

**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
7 MARCH 2018
7 MAART 2018

No. 60

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

00060

IMPORTANT NOTICE:

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

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

CONTENTS

*Gazette Page
No. No.*

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

333	Town Planning and Township Ordinance (15/1986): Erf 1486, Springs Extension Township.....	60	14
333	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 1486, Springs Uitbreiding Dorp.....	60	14
335	Gauteng Removal of Restrictions Act (3/1996): Erf 23/1724, Dawn Park Extension 31	60	15
335	Gauteng Opheffing van Beperkingswet (3/1996): Erf 23/1724, Dawn Park-uitbreiding 31.....	60	15
336	City of Tshwane Land Use Management By-law, 2016: Erf 52, Waterkloof Glen	60	16
336	Stad van Tshwane Grondgebruikbestuur Bywet, 2016: Erf 52, Waterkloof Glen.....	60	17
337	Gauteng Removal of Restrictions Act (3/1996): Remaining extent of Erf 1895, Henley on Klip Township, Registration Division I.R., The Province of Gauteng	60	17
337	Gauteng Wet op die Opheffing van Beperkings (3/1996): Restant van Erf 1895, Henley on Klip Dorpsgebied, Registrasie Afdeling I.R., Gauteng Provinsie	60	18
339	Gauteng Removal of Restrictions Act (3/1996): Holdings 98 & 99, Valley Settlements Agricultural Holdings No. 3, Registration Divisions I.R., Gauteng Province, and Portion 102 (A Portion of Portion 7), of the Farm Witkoppie 373, Registration Division I.R., Gauteng Province.....	60	18
339	Gauteng Wet op die Opheffing van Beperkings (3/1996): Hoewes 98 & 99, Valley Settlements Landbouhoewes No. 3, Registrasie Afdeling I.R., Gauteng Provinsie, asook Gedeelte 102 ('n Gedeelte van Gedeelte 7) van die Plaas Witkoppie 373, Registrasie Afdeling I.R., Gauteng Provinsie	60	19
341	City of Tshwane Land Use Management By-law, 2016: Erf 52, Waterkloof Glen	60	19
341	Stad van Tshwane Grondgebruikbestuur Bywet, 2016: Erf 52, Waterkloof Glen.....	60	20
343	Town-planning and Townships Ordinance (15/1986): Erf 563, Vanderbijl Park.....	60	20
343	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 563, Vanderbijl Park.....	60	21
344	Spatial Planning and Land Use Management Act (16/2013): Erven 3357 to 3384, Glen Marais Extension 96.	60	21
344	Wet op Ruimtelike Beplanning en Grondgebruikbestuur (16/2013): Erwe 3357 tot 3384, Glen Marais Uitbreiding 96	60	22
346	City of Tshwane Land Use Management By-law, 2016: Hestepark Extension 46.....	60	23
346	Stad van Tshwane Grondgebruiks Beheer Verordening, 2016: Hestepark Uitbreiding 46.....	60	24
352	Tshwane Land Use Management By-law, 2016: Erf 30 and Portion 1 of Erf 35, Hatfield	60	25
352	Tshwane Grondgebruikbestuurs By-wet, 2016: Erf 30 en Gedeelte 1 van Erf 35, Hatfield.....	60	26
354	City of Tshwane Land Use Management By-law, 2016: Erasmus Park Extension 2	60	27
354	Stad van Tshwane Grondgebruikbestuur Verordening, 2016: Erasmus Park-uitbreiding 2	60	28
360	Gauteng Removal of Restrictions Act, 1996: Portion 44 of Erf 46, Klippoortje Agricultural Lots.....	60	29
360	Gauteng Opheffing van Beperkings Wet, 1996: Gedeelte 44 van Erf 46, Klippoortje Landboulotte	60	29
361	Gauteng Removal of Restrictions Act, 1996: Portion 1 of Erf 117, Essexworld Township.....	60	30
361	Gauteng Opheffing van Beperkings Wet, 1996: Gedeelte1 van Erf 117, Essexworld Dorpsgebied	60	30
372	Town-planning and Townships Ordinance (15/1986): Erf 6886, Heidelberg Extension 5 Township.....	60	31
372	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 6886, Heidelberg-uitbreiding 5-dorp.....	60	31
373	City of Johannesburg Municipal Planning By-Law, 2016: Holding 442, North Riding Agricultural Holdings	60	32
374	City of Johannesburg Municipal Planning By-law, 2016: Holding 442, North Riding Agricultural Holdings.....	60	33
375	City of Johannesburg Municipal Planning By-law, 2016: Portion 189 of the Farm Ruimsig 265-IQ.....	60	34
376	City of Johannesburg Municipal Planning By-Law, 2016: Portion 189, of the farm Ruimsig 265-IQ.....	60	35
377	City of Johannesburg Municipal Planning By Laws, 2016: Erf 1839, Blairgowrie.....	60	35
378	City of Johannesburg Municipal Planning By-law, 2016: Erf 150, Saxonwold.....	60	36
379	City of Johannesburg Municipal Planning By-Law, 2016: Rem of Erf 517, Bryanston	60	37
380	Town-planning and Townships Ordinance (15/1986): Portion 107 (a portion of Portion 5) of the Farm Elandsdrift 527-JQ.....	60	37
380	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 107 ('n gedeelte van Gedeelte 5) van die plaas Elandsdrift 527-JQ	60	38
381	Johannesburg Municipal Planning By-Laws, 2016: Erf 510, Ferndale Township.....	60	38
382	Tshwane Town-Planning Scheme 2008, Revised 2014: Remaining extent of Erf 270, Brooklyn Township Registration Division J.R., Province of Gauteng.....	60	39
382	Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014): Restant van Erf 270, Brooklyn Registrasie Afdeling J.R., Provinsie van Gauteng.....	60	39
383	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Erf 831, Woodmead Extension 15.....	60	40
384	Tshwane Town-planning Scheme, 2008 (revised 2014): Remaining Extent of Erf 268, Brooklyn	60	41
384	Tshwane-dorpsbeplanningskema, 2008 (hersien 2014): Restant van Erf 268, Brooklyn.....	60	41

