Nina van Heerden trading as Planning Excellence, being the authorised agent of the owners of Portion 1 and the Remainder of Erf 4412 Carletonville Extension 9 Township, hereby give notice in terms of Section 37(2)(a) of the Merafong City Local Municipality Spatial Planning and Land Use Management By-Law, 2016 that I have applied to Merafong City Local Municipality in terms of Section 3(1)(d) of said By-Law for the amendment of the Carletonville Town Planning Scheme, 1993 to rezone said Erven, situated respectively at 46B and 46A Grundling Street, Carletonville Extension 9, from "Business 2" to "Residential 1" at a density of one dwelling unit per 430sqm. Both erven are used for residential purposes only and have never been used for business purposes. Both owners wish to downgrade the existing zoning to align the land use scheme with the status quo, and thereby to reduce the amount of rates and taxes levied against the properties.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Spatial Planning & Environmental Management, Room G21, Halite Street, Carletonville for a period of 28 days from 24 January 2018. Objection to or representation in respect of the application together with full contact details of the person submitting the objection or making representation must be made in writing and lodged by registered post, hand, facsimile or e-mail to the Municipal Manager at the above address; at PO Box 3, Carletonville, 2500; by fax: 018 788 6636; or by email: jsmith@merafong.gov.za within a period of 28 days from 24 January 2018.

Name and address of authorised agent: Nina van Heerden, trading as Planning Excellence, PO Box 1227, Fochville, 2515. Cell: 0824524330. Fax: 0865243290. Email: nina.vh@absamail.co.za.
Date of application submission and publication: 24 January 2018.

PROVINCIAL NOTICE 61 OF 2018**Johannesburg Town Planning Scheme, 1979.**

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016 that we, the undersigned intend to apply to the City of Johannesburg to do a removal of restrictions from title deed to allow subdivision of property. **Site Description:** Erf Number: 306 Township Name: Emmarentia Ext 1. Street Address: 121 Komatie Street

The above application, made in terms of the Johannesburg Town Planning Scheme, 1979, 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 Center, 158 Civic Boulevard, Braamfontien. Any objection of representation with regard to the application must be submitted to both the agent and the Registration Section Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontien, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by not later than 21st February 2018. **Authorized Agent** Name and address of agent: Bienfait Bula (BNB Town Planning Services). Postal address: Suite 97, Private Bag x 12 Cresta, 2118. Cell No: 0796341952. Email Address: bienfaitbula@gmail.com 23/08/17

PROVINCIAL NOTICE 62 OF 2018**APPLICABLE SCHEME: SANDTON TOWN PLANNING SCHEME, 1980**

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

SITE DESCRIPTION:

Erf/Erven (Stand) No(s): Erf 392
Township (Suburb) Name: Morningside Extension 77
Street Address: 152 Coleraine Drive, Morningside, Sandton, 2057

APPLICATION TYPE:

Amendment of the Land Use Scheme (Rezoning) in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016

APPLICATION PURPOSES:

The application is for rezoning of the Erf from "Residential 1" to "Residential 3" with: Height: 2 storeys; Coverage: 60%; F.A.R.: 1,2; Density: 40 dwelling units per hectare (provided that 8 units will be permitted on the stand); Building Lines: 3m along street boundaries (excluding guard house and refuse yard) and 2m along all other boundaries in terms of the Sandton Town Planning Scheme, 1980 for the use as 8 units/ townhouses.

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

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email send to benp@joburg.org.za , by not later than 21 February 2018.

AUTHORISED AGENT

Full name: Daniel Paul van der Merwe, Postal Address: PO Box 291803 Melville, 2109, Residential Address: Atholl Towers, 4th Floor, 129 Patricia Road, Sandown, Sandton, 2031 , Tel No (w): 011 482-4131, Fax No: 011 482-9959, Cell: 083 419 5755, Email Address: danie@urbandynamics.co.za

DATE: 24 January 2018

PROVINCIAL NOTICE 63 OF 2018

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

I, Erika Theodora Bester (Pr. Pln. A1207/2001), being the applicant of the owner of Erven 868 and 869, Pretoria Gardens Extension 3, Tshwane, Gauteng Province, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for:

1. the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16 (1) of the City of Tshwane Land Use Management By-law, 2016 of the properties as described above. The properties are situated at 159 and 157 Van der Hoff Road, respectively, in the Pretoria Gardens Extension 3 Township. The rezoning is from "Residential 1" and "Residential 2" with a density of 23 dwelling units per hectare, respectively, to "Special" for Residential Buildings which may include a place of refreshment for the residents and their guest only and communal, ancillary and subservient facilities with a maximum of 16 dwelling units on the consolidated erf.
2. The removal of conditions B (a), (b) and (c) in the Deed of Transfer (T31053/2016) of Erf 868 and to remove conditions C (a), (b) and D in the Deed of Transfer (T25702/2013) of Erf 869 in terms of Section 16(2) of the City of Tshwane Land Use Management By-law, 2016.

The intention of the applicant in this matter is to acquire the necessary land-use rights to allow for the land development erven to be used for residential buildings (maximum of 16 dwelling units) which may include a place of refreshment for the residents and their guests only and communal ancillary and subservient facilities, on the consolidated land development erf, and also to remove any restrictive or obsolete title conditions in the title deeds.

Any objection(s) and /or comment(s), including the grounds for such objection(s) and/or comment(s), with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, Lower Ground (LG) 004, Isivuno House, 143 Lilian Ngoyi Street (Van der Walt Street), Pretoria or P O Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 January 2018 until 21 February 2018. Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned Municipal office, for a period of 28 days from the date of the first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers. Closing date for any objections and/or comments: 21 February 2018

Address of applicant: Erika Bester, 1221 Woodlands Drive, Queenswood, P. O. Box 32035, Totiusdal, 0134, Telephone no: 074 900 9111, Epos: erikabester65@gmail.com

Date on which notices will be published: 24 January 2018 and 31 January 2018.

Reference: CPD 9/2/4/2-4473 T

Item No. 27708

(Rezoning)

Reference: CPD /0544/868

Item No. 27710

(Removal of Restrictive Conditions)

24-31

PROVINSIALE KENNISGEWING 63 VAN 2018

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) ASOOK DIE
OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITELAKTE IN TERME VAN ARTIKEL 16(2) VANDIE
STAD VAN TSHWANE SE GRONDGEBRUIKSBESTUUR VERORDENING, 2016

Ek, Erika Theodora Bester (Pr.Pln. 1207/2001), synde die applikant van die eienaar van Erwe 868 en 869, Pretoria Gardens Uitbreiding 3, Tshwane, Gauteng Provinsie, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane se Grondgebruiksbestuur Verordening, 2016, kennis dat ek by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het:

1. Om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering van die bovermelde eiendomme in terme van Artikel 16 (1) van die Stad van Tshwane se Grondgebruiksbestuur Verordening, 2016. Die eiendomme is geleë te Van der Hoffweg 159 en 157, onderskeidelik, in the Pretoria Gardens Uitbreiding 3 Dorpsgebied. Die hersonering is vanaf "Residensieel 1" en "Residensieel 2" met 'n digtheid van 23 wooneenhede per hektaar, onderskeidelik na "Spesiaal" vir Residensiële geboue wat 'n Verversingsplek vir die inwoners en hul gaste mag insluit en gemeenskaplike, aanverwante en ondergeskikte fassiliteite met 'n maksimum van 16 wooneenhede op die gekonsolideerde erf.
2. Vir die opheffing van voorwaardes B (a), (b) en (c) in die Titelakte (T31053/2016) van Erf 868 en die opheffing van voorwaardes C (a), (b) en D in die Titelakte (T25702/2013) van Erf 869 ingevolge Artikel 16(2) van die Stad van Tshwane se Grondgebruiksbestuur Verordening, 2016.

Die intensie van die applikant is om die nodige grondgebruiksregte te verkry sodat die grondontwikkelingserwe gebruik kan word vir residensiële geboue (maksimum van 16 wooneenhede) wat 'n verversingsplek vir die inwoners en hul gaste mag insluit en gemeenskaplike, aanverwante en ondergeskikte fassiliteite op die gekonsolideerde grondontwikkelingserf, asook die beperkende of verouderde titel voorwaardes in die titelaktes te verwyder.

Enige beswaar(e) en/of kommentar(e), insluitend die gronde van beswaar(e) en/of kommentaar(e) met die volle kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar(e) indien, sal geloots word of skriftelik ingedien word by of tot : Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Laergrond (LG) 004, Isivuno House, Lilian Ngoyistraat 143 (Van der Walt-straat), Pretoria of Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za van 24 Januarie 2018 tot 21 Februarie 2018. Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure by bogenoemde Munisipale kantoor besigtig word vir 'n tydperk van 28 dae van die dag van eerste verskyning van die kennisgewing in die Provinsiale Gazette, Beeld en Citizen koerante. Sluitingsdatum vir enige besware: 21 Februarie 2018.

Adres van gemagtigde agent: Erika Bester, Woodlandsrylaan 1221, Queenswood, Posbus 32035, Totiusdal, 0134, Telefoonnr: 074 900 9111, Epos: erikabester65@gmail.com

Datum waarop kennisgewing gepubliseer word: 24 Januarie 2018 en 31 Januarie 2018.

Verwysing: CPD 9/2/4/2-4473 T

Item No. 27708

(Hersonering)

Verwysing: CPD /0544/868

Item No. 27710

(Opheffing van beperkende voorwaardes)

24–31

PROVINCIAL NOTICE 64 OF 2018

PROPOSED CLOSURE OF AN ACCESS ROAD IN CONNECTION WITH PROVINCIAL ROAD K8 OVER PORTIONS 146 AND THE REMAINDER OF PORTION 160 OF THE FARM WITFONTEIN 301 JR: DISTRICT PRETORIA

An application in terms of section 38 (1) of the Gauteng Transport Infrastructure Act, 2001 (Act No. 8 of 2001) has been received from Urban Dynamics to close an access road in connection with provincial road K8 over portions 146 and the remainder of portion 160 of the farm Witfontein 301 JR.

In terms of the section 38 (2) of the aforementioned Act interested parties are requested to lodge comments or objections in writing, to the Head: Department of Roads and Transport, Director: Design, Private Bag X83, Marshalltown 2107, within 30 (thirty) days after the date of this notice.

Reference: 2/1/1/2/3/1 – K8

REFERENCE

ACCESS ROAD CLOSED

THE FIGURE: DL20-DL23.DL20

REPRESENTS THE PROCLAMATION OF THE CLOSURE OF ACCESS ROAD TO PROVINCIAL ROAD K8 OVER PORTION 146 OF THE FARM WITFONTEIN 301-JR AS INTENDED BY PUBLICATION THEREOF IN THE PROVINCIAL GAZETTE AND SHOWN IN DETAIL ON PLANS PRS 77/148/2V.