385	City of Johannesburg Municipal Planning By-Law, 2016: Northgate Extension 63 of Portions 25 and 38 of the Farm Olievenhoutpoort 196-IQ.....	60	42
386	Tshwane Town-Planning Scheme 2008, Revised 2014: Portion 1 of Erf 150, Brooklyn Township Registration Division J.R., Province of Gauteng.....	60	42
386	Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014): Gedeelte 1 van Erf 150, Brooklyn Registrasie Afdeling J.R., Provinsie van Gauteng.....	60	43
387	City of Tshwane Land Use Management By-law, 2016: Erf 510, Newlands X1.....	60	44
387	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Erf 510, Newlands X1.....	60	45
388	City of Johannesburg Municipal Planning By-Law, 2016: Holding 186, Erand Agricultural Holdings Extension 1.....	60	46
389	City of Johannesburg Municipal Planning By-Law, 2016: Erf 850, Kew.....	60	47
390	Johannesburg Municipal Planning By-law, 2016: Erf 67, Hurst Hill.....	60	47
391	Gauteng Removal of Restrictions Act (3/1996): Erf 711, Meyerton Extension 4 Township.....	60	48
391	Gauteng Wet op die Opheffing van Beperkende Voorwaardes (3/1996): Erf 711, Meyerton-uitbreiding 4-dorp.....	60	48
392	Tshwane Town Planning Scheme, 2008 (Revised 2014): Portion 108 of the Farm Hennopsrivier 489 JQ.....	60	49
392	Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014): Gedeelte 108 van die plaas Hennopsrivier 489 JQ ..	60	50
393	City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014): Remainder of Erf 245, Waterkloof.....	60	51
393	Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien in 2014): Erf 245, Waterkloof.....	60	52
394	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 277, Nieuw Muckleneuk.....	60	53
394	Stad Tshwane Grondgebruikbestuur Bywet, 2016: Restant van Erf 277, Nieuw Muckleneuk.....	60	53
395	City of Tshwane Land Use Management By-law, 2016: Erf 482, Muckleneuk.....	60	54
395	Stad Tshwane Grondgebruikbestuur By-wet, 2016: Erf 482, Muckleneuk.....	60	55
396	City of Tshwane Land Use Management By-law, 2016: Erf 705, Valhalla.....	60	56
396	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 705, Valhalla.....	60	56
397	City of Tshwane Land Use Management By-Law, 2016: Erf 1621, Valhalla.....	60	57
397	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 1621, Valhalla.....	60	58
398	City of Johannesburg Municipal Planning By-Law, 2016: Erf 116, River Club.....	60	59
399	City of Johannesburg Municipal Planning By-Law, 2016: Erf 2127, Klipspruit Extension 5.....	60	60
400	Johannesburg Town-planning Scheme (1979): Erf 606, Greenside Extension.....	60	61
401	City of Johannesburg Municipal Planning By-law, 2016: Part of the Remainder of Portion 1 of the Farm Waterval 5 I.R.....	60	62
402	City of Johannesburg Municipal Planning By-Laws, 2016: Erf 29, Saxonwold.....	60	63
403	City of Tshwane Land Use Management By-Law, 2016: Erf 899, Wierdapark.....	60	64