FILE NO. 2/1/1/7/1-K8

CO-ORDINATE LIST L_o 27° CONST. Y= 35/64 0.00 X= +2 800 000.00

DL20	-114 218.320	+36 759.320	DL22	-114 366.900	+36 771.480	DL22	-114 366.900	+36 771.480
DL21	-114 367.430	+36 763.490						

CO-ORDINATE LIST W_g 27° CONST. Y= 35/64 0.00 X= +2 800 000.00

DL20	-114 184.941	+37 054.338	DL22	-114 333.521	+37 066.498	DL23	-114 184.651	+37 062.338
DL21	-114 334.051	+37 058.508						

PROVINSIALE KENNISGEWING 64 VAN 2018

VOORGENOME SLUITING VAN N TOEGANGS PAD IN KONNEKSIE MET PROVINSIALE PAD K8 OOR GEDEELTES 146 EN DIE RESTANT VAN GEDEELTE 160 VAN DIE PLAAS WITFONTEIN 301 JR: DISTRIK PRETORIA.

n' Aansoek ingevolge artikel 38 (1) van die Gauteng Transport Infrastructure Act. 2001 (Act No 8 of 2001) is ontvang van Urban Dynamics, vir die sluiting van 'n toegangspad in konnaksie met provinsiale pad K8 oor gedeeltes 146 en die restant van gedeelte 160 van die plaas Witfontein 301 JR soos op die bygaande sketsplan aangetoon.

Ingevolge artikel 38 (2) van voormelde Wet word belanghebbende partye versoek om skriftelike kommentaar of beswaar te rig aan die Hoof: Departement Paaie en Vervoer, Direkteur: Ontwerp, Privaatsak X83, Marshalltown 2107, binne 30 dae vanaf die datum van die kennisgewing.

Verwysing: 2/1/1/2/3/1 – K8

PROVINCIAL NOTICE 65 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP IN TERMS OF SECTION 16(4) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016****PEACH TREE EXTENSION 26**

I/we, Werner Leonard Slabbert and/or Christine Jacobs of the firm Urban Innovate Consulting CC, being the applicant(s) 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 establishment of a township in terms of Section 16(4) of the City of Tshwane Land Use Management By-Law, 2016 referred to in the Annexure attached hereto.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 January 2018, until 21 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 advertisement in the provincial Gazette, Beeld and The Citizen newspapers.

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

Closing date for any objections and/or comments: 21 February 2018

Address of applicant: Urban Innovate Consulting, P.O. Box 27011, Monument Park, 0105 or 32 Lebombo Street, Ashlea Gardens, 0081. Tel No: (012) 460 0670, E-mail: info@urbaninnovate.co.za. Fax: 086 592 9974.

Dates on which notice will be published: 24 January 2018 and 31 January 2018

ANNEXURE

Name of Township: Peach Tree Extension 26

Full name of applicant: Urban Innovate Consulting CC

Number of erven:

222 Erven to be zoned "Residential 1";
12 Erven zoned "Residential 3" with a FSR of 0.65 and a Height Restriction of 4 Storeys;
2 Erven zoned "Private Open Space", including a clubhouse and recreational uses;
6 Erven zoned "Public Open Space";
3 Erven zoned "Special" for Private Streets and Municipal Services; and
1 Erf zoned "Special" for Private Streets, Access and Access Control.

The intention of the applicant in this matter is to: Establish a township which will be used primarily for residential purposes.

Location of properties: The properties are located adjacent to and east of the M26 Road (K46 / P39-1), west of the Copperleaf Golf and Country Estate.

Township to be established on: Portion 71 of the farm Knopjeslaagte, 385-JR

Reference: CPD 9/2/4/2 – 4515T

Item No.: 27825

24–31

PROVINSIALE KENNISGEWING 65 VAN 2018**STAND VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DORPSTIGTING AANSOEK IN TERME VAN KLOUSULE 16(4) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIK BESTUUR BY-WET, 2016****PEACH TREE UITBREIDING 26**

Ek/ons, Werner Leonard Slabbert en/of Christine Jacobs van Urban Innovate Consulting BK, in my/ons kapasiteit as die aansoeker(s), gee hiermee, ingevolge Klousule 16(1)(f) van die Tshwane Verordening op Grondgebruik Bestuur, 2016, kennis dat ek/ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die stigting van 'n dorp ingevolge Klousule 16(4) van die Tshwane Verordening op Grondgebruik Bestuur, 2016, vermeld in die Bylae hierby aangeheg.

Enige beswaar en/of kommentaar, insluitende die redes vir die beswaar en/of kommentaar, met volledige kontakbesonderhede, waarsonder die munisipaliteit nie met die bewaarmaker kan kommunikeer nie, moet skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za ingedien of gerig word, vanaf 24 Januarie 2018 tot 21 Februarie 2018.

Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure by die Munisipale kantoor, soos hieronder uiteengesit, besigtig word vir 'n tydperk van 28 dae vanaf die eerste publikasie van hierdie kennisgewing in die Provinsiale Koerant, Beeld en The Citizen koerante.

Andres van Munisipaliteit: Registrasiekantoor, Kamer E10, Hoek van Basden en Rabie Strate, Centurion Munisipale Kantore.

Sluitingsdatum vir besware: 21 Februarie 2018

Adres van aansoeker: Urban Innovate Consulting, Posbus 27011, Monument Park, 0105 of 32 Lebombo Straat, Ashlea Gardens, 0081. Tel: 012 460 0670. Faks: 086 592 9974. Epos: info@urbaninnovate.co.za.

Datums waarop kennisgewing bepubliseer sal word: 24 Januarie 2018 en 31 Januarie 2018.

BYLAE

Naam van dorp: Peach Tree Uitbreiding 26

Volle naam van aansoeker: Urban Innovate Consulting BK.

Aantal erwe:

222 Erwe gesoneer as "Residensieel 1";

12 Erwe gesoneer as "Residensieel 3" met 'n VRV van 0.65 en Hooge beperking van 4 Verdiepings;

2 Erwe gesoneer as "Privaat Oopruimte" insluitend 'n klubhuis en ontspanningsgeriewe;

6 Erwe gesoneer as "Privaat Oopruimte";

3 Erwe gesoneer "Spesiaal" vir Paaie en Munisipale Doeleindes; en

1 Erf gesoneer "Spesiaal" vir Paaie, Toegang en toegansbeheer.

Die doel van die aansoeker in hierdie verband is om 'n dorp te stig wat ontwikkel sal word vir hoofsaaklik residensiële doeleindes.

Ligging: Die Eiendom is geleë langs en direk oos van die M26 Pad (K46 / P36-1), wes van die Copperleaf Golf and Country Estate.

Die dorp gaan gestig word op: Gedeeltes 71 van die plaas Knopjeslaagte, 385-JR

Verwysing: CPD 9/2/4/2 – 4515T

Item Nr.: 27825

24–31

PROVINCIAL NOTICE 66 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) AND THE VEREENIGING TOWN PLANNING SCHEME, 1992 READ WITH THE SPATIAL PLANNING & LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

I, Mr. C.F. DE JAGER of PACE PLAN CONSULTANTS, being the authorized agent of the owner of Erf 322 and 325 Peacehaven, situated at 57 and 58 General Hertzog Road, Peacehaven, hereby gives notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, read with the Spatial Planning & Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the Emfuleni Municipal Council for the removal of certain restrictive conditions described in the Title Deeds of the above-mentioned properties and the simultaneous amendment of the Vereeniging Town Planning Scheme, 1992, by the rezoning of Erf 322 and 325 Peacehaven from "Residential 1" to "Residential 4" for tenements.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, First floor, Old Trust Bank Build, corner of President Kruger Street and Eric Louw Street, Vanderbijlpark, for 28 days from 24 January 2018.

Any person, who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Municipal Manager at the named address or to P O Box 3 Vanderbijlpark 1900 or fax to (016) 950 55 33 within 28 days from 24 January 2018.

Address of the agent: Pace Plan Consultants, PO Box 60784 VAALPARK, 1948, Tel: 083 446 5872

PROVINSIALE KENNISGEWING 66 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) EN DIE VEREENIGING DORPSBEPLANNINGSKEMA, 1992, GELEES SAAM MET DIE WET OP RUIMTELIKE BEPLANNING & GRONDGEBRUIK BEHEER, 2013 (WET 16 VAN 2013).**

Ek, Mnr. C.F. DE JAGER van PACE PLAN CONSULTANTS, synde die agent van die wettige eienaar van Erf 322 en 325 Peacehaven, geleë te 57 en 58 General Hertzog Pad, Peacehaven, gee hiermee kennis ingevolge Klousule 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996, saam gelees met die Wet op Ruimtelike Beplanning & Grondgebruik Beheer, 2013 (Wet 16 van 2013) dat ek by die Emfuleni Munisipale Raad aansoek gedoen het vir die opheffing van sekere beperkende voorwaardes soos beskryf in die Titleaktes van die bo-genoemde eiendomme en die gelyktydige wysiging van die Vereeniging Dorpsbeplanningskema, 1992, vir die hersonering van Erf 322 en 325 Peacehaven vanaf "Residensieel 1" na "Residensieel 4" vir loseerders.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruiksbestuur, Eerste vloer, Ou Trust Bank Gebou, hoek van President Krugerstraat en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 24 Januarie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Januarie 2018 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark 1900 ingedien of gerig word of gefaks word na (016) 950 55 33.

Adres van die agent: Pace Plan Consultants, Posbus 60784, VAALPARK 1948. Tel: 083 446 5872

PROVINCIAL NOTICE 67 OF 2018**ERVEN 420 AND 421 RANGEVIEW EXTENSION 2
AMENDMENT OF THE KRUGERSDORP TOWN PLANNING SCHEME, 1980.**

We, Enotar (PTY) Ltd, being the authorized agent of the owner of **Erven 420 and 421 Noordheuwel Extension 2** hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the Mogale City Local Municipality for the amendment of the Krugersdorp Town Planning Scheme of 1980, by rezoning the above-mentioned properties, situated along Wilde Street, Rangeview Extension 2 from its current zoning "Residential 1" to "Residential 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Development Planning, Mogale City Local Municipality, 1st Floor, corner Human Street and Monuments Street, Krugersdorp, for a period of 28 (twenty eight) days from 24th January 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Manager: Development Planning, at the above address or at P.O Box 94, Krugersdorp, 1740 within a period of 28 (twenty eight) days from 24th January 2018. Date of first publication: 24 January 2018. Date of second publication: 31 January 2018.

Address of authorized agent: Enotar (PTY) Ltd, PO BOX 51840, Wierdapark, 0149. Telephone: 061 618 4864.

24-31

PROVINSIALE KENNISGEWING 67 VAN 2018**ERWE 420 AND 421 RANGEVIEW UITBREIDING 2
WYSIGING VAN DIE KRUGERSDORP DORPSBEPLANNINGSKEMA, 1980.**

Ons, Enotar (Edms) Bpk, synde die gemagtigde agent van die eienaar van **Erwe 420 en 421 Rangeview Uitbreiding 2**, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Mogale Stad Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Krugersdorp Dorpsbeplanningskema van 1980, deur die hersonering van die bogenoemde eienskappe, geleë op Wilde Straat, Rangeview Uitbreiding 2 van sy huidige sonering "Residensieel 1" na "Residensieel 2".

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Ontwikkelingsbeplanning, Mogale Stad Plaaslike Munisipaliteit, 1ste Vloer, hoek van Human straat en Monument Straat, Krugersdorp, vir 'n tydperk van 28 (agt en twintig) dae vanaf 24 Januarie 2018.

By die bovermelde adres of by Posbus 94, Krugersdorp, 1740 binne 'n tydperk van 28 (agt en twintig) dae vanaf 24 Januarie 2018 Ontwikkelingsbeplanning, Besware teen of vertoe ten opsigte van die aansoek moet sodanige beswaar of voorlegging op skrif aan die Bestuurder 24 Januarie 2018 Datum van eerste publikasie: 24 Januarie 2018 Datum van tweede publikasie: 24 Januarie 2018.

Adres van gemagtigde agent: Enotar (Edms) Bpk, Posbus 51840, Wierdapark, 0149 Telefoon: 061 618 4864.

24-31

PROVINCIAL NOTICE 68 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) AND THE VANDERBIJLPARK TOWN PLANNING SCHEME, 1987, READ WITH THE SPATIAL PLANNING & LAND USE MANAGEMENT ACT 2013 (ACT 16 OF 2013)**

I, Mr. C.F. DE JAGER of PACE PLAN CONSULTANTS, being the authorized agent of the owner of Erf 604 Vanderbijlpark CW 4, situated at 36 Frikkie Meyer Boulevard, Vanderbijlpark CW 4, hereby gives notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, read with the Spatial Planning & Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the Emfuleni Municipal Council for the removal of certain conditions in the Title Deed of the above-mentioned property and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987, with the rezoning of Erf 604 Vanderbijlpark CW 4 from "Residential 1" to "Special" for a funeral parlor and mortuary.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, first floor, Old Trust Bank Building, corner of President Kruger Street and Eric Louw Street, Vanderbijlpark, for 28 days from 24 January 2018.

Any person, who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Municipal Manager at the named address or to P O Box 3, Vanderbijlpark, 1900 or fax to (016) 950 55 33 within 28 days from 24 January 2018.

Address of the agent: Pace Plan Consultants, PO Box 60784 VAALPARK, 1948, Tel: 083 446 5872

PROVINSIALE KENNISGEWING 68 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) EN DIE VANDERBIJLPARK DORPSBEPLANNINGSKEMA, 1987, SAAM GELEES MET DIE WET OP RUIMTELIKE BEPLANNING & GRONDGEBRUIK BEHEER, 2013 (WET 16 VAN 2013)**

Ek, Mnr. C.F. DE JAGER van PACE PLAN CONSULTANTS, synde die agent van die wettige eienaar van Erf 604 Vanderbijlpark CW 4, geleë te 36 Frikkie Meyer Boulevard, Vanderbijlpark CW 4, gee hiermee kennis ingevolge Klousule 5(5) van die Gauteng Opheffing van Beperkings Wet 1996, saam gelees met die Wet op Ruimtelike Beplanning & Grondgebruik Beheer, 2013 (Wet 16 van 2013) dat ek by die Emfuleni Munisipale Raad aansoek gedoen het vir die opheffing van sekere voorwaardes in die Titelakte van die bo-genoemde eiendom en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van Erf 604 Vanderbijlpark CW 4 vanaf "Residensieel 1" na "Spesiaal" vir 'n begrafnisondernemer en lykshuis.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruiksbestuur, eerste vloer, Ou Trust Bank Gebou, hoek van President Krugerstraat en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 24 Januarie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Januarie 2018 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark 1900 ingedien of gerig word of gefaks word na (016) 950 5533.

Adres van agent: Pace Plan Consultants, Posbus 60784, VAALPARK 1948, Tel: 083 446 5872

PROVINCIAL NOTICE 69 OF 2018**NOTICE OF APPLICATION FOR REMOVAL OF RESTRICTIVE CONDITION IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016.****APPLICABLE SCHEME:**

Johannesburg Town Planning Scheme, 1976.

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, the undersigned, have applied to the City of Johannesburg for the removal of restrictive condition.

SITE DESCRIPTION: Erf 657 Orange Grove situated at Cnr 3rd Drive and 3rd Street.

APPLICATION TYPE:

Application in terms of Section 41 for the Removal of Restrictive condition.

APPLICATION PURPOSES:

To remove certain restrictive condition in the Deed of Transfer No. T30783/2005 condition (C) and (D)

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

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

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

Date: 24 January 2018

PROVINCIAL NOTICE 70 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016.**APPLICABLE SCHEME:

Johannesburg Town Planning Scheme, 1976.

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

SITE DESCRIPTION: Erf 219 situated at 18 Putney Street and 226 situated at 59 Fulham Street, Rossmore

APPLICATION TYPE:

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

APPLICATION PURPOSES:

The intention is rezone the properties, Erf 219 and 226 Rossmore from "Residential 1" to "Residential 3" to allow the properties to be developed with 28 dwelling units for student accommodation, subject to the conditions.

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail to benp@joburg.org.za, by not later than 21 February 2018.

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

Date: 24 January 2018

PROVINCIAL NOTICE 71 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/We, Werner Leonard Slabbert and/or Christine Jacobs and/or Dané Botha from the firm Urban Innovate Consulting CC, being the applicant of the registered owner of **PORTION 2 OF ERF 74 TIJGER VALLEI EXTENSION 6**, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning of the erf in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 from "Special" for the purposes of "Retail uses, Offices, including Medical Consulting Rooms, Gymnasium and Motor Trade", subject to a coverage of 40%, Height of 2 Storeys and FAR of 0.4 to "Business 3" for the purposes of "Retail Industry, Shops and/or Offices, including Medical Consulting Rooms", with a combined FAR of 0.51, subject to certain conditions.

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 24 January 2018, until 21 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 & Citizen). Address of Municipal offices: Registration Office, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: **21 February 2018**

Address of applicant: Urban Innovate Consulting CC, P.O. Box 27011, Monumentpark, 0105, 32 Lebombo Road, Ashlea Gardens, Telephone No: 012-460 0670, e-mail: info@urbaninnovate.co.za

REFERENCE: CPD 9/2/4/2-4499T. ITEM NR: 27785

24-31

PROVINSIALE KENNISGEWING 71 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN 'N HERSONERING AANSOEK INGEVOLGE ARTIKEL 16(1) VAN CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Ek/Ons, Werner Leonard Slabber ten/of Christine Jacobs en/of Dané Botha van die firma Urban Innovate Consulting BK, synde die applikant van die eienaar van **GEDEELTE 2 VAN ERF 74, TIJGER VALLEI UITBREIDING 6**, gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane Land Use Management By-law, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering van die eiendom ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruiksbestuur Verordening, 2016, vanaf "Spesiaal" vir "Kleinhandel gebruike, Kantore insluitend Mediese Spreekkamers, Gimnasium en Motorhandel" onderworpe aan 40% dekking, Hoogte van 2 verdiepings en VRV van 0.4 na "Besigheid 3" vir Kleinhandel gebruike, winkels en/of Kantore, insluitend Mediese Spreekkamers" met 'n gesamentlike VRV van 0.51, onderhewig aan sekere voorwaardes.

Enige beswaar en/of kommentaar, insluitende die redes vir die beswaar en/of kommentaar, met volledige kontakbesonderhede, waarsonder die munisipaliteit nie met die bewaarmaker kan kommunikeer nie, moet skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za ingedien of gerig word, vanaf 24 Januarie 2018 tot 21 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 Citizen). Adres van Munisipale kantore: Registrasiekantoor, LG004, Isivuno House, Lilian Ngoyi Street, Pretoria. Sluitingsdatum vir enige besware en/of kommetare: **21 Februarie 2018**

Adres van applikant: Urban Innovate Consulting CC, P.O. Box 27011, Monument Park, 0105, 32 Lebombo Road, Ashlea Gardens, Telefoon No.: 012-460 0670, Epos: info@urbaninnovate.co.za

VERWYSING: CPD 9/2/4/2-4499T. ITEM NR: 27785

24-31

PROVINCIAL NOTICE 72 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 AND A 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

I, Hugo Erasmus from the firm Hugo Erasmus Property Development, being the applicant of Holding 74, Laezonia Agricultural Holdings, Registration Division JR, Province 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:

1) The amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at 1 Lewis Street, Laezonia Agricultural Holdings. The rezoning will be from "Undetermined (Agricultural)" to "Special for a Place of Childcare and Place of Instruction". The intension of the applicant in this matter is to develop and establish a Technology Education Training Centre for upcoming students to become self sustainable entrepreneurs and;

2) The removal of restrictive conditions in the title deed in terms of section 16(2) of the of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at 1 Lewis Street, Laezonia Agricultural Holdings. The application is for the removal of the following conditions 2(a), 2(c)(i), 2(c)(ii), 2(d)(i) to (v), 2(e) and 2(g) in title deed T 007282/11.

The intension of the applicant in this matter is to clear the title deed from any restrictive condition to enable the establishment of the Technology Education Training Centre.

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: Department City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 January 2018 until 21 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 Pretoria News newspaper.

Address of Municipal offices: The Strategic Executive Director, Room F8, Department of City Planning, Division City Planning, Tshwane Metropolitan Municipality, Southern Region (Centurion) C/O Basden and Rabie Street, Lyttelton Agricultural Holdings. Closing date for any objections and/or comments: 21 February 2018.

Address of applicant: P O Box 7441, Centurion, 0046 and Office: 4 Konglomoraat Avenue, Zwartkop x8, Centurion Tel: 082 456 87 44 and (012) 643-0006 and

Email: hugoerasmus@midrand-estates.co.za

Date on which notice will be published: 24 January 2018 and 31 January 2018.

Reference: CPD/0299/74 Item no: 27760

24-31

PROVINSIALE KENNISGEWING 72 VAN 2018

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VIR HERSONERING AANSOEK IN TERME VAN ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIK
BESTUUR BY-WET, 2016 EN DIE OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITEL AKTE IN TERME VAN ARTIKEL 16(2)
VAN DIE STAD VAN TSHWANE GRONDGEBRUIK BESTUUR BY-WET, 2016

Ek, Hugo Erasmus van die firma Hugo Erasmus Property Development, die applikant van Hoewe 74, Laezonia Landbouhewes, Registrasie Afdeling JR, Gauteng Provinsie, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad van Tshwane Grondgebruik Bestuur By -Wet, 2016, dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir:

- 1) Die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Gewysig 2014), met 'n hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruik Bestuur By -Wet, 2016, op die eiendom soos bo aangetoon. Die eiendom is gelee te Lewis Straat 1, Laezonia Landbouhewes. Die hersonering is vanaf "Onbepaald (Landbou)" na "Plek van Kindersorg en Plek van Onderrig". Die applikant beoog om 'n Tegnologiese Opvoeding en Opleiding Sentrum te ontwikkel vir opkomende studente om selfonderhoudende entrepreneurs te word en;
- 2) Die opheffing van beperkende voorwaardes in die titel akte in terme van Artikel 16(2) van die Stad van Tshwane Grondgebruik Bestuur By -Wet, 2016, op die eiendom soos bo aangetoon. Die eiendom is gelee te Lewis Straat 1, Laezonia Landbouhewes. Die aansoek is vir die opheffing van beperkende voorwaardes 2(a), 2(c)(i), 2(c)(ii), 2(d)(i) to (v), 2(e) and 2(g) in titel akte T 007282/11. Die applikant beoog om 'n Tegnologiese Opvoeding en Opleiding Sentrum te ontwikkel en die beperkende voorwaardes moet verwyder word ten einde die doelwit te bereik.