403	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 899, Wierdapark.....	60	65
404	City of Johannesburg Municipal Planning By-law, 2016: Remainder of Erf 41, Atholl Extension 3.....	60	66
405	City of Johannesburg Municipal Planning By-law, 2016: Erf 262, Hydepark Extension 42.....	60	67
406	City of Johannesburg Municipal Planning By-law, 2016: Remaining Extent of Portion 3 of Erf 2188, Parkhurst 60.....	60	68
407	City of Johannesburg Municipal Planning By-law, 2016: Remaining Extent of Erf 329, Hyde Park Extension 58 and Erf 211, Hyde Park Extension 25.....	60	69
408	Johannesburg Town-planning Scheme (1979): Erf 3487, Glenvista Extension 4.....	60	70
409	City of Johannesburg Municipal Planning By-law, 2016: Erf 3488, Glenvista Extension 4.....	60	71
410	City of Johannesburg Municipal Planning By-law, 2016: Remaining Extent of Erf 96, Atholl Extension 9.....	60	72
411	City of Johannesburg Municipal Planning By-law, 2016: Erf 1839, Houghton Estate.....	60	73
412	City of Johannesburg Municipal Planning By-Laws, 2016: Remainder of Erf 291, Hurlingham.....	60	74
413	Gauteng Removal of Restrictions Act, 1996: Erf 909, Randhart Extension 1 Township.....	60	74
413	Gauteng Opheffing van Beperkings Wet, 1996: Erf 909, Randhart Uitbreiding 1 Dorpsgebied.....	60	75
414	Gauteng Removal of Restrictions Act (3/1996): Various Erven.....	60	76
414	Gautengse Wet op Opheffing van Beperkings (3/1996): Verskeie Erwe.....	60	77
415	City of Johannesburg Municipal Planning By-law, 2016: Remaining Extent of Erf 93, Atholl Extension 9.....	60	78
416	City of Johannesburg Municipal Planning By-Law, 2016: Portions 1, 2 and 3 of Erf 193, Glenhazel.....	60	78
417	City of Tshwane Land Use Management By-law, 2016: Erf 912, Sinoville.....	60	79
417	Tshwane Grondgebruikbestuursbywet, 2016: Erf 912, Sinoville.....	60	79
418	Tshwane Land Use Management By-Law, 2016: Portion 2 of Erf 319, Irene.....	60	80
418	Tshwane Grondgebruiksbestuur By-Wet, 2016: Gedeelte 2 van Erf 319, Irene.....	60	80
419	City of Johannesburg Municipal Planning By-law, 2016: Erf 17, Morningside Extension 1.....	60	81
420	City of Johannesburg Municipal Planning By-Law, 2016: Erf 27, Glenadrienne.....	60	81
421	City of Johannesburg Municipal Planning By-Law, 2016: Erf 118, Jukskei View Extension 17.....	60	82
422	Tshwane Town-planning Scheme, 2008 (Revised 2014): Holding 32, Mnandi Agricultural Holdings.....	60	82
422	Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014): Hoewe 32, Mnandi Landbouhoewes.....	60	83
423	Spatial Planning and Land Use Management By-law, 2016: Portion 635 of the Farm Waterval 5-IR.....	60	83
424	Johannesburg Municipal Planning By-laws, 2016: Remaining Extent of 439, Ferndale Township.....	60	84
425	Johannesburg Municipal Planning By-Laws, 2016: Remaining extent of 439 Ferndale Township, Registration Division I.Q., Province of Gauteng.....	60	84