Enige beswaar of kommentaar, insluitend die gronde vir die beswaar of kommentaar met volle kontak inligting, waaronder die Munisipaliteit nie kan korrespondeer met die persoon of instansie wat die beswaar of kommentaar ingedien het, moet skriftelik ingedien word, by die Strategiese Uitvoerende Direkteur: Departement Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za gestuur word vanaf 24 Januarie 2018 tot 21 Februarie 2018.

Alle verbandhoudende dokumente sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die plaaslike bestuur soos onder uiteengesit, vir 'n periode van 28 dae vanaf die eerste publikasie in die Provinsiale Koerant / Beeld en Pretoria News Koerant. Adres van Munisipale Kantore: Die Strategiese Uitvoerende Direkteur: Departement Stadsbeplanning en Ontwikkeling, Kantoor F8, Tshwane Metropolitaanse Munisipaliteit, Hoek van Basden en Rabiestraat, Lyttelton Landbouhewes. Sluitingsdatum vir besware en kommentare is: 21 Februarie 2018.

Adres van die applikant: Posbus 7441, Centurion, 0046 en Kantoor: Konglomoraatlaan 4, Zwartkop x8, Centurion Tel: 082 456 87 44 en (012) 643-0006 en epos:hugoerasmus@midrand-estates.co.za

Datums vir publikasie van kennisgewing: 24 Januarie 2018 en 31 Januarie 2018.

Verwysing: CPD/0299/74

Item no: 27760

24-31

PROVINCIAL NOTICE 73 OF 2018

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) AND SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) AS READ WITH SECTION 2(2) OF SPLUMA: REMAINDER OF ERF 361 AND ERF 2427, THREE RIVERS.

I, DANIEL RUDOLF VAN VUUREN, of A4 Consulting and Advisory (Pty) Ltd, being the authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, and Section 56(1)(b)(i) of Ordinance 15 of 1986, that I have applied to the Emfuleni Local Municipality for the removal of Conditions; B (1), (3), (7), (12), (13), (15) and (16) as well as; C (a), (b)(i), (c) and (d) as contained in Title Deed T74216/2016 and for the removal of Conditions; B (a), (c), (g), (l), (m), (o) and (p) as well as; C (a), (b)(i), (c) and (d) as contained in Title Deed T35259/2016 for the Rezoning from "Residential 1" to "Residential 2" in terms of the Vereeniging Town Planning Scheme, 1992. All documents pertaining and relevant to the application will be open for inspection during normal office hours at the Office of the Manager: Land Use Management, Emfuleni Local Municipality, c/o Pres. Kruger and Eric Louw Streets, Vanderbijlpark, Room 202 from **24 January 2018 to 21 February 2018**.

Any person(s) who wishes to object to or make representations in respect of the application, must submit same in writing to the above address or post said objections or representations to P.O. Box 3, Vanderbijlpark, 1900, within a period of 28 days from **24 January 2018**

Address of Agent: 2 Leeuwenhoek St
Vereeniging
1939
Tel: 087 056 0100
Fax: 086 457 5115
E-mail: mab@a4consulting.co.za

24-31

PROVINSIALE KENNISGEWING 73 VAN 2018

KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) EN ARTIKEL 56(1)(b)(i) VAN DIE DORPSBEPLANNING EN DORPE ORDONNANSIE, 1986 (ORDONNANSIE 15 VAN 1986): RESTANT VAN ERF 361 EN ERF 2427, THREE RIVERS.

Ek, DANIEL RUDOLF VAN VUUREN, van A4 Consulting and Advisory (Pty) Ltd, synde die gemagtigde agent van die eienaar, gee hiermee in terme van Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 en Artikel 56(1)(b)(i) van die Dorpsbeplanning en Dorpe Ordonnansie, 1986 en kennis dat ek by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Vereeniging Dorpsbeplanningskema, 1992 deur die opheffing van Voorwaardes; B (1), (3), (7), (12), (13), (15) en (16) sowel as; C (a), (b)(i), (c) en (d) soos vervat in die Titelakte T74216/2016 en Voorwaardes; B (a), (c), (g), (l), (m), (o) en (p) sowel as; C (a), (b)(i), (c) en (d) soos vervat in Titelakte T35259/2016 en die gelyktydige hersonering van die eiendom vanaf "Residensieel 1" na "Residensieel 2". Alle dokumentasie verwant aan en van toepassing op die aansoek is beskikbaar vir besigtiging by die Kantoor van die Bestuurder: Grondgebruiksbestuur, Emfuleni Plaaslike Munisipaliteit, h/v Pres. Kruger en Eric Louw Strate, Vanderbijlpark, Kamer 202 vanaf **24 Januarie 2018** tot **21 Februarie 2018**.

Enige persoon(ne) wat beswaar wil maak of kommentaar wil lewer op die aansoek, moet sodanige beswaar of kommentaar skriftelik by die bogenoemde adres indien, of pos na Posbus 3, VANDERBIJLPARK, 1900, binne 'n periode van 28 dae vanaf **24 Januarie 2018**.

Agent Adres: 2 Leeuwenhoek Str.
Vereeniging
1939
Tel: 087 056 0100
Faks: 086 457 5115
E-pos: mab@a4consulting.co.za

24-31

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
Menlo Park
Pretoria
0001

PO Box 240
Groenkloof
Pretoria
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

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 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 Kgekong 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

Kgekong 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 64 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 559 Bryanston::

The removal of Conditions (d), (e), (f), (h), (i), (j), (k), (l)(ii), (m) and (o) to (s) from Deed of Transfer T11235/1979.

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. /2017

LOCAL AUTHORITY NOTICE 65 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 Erven 1791 and 1792 Orange Grove::

The removal of Conditions 1.(a); 1.(b); 1.(c); 1.(d); 1.(e); 1.(f); 1.(g) and the condition on Page 4. That reads :”Subject to conditions (a) to (g) set out under Paragraph 1. hereof” from Deed of Transfer T40064/1994.

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. /2017

LOCAL AUTHORITY NOTICE 66 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 25 Meredale::

The removal of Conditions (a)(ii) and (k) from Deed of Transfer T45593/2014.

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

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

LOCAL AUTHORITY NOTICE 67 OF 2018**AMENDMENT SCHEME 01-13926**

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 2696 Lenasia Extension 2 from “Business 1” to “Business 1” subject to amended conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-13926.

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 01-13926 will come into operation on date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 778/2017

LOCAL AUTHORITY NOTICE 68 OF 2018**AMENDMENT SCHEME 01-15999**

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 248 Waverley from "Residential 1" to "Residential 2" subject to amended conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-15999.

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 01-15999 will come into operation on date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 779/2017

LOCAL AUTHORITY NOTICE 69 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 70 OF 2018**AMENDMENT SCHEME 04-16969**

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 Portion 1 of Erf 29 Kensington B 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 04-16969.

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 04-16969 will come into operation on date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 782/2017

LOCAL AUTHORITY NOTICE 71 OF 2018**NEWSPAPER ADVERTISEMENT FOR AMENDMENT, SUSPENSION OR REMOVAL OF RESTRICTIVE OR OBSOLETE CONDITIONS OR OBLIGATIONS, SERVITUDES OR RESERVATIONS IN RESPECT OF LANDS**

Notice is hereby given, in terms of section 41 of the city of Johannesburg municipal planning by-law, 2016 that I/we, the undersigned intend to apply to the city of Johannesburg for

Application type:

Consent for removal of restrictive conditions on the Title deed T2117/2007

Application purposes:

To remove condition (3) three in order to permit building extension for conferences and its related activities

Site Description:

Erf/ Erven (stand) no(s) 266

Township (surburb) Name: Yeoville

Street Adress: 67 saunders code 2198

Particulars of the above application will be open for inspection from 8:00 to 15:30 at the registration counter, Department of Development planning, room 8100, 8th floor A- block, metropolitan center 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner/ agent and 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) 3394000 or an email send to benp@joburg.org.za by not later than 28 days (state date – 28 days from the date on which the application notice was first displayed).

Owner/ authorised agent

Full names: Adimoha Chetachukwu

Postal address 67 saunders street code 2198

Tel no: Fax no

Cell : 073 0777 631

E-mail address: chetaadimoha@gmail.com

Date: 08/01/2018

LOCAL AUTHORITY NOTICE 72 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR COUNCIL CONSENT IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWNPLANNING SCHEME 2008 (REVISED 2014) READ WITH SECTION 16(3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Madeleine Oosthuizen, being the authorised agent of the registered owner and applicant of erf 828 ZwartkopX4, Registration Division J.R., Province of Gauteng hereby give notice in terms of clause 16 of the Tshwane Townplanning Scheme, 2008 (revised 2014) that I have applied to the City of Tshwane Metropolitan Municipality in terms of clause 16 of the Tshwane Townplanning Scheme, 2008 (revised 2014) for a Council Consent application, read with section 16(3) of the City of Tshwane Land Use Management By-Law, 2016, on the above-mentioned property. The property is situated at 22 Kersieboom Crescent Zwartkop X4.

The application is for a Council consent for the establishment of a Place of Instruction namely a Dance School.

The property is currently zoned as "Commercial".

The intension of the applicant is to operate a Dance School (Place of Instruction).

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 Registration (room E10) CityP_Registration@tshwane.gov.za from 24 January 2018 to 21 February 2018.

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

Address of Municipal Offices: Centurion: Room E10, Registry, cnr Basden and Rabie Streets, Centurion, P.O. Box 14013, Lyttelton, 0140.

Closing date for any objections and/or comments: 21 February 2018

Address of applicant:

77 Langwa Crescent, Wapadrand, 0050,

P.O.Box 529, Wapadrand 0050

Telephone No: 0824992313

Email: Oosthuizen.madeleine@gmail.com

Date on which notice will be published: 24 January 2018.

Reference: CPD Item No 27684

PLAASLIKE OWERHEID KENNISGEWING 72 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK VIR RAADSVERGUNNING IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA 2008 (GEWYSIG 2014) (“TSHWANE TOWNPLANNING SCHEME 2008 (REVISED 2014)”) SAAMGELEES MET SEKSIE 16(3) VAN DIE STAD VAN TSHWANE GRONDGEBRUIK BESTUUR BYWETTE, 2016 (“CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016”)**

Ek, Madeleine Oosthuizen, die gevolmagtigde agent van die geregistreerde eienaar en applikant van erf 828 Zwartkop X4, Registrasie Afdeling J.R., Provinsie van Gauteng gee hiermee kennis in terme van klousule 16 van die Tshwane Dorpsbeplanningskema 2008 (gewysig 2014) dat ek aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit in terme van klousule 16 van die Tshwane Dorpsbeplanningskema 2008 (gewysig 2014) (“Tshwane Town Planning Scheme, 2008 (revised 2014)”) vir ‘n Raadsvergunning, saamgelees met seksie 16(3) van die Stad van Tshwane Grondgebruik Bestuur Bywette, 2016 (“City of Tshwane Land Use Management By-Law, 2016), op voorgenoemde eiendom. Die eiendom is geleë te Kersieboom Singel 22 Zwartkop X4.

Die aansoek is vir ‘n Raadsvergunning vir die bedryf van ‘n “Plek van onderrig/ Place of Instruction” as ‘n dansskool.

Die eiendom is huidig gesoneer as “Kommersieel”.

Die intensie van die applikant is om ‘n Dansskool te bedryf (“Plek van Onderrig/ Place of Instruction”)

Enige persone wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif, insluitende die gronde van besware en/of kommentare met volle kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persone of liggaam wat die besware en/of kommentare opper, skriftelik voorlê aan die “Strategic Executive Director: City Planning and Development”, POSBUS 3242, Pretoria, 0001 of aan Registrasie (Kamer E10) CityP_Registration@tshwane.gov.za vanaf 24 Januarie 2018 tot 21 Februarie 2018.

Alle verbandhoudende dokumente en planne wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur soos uiteengesit onder vir ‘n periode van 28 dae vanaf die datum van publikasie van die advertensie in die Provinsiale Gazette.

Adres van Munisipale Kantore: Centurion: Kamer E10, Registrasie, h/v Basden and Rabie Strate, Centurion, Posbus 14013, Lyttelton, 0140.

Sluitingsdatum vir enige besware en/of kommentare: 21 Februarie 2018

Adres van applikant:

Langwa Singel 77, Wapadrand, 0050,

Posbus 529, Wapadrand 0050

Telefoon Nr: 0824992313

Epos: Oosthuizen.madeleine@gmail.com

Datum van publikasie: 24 Januarie 2018

Verwysing: CPD Item Nr 27684

LOCAL AUTHORITY NOTICE 73 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, **Mauritz Oosthuizen of MTO Town Planners CC t/a MTO Town & Regional Planners (Reg. No.: 2005/135370/23)**, being the applicant on behalf of the registered owner of **Erf 483 Magalieskruin** 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 *[for the purposes of a Swimming School (restricted to a maximum of 210m²), accommodating a maximum of six (6) children and two (2) instructors at a specific time slot].*

The property is situated at: No. 453 Nigra Avenue, Magalieskruin.

The current zoning of the property is "**Residential 1**".

The intension of the applicant in this matter is to: Use a part of the existing structures for the purposes of a Swimming School *(restricted to a maximum of 210m²), accommodating a maximum of six (6) children and two (2) instructors at a specific time slot.*

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 **24 January 2018** (the first date of the publication of the notice as set out in Clause 16(3)(v) of the Tshwane Town-planning Scheme, 2008 (Revised 2014),) until **21 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.

Address of Municipal offices: Pretoria Office: The Office of the General Manager: City Planning Division, City of Tshwane Metropolitan Municipality, Room LG004, Isivuno House, 143 Lillian Ngoyi Street (corner of Lillian Ngoyi and Madiba Street), Pretoria.

Closing date for any objections and/or comments: **21 February 2018**

Address of applicant: **Street Address:** No. 511 Dawn Street, Lynnwood Extension 01, 0081; **Postal Address:** P.O. Box 76173, Lynnwood Ridge, 0040; **Telephone:** (012) 348 1343; **Fax:** 086 610 1892 / (012) 348 7219; **Email:** info@mto-townplanners.co.za; **Dates on which the notice will be published:** 24 January 2018

Reference: CPD/0393/483; **Item No:** 27934

PLAASLIKE OWERHEID KENNISGEWING 73 VAN 2018

**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE TOESTEMMINGS-GEBRUIK AANSOEK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE
DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ek, **Mauritz Oosthuizen van MTO Town Planners CC t/a MTO Town & Regional Planners (Reg. Nr.: 2005/135370/23)**, synde die aansoeker namens die registreerde eienaar van **Erf 483 Magalieskruin** gee hiermee ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die Toestemmingsgebruik, met dien verstande vir die oprigting van 'n Plek van Instruksie / "Place of Instruction" *[vir die doeleindes van 'n swemskool (beperk tot 'n maksimum van 210m²), akkommodeer a maksimum van ses (6) kinders en twee (2) instruktors op 'n spesifieke tyd slot].*

Die eiendom is gelee te: Nigra Laan Nr. 453, Magalieskruin.

Die Huidige Sonering van die eiendom is "Residensieel 1".

Die bedoeling van die aansoeker in hierdie saak is om 'n gedeelte van die bestaande strukture te omspek in 'n swemskool *(beperk tot 'n maksimum van 210m²), akkommodeer a maksimum van ses (6) kinders en twee (2) instruktors op 'n spesifieke tyd slot.*

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 kantoor-ure 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 vanaf **24 Januarie 2018** [vanaf die eerste dag van publikasie van die kennisgewing, soos bepaal in Klousule 16(3)(v) van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014)] **tot in met 21 Februarie 2018**.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoor-ure ter insae by die Munisipale Kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing. Adres van die Munisipale Kantore: Pretoria Kantoor: Die Kantoor van die Algemene Bestuurder: Stadsbeplanningsafdeling, Stad van Tshwane Metropolitaanse Munisipaliteit, Kamer LG004, Isivuno Huis, 143 Lillian Ngoyi Straat, (op die hoek van Lillian Ngoyien Madiba Straat), Pretoria.

Sluitingsdatum vir enige besware en/of kommentare: **21 Februarie 2018**.

Adres van Applikant: **Straatadres:** Dawnstraat Nr. 511, Lynnwood Uitbreiding 01, 0081; **Posadres:** Posbus 76173, Lynnwoodrif, 0040; **Telefoon:** (012) 348 1343; **Faks:** 086 610 1892 / (012) 348 7219; **Epos:** info@mto-townplanners.co.za

Verwysing: CPD/0393/483; **Item Nr:** 27934

LOCAL AUTHORITY NOTICE 74 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL OF CERTAIN RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 READ WITH THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

I, Madeleine Oosthuizen, being the authorised agent of the registered owner and applicant of erf 835 Lyttelton manor x1, Registration Division J.R., 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 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 read with the Gauteng Removal Of Restrictions Act, 1996, on the above-mentioned property. The property is situated at 171 Retief Avenue Lyttelton Manor X1.

The application is for the removal of the following conditions I(i), I(ii), I(iii), m(i) en m(ii) in Deed of Transfer T17 61017.

The property is currently zoned as "Residential 3".

The intension of the applicant is to exercise the Residential 3 zoning rights as well as to erect buildings within the street building restriction area of 9,45 metres in terms of 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 Registration (room E10) CityP_Registration@tshwane.gov.za from 24 January 2018 until 21 February 2018.

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

Address of Municipal Offices: Centurion: Room E10, Registry, cnr Basden and Rabie Streets, Centurion, P.O. Box 14013, Lyttelton, 0140.

Closing date for any objections and/or comments: 21 February 2018

Address of applicant:

77 Langwa Crescent, Wapadrand, 0050,

P.O.Box 529, Wapadrand 0050

Telephone No: 0824992313

Email: oosthuizen.madeleine@gmail.com

Dates on which notice will be published: 24 January 2018 and 31 January 2018

Reference: CPD Item No 27761

24-31

PLAASLIKE OWERHEID KENNISGEWING 74 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK VIR DIE OPHEFFING VAN SEKERE VOORWAARDES IN DIE TITELAKTE IN TERME VAN SEKSIE 16(2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIK BESTUUR BYWETTE, 2016 ("THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016"), SAAMGELEES MET DIE WET OP OPHEFFING VAN BEPERKINGS, 1996**

Ek, Madeleine Oosthuizen, die gevolmagtigde agent van die geregistreerde eienaar en applikant van Erf 835 Lyttelton Manor X1, Registrasie Afdeling J.R., Provinsie van Gauteng gee hiermee kennis in terme van seksie 16(1)(f) van die Stad van Tshwane Grondgebruik Bestuur Bywette, 2016 ("City of Tshwane Land Use Management By-law, 2016") dat ek aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die opheffing van sekere voorwaardes in die Titel Akte in terme van seksie 16(2) van die Stad van Tshwane Grondgebruik Bestuur Bywette, 2016 ("City of Tshwane Land Use Management By-law, 2016") op voorgenoemde eiendom. Die eiendom is geleë te 171 Retief Straat Lyttelton Manor X1. Die aansoek is vir die opheffing van die volgende voorwaardes I(i), I(ii), I(iii), m(i) en m(ii) in Titel Akte T17 61017.

Die eiendom is huidig gesoneer as "Residensieel 3".

Die intensie van die applikant is om die Residensieel 3 soneringsregte uit te oefen en te bou binne die straatgrens boulyn beperking van 9,45 meter in terme van die Titelakte.

Enige persone wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif, insluitende die gronde van besware en/of kommentare met volle kontakbesonderhede, waaronder die Munisipaliteit nie kan korrespondeer met die persone of liggaam wat die besware en/of kommentare opeer, skriftelik voorleë aan die "Strategic Executive Director: City Planning and Development", POSBUS 3242, Pretoria, 0001 of aan Registrasie (Kamer E10) CityP_Registration@tshwane.gov.za vanaf 24 Januarie 2018 tot 21 Februarie 2018.

Alle verbandhoudende dokumente en planne wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur soos uiteengesit onder vir 'n periode van 28 dae vanaf die eerste datum van publikasie van die advertensie in die Provinsiale Gazette, Beeld en Pretoria News nuusblaie.

Adres van Munisipale Kantore: Centurion: Kamer E10, Registrasie, h/v Basden and Rabie Strate, Centurion, Posbus 14013, Lyttelton, 0140.

Sluitingsdatum vir enige besware en/of kommentare: 21 Februarie 2018

Adres van applikant:

Langwa Singel 77, Wapadrand, 0050,

Posbus 529, Wapadrand 0050

Telefoon Nr: 0824992313

Epos: oosthuizen.madeleine@gmail.com

Datum van publikasies: 24 Januarie 2018 en 31 Januarie 2018.

Verwysing: CPD Item Nr 27761

24-31

LOCAL AUTHORITY NOTICE 75 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 on the 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 **24 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 **24 January 2018**.

Address of agent:

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

24-31

PLAASLIKE OWERHEID KENNISGEWING 75 VAN 2018

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

Ons, Planit Planning Solutions CC., synde die gemagtigde agent van die eienaar van **Restant van Hoewe 74 Benoni Landbou Hoewes**, gee hiermee ingevolge van Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), gelees tesame met artikel 2 asook die toepaslike bepalings van die Ruimtelike Beplanning en Grondgebruik Bestuurswet, 2013 (Wet 16 van 2013), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit: Benoni Diensteleringentrum aansoek gedoen het vir die wysiging van die dorpsbeplanningskema, bekend as die Ekurhuleni Dorpsbeplanningskema (2014), deur die hersonering van die vermelde hoewe geleë op die 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 **24 Januarie 2018**.

Besware teen of verhoë ten opsigte van die aansoek (tesame met redes daarvoor) moet binne 'n tydperk van 28 dae vanaf **24 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

24-31

LOCAL AUTHORITY NOTICE 76 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, Mathews Mohadibo Matlala (full name), being the owner(s)/applicant(s) of erf 3002 Block L Soshanguve 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 Boarding House.

The property is situated at 3002 Block L Soshanguve.

The current zoning of the property is Residential 1

The intention of the applicant in this matter is to (indicate the proposed development) to erect Boarding House (Rooms) including a Caretaker room any objection(s) and/or comment(s), including the grounds of 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 comments(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 (the first date of the publication of notice set out in Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised@014)) until (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 provincial Gazette/..... newspaper.

Address of municipal offices: Akasia Municipal Complex, Room F8, 485 Heinrich Avenue, Karenpark 0118.