PROCLAMATION • PROKLAMASIE

27	Township Establishment and Land Use Regulations (4/1984): Teanong.....	60	85
28	City of Tshwane Land Use Management By-Law, 2016: Remainder of Erf 70, Menlyn Extension 10.....	60	90
28	Stad van Tshwane Grondgebruikbestuur Bywet, 2016: Restant van Erf 70, Menlyn Uitbreiding 10.....	60	91

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

204	Gauteng Removal of Restrictions Act, 1996: Erf 2545, Benoni Township.....	60	91
-----	---	----	----

204	Gautengse Wet op Opheffing van Beperkings, 1996: Erf 2545, Benoni Dorp.....	60	92
206	City of Tshwane Land Use Management By-law, 2016: Farm Roodepoort 504-JR.....	60	93
206	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Plaas Roodepoort 504-JR.....	60	94
212	City of Tshwane Land Use Management By-law, 2016: Portion 45 of the Farm Prinshof No. 349-JR.....	60	95
212	Stad van Tshwane Grondgebruikbestuurverordening, 2016: Gedeelte 45 van die plaas Prinshof No. 349-JR.	60	96
213	City of Tshwane Land Use Management By-Law, 2016: Remainder of Portion 35 of the Farm Tweefontein No. 541-JR	60	97
213	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Restant van Gedeelte 35 van die plaas Tweefontein No. 541-JR.....	60	98
214	City of Tshwane Land Use Management By-law, 2016: Portion 62 of Erf 588, Proclamation Hill Extension 1..	60	99
214	Stad van Tshwane Grondgebruiksbestuur By-wet, 2016: Gedeelte 62 van Erf 588, Proclamation Hill-uitbreiding 1	60	99
225	Gauteng Transport Infrastructure Act (8/2001): Application by MAG Africa Consulting Engineers for the Amendment of the Preliminary Design of Provincial Road K105, between K66 and Highveld Road (KM6,200—Km6,900): District: Kempton Park	60	100
226	Gauteng Transport Infrastructure Act (8/2001): Application by MAG Africa Consulting Engineers for the amendment of the preliminary design of Provincial Road K105 between K66 and Highveld Road (KM6,200–KM6,900): District: Kempton Park	60	101
227	Town-planning and Townships Ordinance (15/1986): Erven 2523, 2525 and 2526, Eye of Africa, Extension 1 60	60	101
227	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erwe 2523, 2525 en 2526, Eye of Africa, Uitbreiding 1	60	102
228	City of Johannesburg Municipal Planning By-Laws, 2016: Erf 143, Bellevue East	60	103
229	City of Johannesburg Municipal Planning By-Laws, 2016: Erf 265, Crown Gardens	60	104
230	Tshwane Town Planning Scheme, 2008 (revised 2014): Erf Lebanon Winterveldt.....	60	104
231	Tshwane Town Planning Scheme, 2008 (revised 2014): Erf 2076, Ga-Rankuwa Zone 8	60	105
232	City of Tshwane Land Use Management By-law, 2016: Portion 12 of Erf 169, Rietvalleirand Extension 7 Township	60	105
232	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Gedeelte 12 van Erf 169, Dorp Rietvalleirand Uitbreiding 7	60	106
233	Gauteng Removal of Restrictions Act (3/1996): Erven 9 and 19, Noordheuwel.....	60	106
233	Gauteng Wet op Opheffings van Beperkings (3/1996): Erwe 9 en 19, Noordheuwel	60	107
234	City of Tshwane Land Use Management By-law, 2016: Erf 2787, Montana Park.....	60	107
234	Stad Tshwane Grondgebruiksbestuur By-wet, 2016: Erf 2787, Montana Park	60	108
235	Gauteng Gambling Act, 1995: Application for a gaming machine licence: Various Pubs and Restaurants	60	109
236	City of Tshwane Land Use Management By-law, 2016: Holding 74, Winternest Agricultural Holdings (AH)	60	110
236	Stad van Tshwane Grondgebruikbestuur By-wet, 2016: Hoewe 74, Winternest Landbou Hoewes (LBH)	60	110
237	City of Tshwane Land Use Management By-law, 2016: Erf 1680, Theresa Park Extension 43.....	60	111
237	Stad Tshwane Grondgebruikbestuursverordening, 2016: Erf 1680, Theresa Park Uitbreiding 43.....	60	111
238	City of Tshwane Land Use Management By-law, 2016: Erf 6258, Blok S.....	60	112
238	Stad Tshwane Grondgebruikbestuursverordening, 2016: Erf 6258, Blok S	60	112
239	City of Johannesburg, Municipal Planning By-Law, 2016: Portion 86, of the Farm Rietvlei 101-IR	60	113
240	Town-Planning and Townships Ordinance, 1986: Erf 880, Kempton Park Extension 2.....	60	113
240	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 880, Kempton Park Uitbreiding 2.....	60	114
241	City of Tshwane Land Use Management By-Law, 2016: Erf 56, Pretoriuspark.....	60	114
241	Stad Tshwane Grondgebruiksbestuurs Verordening 2016: Erf 56, Pretoriuspark.....	60	115
242	City of Tshwane Land Use Management By-law, 2016: Erf 255, Sinoville.....	60	115
242	Stad Tshwane Grondgebruiksbestuurs Verordening, 2016: Erf 255, Sinoville.....	60	116
243	Town-Planning and Townships Ordinance (15/1986): Portion 3 (a portion of Portion 1) of Erf 15, Krugersdorp(North).....	60	116
243	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 3 (gedeelte van Gedeelte 1) van Erf 15, Krugersdorp (Noord).....	60	117
244	Town-planning and Townships Ordinance (15/1986): Erf 188, Krugersdorp (North)	60	117
244	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 188, Krugersdorp (Noord)	60	117
245	Rationalization of Government Affairs Act, 1998: Kyalami Agricultural Holdings	60	118
246	City of Johannesburg Municipal Planning By-law, 2016: Erf 933, Township Florida Park Extension 3.....	60	119
247	Town Planning and Townships Ordinance (15/1986): Homes Haven Extension 22	60	119
247	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Homes Haven Uitbreiding 22.....	60	120
248	Town-planning and Townships Ordinance, 1986: Erf 187, Rhodesfield.....	60	120
248	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 187, Rhodesfield	60	121
249	Town-planning and Townships Ordinance, 1986: Erf 315, Rhodesfield.....	60	121
249	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 315, Rhodesfield	60	122
250	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 1013, Bryanston and Portion 1 of Erf 1014, Bryanston.....	60	122
251	Gauteng Removal of Restrictions Act, 1996: Erf 77, Peacehaven	60	123
251	Gauteng Opheffing van Beperkings Wet,1996: Erf 77, Peacehaven	60	123
252	City of Johannesburg Municipal Planning By-law, 2016: Holding 6, Ruimsig Agricultural Holdings.....	60	124
253	Johannesburg Town-planning Scheme, 1979: Erf 567 and Erf 574, Parktown North Township.....	60	125
254	Town-planning and Townships Ordinance (15/1986): Erf 355, Bedworthpark	60	125
254	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 355, Bedworthpark	60	126