Closing date of any objections and/or comments:

Address of applicant (Physical and postal address): 3002 Block L, Soshanguve 0152

Telephone No: 0827576587

Date on which notice will be published

Reference: CPD 0208/03002 Item number: 27856

PLAASLIKE OWERHEID KENNISGEWING 76 VAN 2018

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT.

**KENNIS VAN VERGUNNINGSGEBRUIK AANSOEK IN TERME VAN KLOUSULE 16 VAN DIE
TSHWANE DORPSBEPLANNINGSKEMA, 2008 (GEWYSIG 2014)**

Ek, Mathews Mohadibo Matlala, geregistreerde eienaar van Erf 3002 Block L Soshanguve gee hiermee kennis date k by die stad Tshwane metropolitaanse munisipaliteit aansoek gedoen vir toestemming gebruik in terme van Klousule 16 van Tshwane Dorpsbeplanningskema, 2008 (gewysig 2014).

Die eiendom is gelee in 3002 Block L Soshanguve. Die huidige sonering van die eiendom is: residuesiële 1.

Die intensie van die applicant is om n loesies huis op te rig met n opsigter kamer ingesluit.

Volledige dokumente en planne (indien enige) wat verband hou met hierdie aansoek sal tydens normale kantoorure beskikbaar wees vir besigtiging van die Munispale kantore, soos hieronder aangedui word, vir 'n periode van 28 dae vanaf die datum van publikasie van hierdie kennisgewing.

Enige besware/kommentare tesame met die redes daarvoor en volle kontak besonderhede, waarsonder die Stadsraand nie kan korrespondeer met die person of liggaam wat besware of kommentare geloods het nie, sal skriftelik ingedien word by: die Strategiese Uitvoerende Derikteur: Stedelike Beplanning en Ontwikkeling, Akasia Munisipale Kompleks Kamer F8 485 Heinrich Laan karenpark 0118, of rig aan: CityP_registration@tshwane.gov.za vanaf (die dag van publikasie van die kennisgewing in die Provinsiale koerant) tot.....(nie minder as 28 dae na die datum van publikasie van die kennisgewing).

Address van munisipale kantore: Akasia Munisipale Kompleks Kamer F8 485 Heinrich Laan karenpark 0118

Sluitings datum vir enige besware en/of kommentare

Adres van aansoeker: 3002 Block L Soshanguve 0152

Tel: 0827576587

Datum wanneer kennisgewing gepubliseer word:

Verwysing: 0208/03002 Item Kode: 27856

LOCAL AUTHORITY NOTICE 77 OF 2018**AMENDMENT SCHEME 01-16863**

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 Erven 64, 65 and 66 Droste Park 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 01-16863. Amendment Scheme 01-16863 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. 786/2017

LOCAL AUTHORITY NOTICE 78 OF 2018**AMENDMENT SCHEME 01-12845**

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 Portions 7, 8 and 10 of Erf 105 Lombardy West from "Commercial 1", and Portion 13 of Erf 105 Lombardy West from "Commercial 2" to "Commercial 2", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-12845. Amendment Scheme 01-12845 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. 785/2017

LOCAL AUTHORITY NOTICE 79 OF 2018**LOCAL AUTHORITY NOTICE 784 OF 2017**

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Erf 83 Glenhazel**:

The removal of Conditions 1.(a) – 1.(g) and 2.(a) up to and including 2.(e) from Deed of Transfer T3938/2016.

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. 784/2017

LOCAL AUTHORITY NOTICE 80 OF 2018**AMENDMENT SCHEME 13-15442**

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 Erf 1844 Florida Extension 3 :

- (1) The removal of Conditions (c) up to and including condition (m) from Deed of Transfer T8023/2013;
- (2) The amendment of the Roodepoort Town Planning Scheme, 1987 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 13-15442. Amendment Scheme 13-15442 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.806 /2017

LOCAL AUTHORITY NOTICE 81 OF 2018**LOCAL AUTHORITY NOTICE 783 OF 2017**

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Erf 567 Northcliff Extension 2**:

The removal of Conditions (e) and (m) from Deed of Transfer T30574/2016..

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. 783/2017

LOCAL AUTHORITY NOTICE 82 OF 2018**AMENDMENT SCHEME 01-15047**

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 878 Ridgeway Extension 4 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 01-15047. Amendment Scheme 01-15047 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. 805/2017

LOCAL AUTHORITY NOTICE 83 OF 2018**AMENDMENT SCHEME 02-15484**

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 269 Douglasdale Extension 6 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 02-15484. Amendment Scheme 02-15484 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. 803/2017

LOCAL AUTHORITY NOTICE 84 OF 2018**AMENDMENT SCHEME 01-17271**

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 1 of Erf 149 Linden 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 01-17271. Amendment Scheme 01-17271 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. 804/2017

LOCAL AUTHORITY NOTICE 85 OF 2018**LOCAL AUTHORITY NOTICE 802 OF 2017**

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Erf 2702 Blairgowrie:**

The removal of Conditions (f), (g), (h), (i), (j), (m) and (n) from Deed of Transfer T41928/2007

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 802/2017

LOCAL AUTHORITY NOTICE 86 OF 2018**AMENDMENT SCHEME 07-16079**

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 3626 Jukskei View Extension 87 from "Special" to "Special", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 07-16079. Amendment Scheme 07-16079 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. 787/2017

LOCAL AUTHORITY NOTICE 87 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 13-15929**

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 Erf 155 Sandown Extension 9:

- (1) The removal of Condition (k), (l), (l)(i), (l)(ii) and (m) from Deed of Transfer T031731/2011;
- (2) The amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the erf from "Special" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-15929.

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 13-15929 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 .155 Sandown Uitbreiding 9 goedgekeur het:

- (1) Die opheffing van Voorwaarde (k), (l), (l)(i), (l)(ii) en (m) vanuit Akte van Transport T031731/2011;
- (2) Die wysiging van die Sandton Dorpsbeplanningskema, 1980 deur die hersonering van die erf vanaf "Spesiaal" na "Residensieël 3", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-15929.

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 13-15929 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 604/2017

LOCAL AUTHORITY NOTICE 88 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 02-17008**

- A. Notice is hereby given in terms of Section 56 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) in compliance with SPLUMA (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of Erf 1553 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 02-17008.

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 02-17008 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) in oorstemming met SPLUMA (Wet 16 van 2013), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Sandton Dorpsbeplanningskema, 1980 goedgekeur het deur die hersonering van Erf 1553 Bryanston vanaf "Residensieël 1" na "Residensieël 1", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 02-17008

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 02-17008 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 756/2017

LOCAL AUTHORITY NOTICE 89 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 02-16993**

- 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 3 of Erf 6 Atholl 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 02-16993.

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 02-16993 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 3 van Erf 6 Atholl vanaf Residensieël 1" na "Residensieël 1", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 02-16993.

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 02-16993 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 .759/2017

LOCAL AUTHORITY NOTICE 90 OF 2018**CORRECTION NOTICE**

The City of Johannesburg Metropolitan Municipality herewith gives notice that Local Authority Notice 813 of 2017 dated 7 June 2017, in respect of the Remainder of Erven 671, 672 and 2500 Mayfair has been amended as follows:

1. THE ENGLISH AND AFRIKAANS NOTICES:

By the substitution of the expression "Sandton Town planning Scheme, 1980" with the expression "Johannesburg Town Planning Scheme, 1979".

Hector Bheki Makhubo

Deputy Director: Legal Administration

Notice No: 758 2017

PLAASLIKE OWERHEID KENNISGEWING 90 VAN 2018
REGSTELLINGSKENNISGEWING

Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee kennis dat Plaaslike Bestuurskennisgewing 813 van 2017 gedateer 7 Junie 2017, ten opsigte van die Erwe 671, 672 en 2500 Mayfair, soos volg gewysig is:

1. DIE AFRIKAANSE EN ENGELSE KENNISGEWING:

Deur die vervanging van die uitdrukking “Sandton Dorpsbeplanningskema, 1980” met die uitdrukking “Johannesburg Dorpsbeplanningskema, 1979”.

Hector Bheki Makhubo

Adjunk Direkteur: Regsadministrasie

Kennisgewing Nr: 758 2017

LOCAL AUTHORITY NOTICE 91 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 05-14925**

- A. Notice is hereby given in terms of Section 56 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) in compliance with SPLUMA (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Roodepoort Town Planning Scheme, 1987 by the rezoning of Erf 2389 Florida Extension 4 from "Business 1" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 05-14925.

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 05-14925 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) in oorstemming met SPLUMA (Wet 16 van 2013), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Roodepoort Dorpsbeplanningskema, 1987 goedgekeur het deur die hersonering van Erf 2389 Florida Uitbreiding 4 vanaf "Besigheid 1" na "Residensieël 3", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 05-14925.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 05-14925 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 755/2017

LOCAL AUTHORITY NOTICE 92 OF 2018**LOCAL AUTHORITY NOTICE 760 OF 2017**

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Portion 1 of Erf 76 Lombardy East**:

The removal of Conditions (a), (b), (k) and (l) from Deed of Transfer T46474/2002.

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.760/2017

LOCAL AUTHORITY NOTICE 93 OF 2018**AMENDMENT SCHEME / WYSIGINGSKEMA 13-16696**

A. Notice is hereby given in terms of section 6(8) read with section 9(1) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended and in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 809 Florida Park:

- (1) The removal of Conditions 15., 17. and 19. from Deed of Transfer T5154/2016; and
- (2) The amendment of the Roodepoort Town Planning Scheme, 1987 by the rezoning of the Erf 809 Florida Park 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 13-16696.

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 13-16696 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 en ingevolge die bepalinge van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013), dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende ten opsigte van Erf 809 Florida Park goedgekeur het:

- (1) Die opheffing van Voorwaardes 15., 17. en 19. vanuit Akte van Transport T5154/2016; en
- (2) Die wysiging van die Roodepoort Dorpsbeplanningskema, 1987 deur die hersonering van die gedeelte vanaf "Residensieel 1", na "Besigheid 4", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-16696.

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 13-16696 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 757/2017

LOCAL AUTHORITY NOTICE 94 OF 2018**CORRECTION NOTICE / REGSTELLINGSKENNISGEWING****AMENDMENT SCHEME / WYSIGINGSKEMA 13-16711**

A. It is hereby notified in terms of Section 60 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that Local Authority Notice 1768 which appeared on 22 November 2017, with regard to Portion 1 of Erf 8 Country-Life Park, contained the incorrect conditions of title to be removed and any reference to "removal of Conditions 2. to 17. and 18." shall be replaced by:

"removal of Conditions 2. to 17. and 18.(ii)"

B. Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee kennis ingevolge Artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, soos gewysig, dat Plaaslike Bestuurskennisgewing 1768 gedateer 22 November 2017 ten opsigte van Gedeelte 1 van Erf 8 Country-Life Park, bevat die verkeerde titelvoorwaardes wat verwyder moet word en enige verwysing na "opheffing van Voorwaardes 2. tot 17. En 18. word vervang deur:

"opheffing van Voorwaardes 2. tot 17. en 18.(ii)"

Hector Bheki Makhubo

**Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie
City of Johannesburg Metropolitan Municipality / Stad van Johannesburg Metropolitaanse
Munisipaliteit**

Notice No. / Kennisgewing Nr 753/2017

LOCAL AUTHORITY NOTICE 95 OF 2018**CORRECTION NOTICE / REGSTELLINGSKENNISGEWING****AMENDMENT SCHEME / WYSIGINGSKEMA 13-9650**

A. It is hereby notified in terms of Section 60 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that Local Authority Notice 1260 which appeared on the 12th September 2012, with regard to Erven 85 and 86 Florida Park, contained the incorrect conditions of title to be removed and any reference to "conditions 2 to 17 in respect of 85 Florida Park and Conditions A to E in respect of Erf 86, Florida Park, in Deed of Transfer T058003/05," shall be replaced by:

"conditions 1 to 15 in respect of Erf 85 Florida Park and Conditions 15 to 19 in respect of Erf 86 Florida Park from Deed of Transfer T8503/2016,"

B. Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee kennis ingevolge Artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, soos gewysig, dat Plaaslike Bestuurskennisgewing 1260 gedateer die 12^{de} September 2012 ten opsigte van Erwe 85 en 86 Florida Park, bevat die verkeerde titelvoorwaardes wat verwyder moet word en enige verwysing na "voorwaardes 2 tot 17 met betrekking tot Erf 85, Florida Park en voorwaardes A tot E met betrekking tot Erf 86 Florida Park, in Akte van Transport T058033/05" word vervang deur:

"voorwaardes 1 tot 15 met betrekking tot Erf 85, Florida Park en voorwaardes 15 tot 19 met betrekking tot Erf 86, Florida Park, in Akte van Transport T8503/2016,"

Hector Bheki Makhubo

**Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie
City of Johannesburg Metropolitan Municipality / Stad van Johannesburg Metropolitaanse
Munisipaliteit**

Notice No. / Kennisgewing Nr 754/2017

LOCAL AUTHORITY NOTICE 96 OF 2018
EKURHULENI METROPOLITAN MUNICIPALITY
Tembisa Customer Care Centre
NOTICE OF APPLICATION TO ESTABLISH TOWNSHIP

The Ekurhuleni Metropolitan Council (Tembisa Customer Care Centre) hereby gives notice in terms of Section 69(6)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with Section 2(2) of the Spatial Planning and Land Use Management Act of 2013 (Act 16 of 2013) that an application to establish the township referred to in the annexure hereto, has been received by it. Particulars of the application will lie for inspection during normal office hours at the office of the Administrative Unit Head: Tembisa Customer Care Centre, Room B301, Civic Centre, corner of CR Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 24 January 2018. Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Administrative Unit Head: Kempton Park Service Delivery Centre, Ekurhuleni Metropolitan Municipality at the above address or at PO Box 13, Kempton Park within a period of 28 days from 24 January 2018.

for Municipal Manager

Civic Centre, corner of CR Swart Drive and Pretoria Road
PO Box 13, Kempton Park
Notice Ref: CP44/MIDS86/5

Full name of applicant: Plandev Town & Regional Planners on behalf of Bondev Midrand (Pty) Ltd

Description of land on which the townships are to be established: On Part (\pm 4,8048ha) of Portion 34 of the farm Olifantsfontein 410-JR

Locality of proposed townships: The proposed township will be located east of Midstream Ridge and Midstream Estate Extension 85 and south west of the intersection of Midstream Ridge Drive and Main Road.

ANNEXURE A

Name of Township: Midstream Estate Extension 86

Number of erven in proposed township: 8

Proposed zoning:

- “Special” for Commercial uses (excluding Wholesale trade), Service industries and Light industries (2 Erven)
- “Special” for Commercial uses (excluding Wholesale trade) (2 Erven)
- “Special” for Mini Storage (1 Erf)
- “Public Services” (1 Erf)
- “Private Open Space” (Security Buffer Strip) (1 Erf)
- “Public Open Space” (Park) (1 Erf)
- “Roads” (Streets)

24–31

PLAASLIKE OWERHEID KENNISGEWING 96 VAN 2018**EKURHULENI METROPOLITAANSE MUNISIPALITEIT
Tembisa Diensleweringssentrum
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Tembisa Diensleweringssentrum) 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 Grondgebruikbeheer van 2013 (Wet 16 van 2013) kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig, deur hom ontvang is. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Administratiewe Eenheidhoof: Tembisa Diensleweringssentrum, Kamer B301, Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 24 Januarie 2018. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Januarie 2018 skriftelik en in tweevoud by of tot die Administratiewe Eenheid Hoof: Tembisa Diensleweringssentrum, Ekurhuleni Metropolitaanse Munisipaliteit by bovermelde adres of by Posbus 13, Kempton Park ingedien of gerig word.

nms Munisipale Bestuurder

Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg
Posbus 13, Kempton Park
Kennisgewing
Verw: CP44/MIDS86/5

Volle naam van aansoeker: Plandev Stads & Streekbeplanners namens Bondev Midrand (Edms) Bpk
Beskrywing van grond waarop dorpe gestig staan te word: Op 'n deel (\pm 4,8048ha) van Gedeelte 34 van die plaas Olifantsfontein 410-JR
Ligging van voorgestelde dorpe: Die voorgestelde dorp sal geleë wees oos van Midstream Ridge en Midstream Estate Uitbreiding 85 en suidwes van die interseksie van Midstream Ridge Rylaan en Mainstraat.

BYLAE A

Naam van dorp: Midstream Estate Uitbreiding 86

Aantal erwe in voorgestelde dorp: 8

Voorgestelde sonering:

- "Spesiaal" vir Kommersiële gebruike (uitgesluit "Wholesale trade"), Diensnywerhede en Ligte Nywerhede (2 Erwe)
- "Spesiaal" vir Kommersiële gebruike (uitgesluit "Wholesale trade") (2 Erwe)
- "Spesiaal" vir (Mini Storing) (1 Erf)
- "Privaat Oop Ruimte" (Sekuriteitstrook) (1 Erf)
- "Privaat Oop Ruimte" (3 Erwe)
- "Paaie" (Strate)

24-31

LOCAL AUTHORITY NOTICE 97 OF 2018**HOLDING 265 HOMESTEAD APPLE ORCHARDS AGRICULTURAL HOLDINGS****NOTICE OF APPLICATION FOR THE DIVISION OF LAND IN TERMS OF SECTION 6 OF THE DIVISION OF LAND ORDINANCE, 1986 (ORDINANCE 20 OF 1986)**

We, Midvaal Local Municipality, on behalf of the owners of Holding 265 Homestead Apple Orchards Agricultural Holdings, hereby give notice in terms of Section 6 (1) (b) of the Division of Land Ordinance, 1986, that it is the intension of the owners to apply to the Midvaal Local Municipality, for the subdivision of the above mentioned property.

Particulars of the application will be available for inspection during normal office hours at the office of the Executive Director: Development and Planning, Civic Centre, Mitchell Street, Meyerton, for a period of 28 days.

Objections to, or representations, in respect of the application must be lodged with or made in writing to the Executive Director: Development and Planning at the above address or at P. O. Box 9, Meyerton, 1960, within a period of 28 days.

PLAASLIKE OWERHEID KENNISGEWING 97 VAN 2018**HOEWE 265 HOMESTEAD APPLE ORCHARDS LANDBOUHOEWES****KENNISGEWING VAN AANSOEK VIR DIE VERDELING VAN GROND INGEVOLGE ARTIKEL 6 VAN DIE VERDELING VAN GROND ORDONNANSIE, 1986 (ORDONNANSIE 20 VAN 1986)**

Ons, Midvaal Plaaslike Munisipaliteit, namens die eienaars van Hoewe 265 Homestead Appel Orchards Landbouhoewes, gee hiermee kennis, ingevolge Artikel 6 (1) (b) van die Ordonnansie op die Onderverdeling van Grond, 1986, dat dit die voorneme van die eienaars is om aansoek te doen by die Midvaal Plaaslike Munisipaliteit, vir die onderverdeling van die bogemelde eiendom.

Besonderhede van die aansoek sal beskikbaar wees ter insae gedurende normale kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkeling en Beplanning, Burgersentrum, Mitchellstraat, Meyerton, vir 'n tydperk van 28 dae.

Besware teen, of vertoe ten opsigte van die aansoek moet ingedien word of skriftelik gemaak word aan die Uitvoerende Direkteur: Ontwikkeling en Beplanning by die bovermeldeadres of by Posbus 9, Meyerton, 1960, binne 'n tydperk van 28 dae.

LOCAL AUTHORITY NOTICE 98 OF 2018

Notice in terms of section 21 of the Johannesburg Municipal Planning By-Law, 2016.

I, Paul Phamudi, being the authorised agent of the registered owners of Erf 11292 Lenasia Ext 13, hereby give notice in terms of Section 21 of the City of Johannesburg Municipal By-Law, 2016 read with Chapter 2 and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) (hereinafter referred to as SPLUMA) for the amendment of the Johannesburg Town Planning Scheme, 1979, by rezoning Erf 11292 Lenasia Ext 13 from "Residential 1" to "Residential 3" permitting 6 dwelling units on site, at a density of 66 dwelling units per hectare.

Particulars relating to the application will be open for inspection during normal office hours at the office of the City of Johannesburg, Executive Director: Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 24 January 2018.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the City of Johannesburg, Executive Director: Department of Development Planning at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 24 January 2018.

Name of Applicant: Paul Phamudi
Address: 396 Section A, Palm Springs, Evaton, 1984
Tel: 0628500672
Email: phamudi2@gmail.com

LOCAL AUTHORITY NOTICE 99 OF 2018**Notice in terms of Section 21 of the Johannesburg Municipal Planning By-Law, 2016.**

I, Mohamed Patel, being the authorised agent of the registered owners of Erf 1458 Westdene, hereby give notice in terms of Section 21 of the City of Johannesburg Municipal By-Law, 2016 read with Chapter 2 and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) (hereinafter referred to as SPLUMA) for the amendment of the Johannesburg Town Planning Scheme, 1979, by rezoning Erf 1458 Westdene from "Residential 3" to "Residential 4" permitting 28 dwelling units on site at a density of 113 dwelling units per hectare

Particulars relating to the application will be open for inspection during normal office hours at the office of the City of Johannesburg, Executive Director: Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 24 January 2018. Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the City of Johannesburg, Executive Director: Department of Development Planning at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 24 January 2018.

Name of Applicant: Mohamed Patel
Address: PO Box 42935, Fordsburg, 2033
Tel: 0824931404
Email: mopek35@yahoo.com

LOCAL AUTHORITY NOTICE 100 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY
Tembisa Customer Care Centre
NOTICE OF APPLICATION TO ESTABLISH TOWNSHIP**

The Ekurhuleni Metropolitan Council (Tembisa Customer Care Centre) hereby gives notice in terms of Section 69(6)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with Section 2(2) of the Spatial Planning and Land Use Management Act of 2013 (Act 16 of 2013) that an application to establish the township referred to in the annexure hereto, has been received by it. Particulars of the application will lie for inspection during normal office hours at the office of the Administrative Unit Head: Tembisa Customer Care Centre, Room B301, Civic Centre, corner of CR Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 24 January 2018. Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Administrative Unit Head: Kempton Park Service Delivery Centre, Ekurhuleni Metropolitan Municipality at the above address or at PO Box 13, Kempton Park within a period of 28 days from 24 January 2018.

for Municipal Manager

Civic Centre, corner of CR Swart Drive and Pretoria Road
PO Box 13, Kempton Park
Notice Ref: CP44/MIDS87/5

Full name of applicant: Plandev Town & Regional Planners on behalf of Bondev Midrand (Pty) Ltd

Description of land on which the townships are to be established: On Part (\pm 4,9292ha) of Portion 34 of the farm Olifantsfontein 410-JR

Locality of proposed townships: The proposed township will be located north-east of Midstream Ridge and between the intersection of Midstream Ridge Drive with Black Korhaan Drive and Main Road.