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

335	Gauteng Town Planning and Townships Ordinance (15/1986): Clayville Extension 82.....	60	127
335	Gauteng Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Clayville Uitbreiding 82	60	130

341	Town-planning and Townships Ordinance (15/1986): Rezoning of Erf 48, Dalview.....	60	131
341	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hersonerig van Erf 48, Dalview	60	131
398	City of Tshwane Land Use Management By-Law, 2016: Erf 671, Erasmus Kloof Extension 4.....	60	132
398	Stad van Tshwane Grondgebruiksbestuur Bywet, 2016: Erf 671, Erasmus Kloof Uitbreiding 4	60	133
401	Tshwane Town-planning Scheme, 2008 (Revised 2014): Remainder of Portion 20 of the Farm Vastfontein 271 JR	60	134
401	Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014): Restant van Gedeelte 20 van die plaas Vastfontein 271 JR	60	135
402	Town Planning and Townships Ordinance (15/1986): Ekurhuleni Amendment Schemes K0381 and K0165....	60	135
403	Town Planning and Townships Ordinance (15/1986): Correction notice: Erf 684, Lakefield Extension 39 Township	60	136
404	Gauteng Removal of Restrictions Act, 1996: Portions 4 and 5 of Erf 88, Meyerton Farms Township	60	136
404	Gauteng Wet op Opheffing van Beperkings, 1996: Gedeeltes 4 en 5 van Erf 88, Meyerton Farms Dorp	60	137
405	Gauteng Removal of Restrictions Act 1996: Erf 374, Noldick Township.....	60	137
405	Gauteng Wet op Opheffing van Beperkings, 1996: Erf 374, Noldick Dorp.....	60	138
406	Town-planning and Townships Ordinance (15/1986): Jukskei Heights Extension 2.....	60	138
406	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Jukskei Heights-uitbreiding 2.....	60	139
407	City of Tshwane Land Use Management By-Law, 2016: Erf 671, Erasmus Kloof Extension 4.....	60	149
407	Stad van Tshwane Grondgebruiksbestuur By-wet, 2016: Erf 671, Erasmus Kloof-uitbreiding 4.....	60	150
408	Town-planning and Townships Ordinance (15/1986): Various properties.....	60	151
409	City of Tshwane Land Use Management By-law, 2016: Portion 3 of Erf 391, Rietfontein Township.....	60	152
409	Stad Tshwane Grondgebruiksbeheerverordening, 2016: Gedeelte 3 van Erf 391, Rietfontein-dorpsgebied.....	60	153
410	City of Johannesburg Municipal Planning By-law, 2016: Erf 120, Rosebank Township.....	60	154
411	City of Tshwane Land Use Management By-law, 2016: The Remainder of Erf 331, Lynnwood.....	60	155
412	Town-planning and Townships Ordinance (15/1986): Portion 114 of the farm Strydfontein 306 JR.....	60	155
412	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 114 van die plaas Strydfontein 306 JR	60	156
413	City of Tshwane Land Use Management By-law, 2016: Erf 1370, Waterkloof Ridge Extension 2.....	60	156
414	Local Government Ordinance (17/1939): Proposed Street Closure: Frances Street, Colbyn	60	157
414	Ordonnansie op Plaaslike Bestuur (17/1939): Voorgenome Straat Sluiting: Frances Straat, Colbyn	60	157
415	Local Government Ordinance (17/1939): Remainder of Portion 406, of the farm Pretoria Town and Townlands 351JR.....	60	158
415	Ordonnansie op Plaaslike Bestuur (17/1939): Restant van Gedeelte 406, van die plaas Pretoria Town and Townlands 351JR.....	60	159
416	Town-planning and Townships Ordinance (15/1986): Olievenhoutbos Extension 22	60	159
416	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Olievenhoutbos Uitbreiding 22.....	60	160
417	City of Tshwane Land Use Management By-law, 2016: The Remainder of Erf 331, Lynnwood.....	60	164
418	Town-planning and Townships Ordinance (15/1986): Portion 114 of the Farm Strydfontein 306 JR.....	60	164
418	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 114 van die plaas Strydfontein 306JR	60	165