ANNEXURE A

Name of Township: Midstream Estate Extension 87

Number of erven in proposed township: 5

Proposed zoning: "Community Facility" (1 Erf)
"Special" for Offices (1 Erf)
"Special" for Fitness centre, Motor dealers, Motor workshops, Service industries and Light industries (1 Erf)
"Private Open Space" (Security Buffer Strip) (2 Erven)
"Roads" (Streets)

24-31

PLAASLIKE OWERHEID KENNISGEWING 100 VAN 2018**EKURHULENI METROPOLITAANSE MUNISIPALITEIT
Tembisa Diensleweringssentrum
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Tembisa Diensleweringssentrum) 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 Grondgebruikbeheer van 2013 (Wet 16 van 2013) kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig, deur hom ontvang is. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Administratiewe Eenheidhoof: Tembisa Diensleweringssentrum, Kamer B301, Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 24 Januarie 2018. Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Januarie 2018 skriftelik en in tweevoud by of tot die Administratiewe Eenheid Hoof: Tembisa Diensleweringssentrum, Ekurhuleni Metropolitaanse Munisipaliteit by bovermelde adres of by Posbus 13, Kempton Park ingedien of gerig word.

nms Munisipale Bestuurder

Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg
Posbus 13, Kempton Park
Kennisgewing
Verw: CP44/MIDS87/5

Volle naam van aansoeker: Plandev Stads & Streekbeplanners namens Bondev Midrand (Edms) Bpk
Beskrywing van grond waarop dorpe gestig staan te word: Op 'n deel (\pm 4,9292ha) van die Resterende Gedeelte van Gedeelte 34 van die plaas Olifantsfontein 410-JR
Ligging van voorgestelde dorpe: Die voorgestelde dorp sal geleë wees noordoos van Midstream Ridge en tussen die interseksie van Midstream Ridge Rylaan met Black Korhaan Rylaan en Mainstraat.

BYLAE A

Naam van dorp: Midstream Estate Uitbreiding 87

Aantal erwe in voorgestelde dorp: 5

Voorgestelde sonering:

- "Gemeenskapsfasiliteit" (1 Erf)
- "Spesiaal" vir Kantore (1 Erf)
- "Spesiaal" vir Bande Installeringsentrum, Motorhandelaars, Motorwerkswinkels, Diensnywerhede en Ligte nywerhede (1 Erf)
- "Privaat Oop Ruimte" (Sekuriteitstrook) (2 Erwe)
- "Paaie" (Strate)

24–31

LOCAL AUTHORITY NOTICE 101 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY
Tembisa Customer Care Centre
NOTICE OF APPLICATION TO ESTABLISH TOWNSHIP**

The Ekurhuleni Metropolitan Council (Tembisa Customer Care Centre) hereby gives notice in terms of Section 69(6)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with Section 2(2) of the Spatial Planning and Land Use Management Act of 2013 (Act 16 of 2013) that an application to establish the township referred to in the annexure hereto, has been received by it. Particulars of the application will lie for inspection during normal office hours at the office of the Administrative Unit Head: Tembisa Customer Care Centre, Room B301, Civic Centre, corner of CR Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 24 January 2018. Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Administrative Unit Head: Kempton Park Service Delivery Centre, Ekurhuleni Metropolitan Municipality at the above address or at PO Box 13, Kempton Park within a period of 28 days from 24 January 2018.

for Municipal Manager

Civic Centre, corner of CR Swart Drive and Pretoria Road
PO Box 13, Kempton Park
Notice Ref: CP44/MIDS88/5

Full name of applicant: Plandev Town & Regional Planners on behalf of Bondev Midrand (Pty) Ltd
Description of land on which the townships are to be established: On Part (\pm 12,7265ha) of the Remainder of Portion 128 of the farm Olifantsfontein 410-JR.
Locality of proposed townships: The proposed township will be located south east of Midstream Ridge and Black Korhaan Drive and north-east of Midstream Meadows and proposed Road K220.

ANNEXURE A

Name of Township: Midstream Estate Extension 88

Number of erven in proposed township: 9

Proposed zoning:

- "Residential 3" (40 dwelling units per hectare (2 Erven)
- "Residential 3" (50 dwelling units per hectare) (2 Erven)
- "Special" for Offices (1 Erf)
- "Roads" (Access Control) (1 Erf)
- "Private Open Space" (Security Buffer Strip) (2 Erven)
- "Roads" (Private Roads) (1 Erf)
- "Roads" (Public Roads)

24-31

PLAASLIKE OWERHEID KENNISGEWING 101 VAN 2018
EKURHULENI METROPOLITAANSE MUNISIPALITEIT
Tembisa Diensleweringentrum
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Ekurhuleni Metropolitaanse Munisipaliteit (Tembisa Diensleweringentrum) 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 Grondgebruikbeheer van 2013 (Wet 16 van 2013) kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig, deur hom ontvang is. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Administratiewe Eenheidhoof: Tembisa Diensleweringentrum, Kamer B301, Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 24 Januarie 2018. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Januarie 2018 skriftelik en in tweevoud by of tot die Administratiewe Eenheid Hoof: Tembisa Diensleweringentrum, Ekurhuleni Metropolitaanse Munisipaliteit by bovermelde adres of by Posbus 13, Kempton Park ingedien of gerig word.

nms Munisipale Bestuurder

Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg
 Posbus 13, Kempton Park
 Kennisgewing
 Verw: CP44/MIDS88/5

Volle naam van aansoeker: Plandev Stads & Streekbeplanners namens Bondev Midrand (Edms) Bpk
Beskrywing van grond waarop dorpe gestig staan te word: Op 'n deel ($\pm 12,7265$ ha) van die Resterende Gedeelte van Gedeelte 128 van die plaas Olifantsfontein 410-JR
Ligging van voorgestelde dorpe: Die voorgestelde dorp sal geleë wees suidoos van Midstream Ridge en Black Korhaan Rylaan en noordoos van Midstream Meadows en voorgestelde Pad K220.

BYLAE A

Naam van dorp: Midstream Estate Uitbreiding 88

Aantal erwe in voorgestelde dorp: 9

Voorgestelde sonering:

- "Residensieël 3" (40 eenhede per hektaar) (2 Erwe)
- "Residensieël 3" (50 eenhede per hektaar) (2 Erwe)
- "Spesiaal" vir Kantore (1 Erf)
- "Paaie" (Toegangsbeheer) (1 Erf)
- "Privaat Oop Ruimte" (Sekuriteitstrook) (2 Erwe)
- "Paaie" (Private Paaie) (1 Erf)
- "Paaie" (Openbare Paaie)

24-31

LOCAL AUTHORITY NOTICE 102 OF 2018

MIDVAAL LOCAL MUNICIPALITY

ERF 140 RIVERSDALE TOWNSHIP

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 57 (1) (a) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

Notice is hereby given that, the Meyerton Town Planning Scheme 1986, be amended by the rezoning of Erf 140 Riversdale Township from "Residential 1" to "Residential 2", which amendment scheme will be known as Meyerton Amendment Scheme H330, as indicated on the relevant Map 3 and Scheme Clauses as approved and which lie for inspection during office hours, at the offices of the Executive Director: Development and Planning, Midvaal Local Municipality, Mitchell Street, Meyerton.

MR A.S.A DE KLERK

MUNICIPAL MANAGER

Midvaal Local Municipality

Date: (of publication)

PLAASLIKE OWERHEID KENNISGEWING 102 VAN 2018**MIDVAAL PLAASLIKE MUNISIPALITEIT****ERF 140 RIVERSDALE DORPSGEBIED**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 57 (1) (a) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Kennis geskied hiermee dat die Meyerton Dorpsbeplanningskema 1986, gewysig word deur die hersonering van Erf 140 Riversdale Dorp vanaf "Residensieel 1" na "Residensieel 2", welke wysigingskema bekend sal staan as Meyerton Wysigingskema H330, soos aangedui op die betrokke Kaart 3 en die skemaklousules soos goedgekeur en wat ter insae lê gedurende kantoorure by die kantore van die Uitvoerende Direkteur: Ontwikkeling en Beplanning, Midvaal Plaaslike Munisipaliteit, Mitchellstraat, Meyerton.

MNR A.S.A DE KLERK
MUNISIPALE BESTUURDER
Midvaal Plaaslike Munisipaliteit
Datum: (van publikasie)

LOCAL AUTHORITY NOTICE 103 OF 2018

TO THE GENERAL PUBLIC

Ptn 1 of Erf 679 Meyers Park

Application for consent use on Erf 679 Meyers Park 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 (the lum by- law).

I , the owner of the property , JA Oladimeji ptn 1 of Er f679 Meyers Park hereby give notice in terms of clause 16 (3) of the Tshwane Town- Planning scheme 2008 (Revised 2014) with section 16 (3) of the city of Tshwane Land use management by – law, 2016 (the “lum by –law”)

By consent use of the property at 265 Kent Road Meyers Park from its current zoning of residential 1 use as guest house. Particular of the application will lie for inspection during normal office hours at the office of the Executive Director at LG 004, Isivuno House, 143 Lilian Ngoyi Street Municipal Office ,Pretoria for period of 28 (TWENTY EIGHT) days. Objection to or representation in respect of the application must be lodged with or made in writing to the Executif Director Development planning and Urban Management at the above address within a period of 28 (twenty eighth) working days from 10 JANUARY 2018. Date of first publication 10 DJANUARY 2018

Contact details of the Owner: J.A Oladimidji, 265 Kent Road , Meyers Park, Pretoria, tel NO.0781331332

LOCAL AUTHORITY NOTICE 104 OF 2018
CITY OF TSHWANE METROPOLITAN MUNICIPALITY
TSHWANE AMENDMENT SCHEME 4144T

It is hereby notified in terms of the provisions of section 16(19) of the City of Tshwane Land Use Management By-law, 2016, that the City of Tshwane has approved and hereby adopted the land development application for the amendment of the Tshwane Amendment Scheme **4144T**, being the rezoning of Erf 538, Lynnwood Manor, from "Residential 1" to "Residential 3", Table B, Column 3, with a density of 80 dwelling units per hectare (maximum of 19 dwelling units on the property), subject to certain further conditions.

The Tshwane Town-planning Scheme, 2008 (Revised 2014) and the adopted scheme clauses and adopted annexure of this amendment scheme are filed with the Municipality, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 4144T and shall come into operation on the date of publication of this notice.

(13/4/3/Lynnwood Manor-538 (4144T))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

24 JANUARY 2018
(Notice 201/2018)

Printed by the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001,
for the **Gauteng Provincial Administration**, Johannesburg.

Contact Centre Tel: 012-748 6200. eMail: info.egazette@gpw.gov.za
Publications: Tel: (012) 748 6053, 748 6061, 748 6065