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

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

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

LIST OF TARIFF RATES

FOR PUBLICATION OF NOTICES

COMMENCEMENT: 1 APRIL 2016

NATIONAL AND PROVINCIAL

Notice sizes for National, Provincial & Tender gazettes 1/4, 2/4, 3/4, 4/4 per page. Notices submitted will be charged at R1000 per full page, pro-rated based on the above categories.

Pricing for National, Provincial - Variable Priced Notices		
Notice Type	Page Space	New Price (R)
Ordinary National, Provincial	1/4 - Quarter Page	250.00
Ordinary National, Provincial	2/4 - Half Page	500.00
Ordinary National, Provincial	3/4 - Three Quarter Page	750.00
Ordinary National, Provincial	4/4 - Full Page	1000.00

EXTRA-ORDINARY

All Extra-ordinary National and Provincial gazette notices are non-standard notices and attract a variable price based on the number of pages submitted.

The pricing structure for National and Provincial notices which are submitted as **Extra ordinary submissions** will be charged at **R3000** per page.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

CLOSING TIMES FOR ACCEPTANCE OF NOTICES

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

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

All notices received after the closing time will be rejected.

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
National Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 days prior to publication
Regulation Gazette	Weekly	Friday	Friday 15h00, to be published the following Friday	Tuesday, 15h00 - 3 days prior to publication
Petrol Price Gazette	As required	First Wednesday of the month	One week before publication	3 days prior to publication
Road Carrier Permits	Weekly	Friday	Thursday 15h00, to be published the following Friday	3 days prior to publication
Unclaimed Monies (justice, labour or lawyers)	January / As required 2 per year	Any	15 January / As required	3 days prior to publication
Parliament (acts, white paper, green paper)	As required	Any		3 days prior to publication
Manuals	As required	Any	None	None
State of Budget (National Treasury)	Monthly	Any	7 days prior to publication	3 days prior to publication
Legal Gazettes A, B and C	Weekly	Friday	One week before publication	Tuesday, 15h00 - 3 days prior to publication
Tender Bulletin	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 days prior to publication
Gauteng	Weekly	Wednesday	Two weeks before publication	3 days after submission deadline
Eastern Cape	Weekly	Monday	One week before publication	3 days prior to publication
Northern Cape	Weekly	Monday	One week before publication	3 days prior to publication
North West	Weekly	Tuesday	One week before publication	3 days prior to publication
KwaZulu-Natal	Weekly	Thursday	One week before publication	3 days prior to publication
Limpopo	Weekly	Friday	One week before publication	3 days prior to publication
Mpumalanga	Weekly	Friday	One week before publication	3 days prior to publication
Gauteng Liquor License Gazette	Monthly	Wednesday before the First Friday of the month	Two weeks before publication	3 days after submission deadline
Northern Cape Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 days after submission deadline
National Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 days after submission deadline
Mpumalanga Liquor License Gazette	2 per month	Second & Fourth Friday	One week before	3 days prior to publication

GOVERNMENT PRINTING WORKS - BUSINESS RULES

EXTRAORDINARY GAZETTES

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

NOTICE SUBMISSION PROCESS

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES**QUOTATIONS**

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

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

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

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

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

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

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

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

CANCELLATIONS

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

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

AMENDMENTS TO NOTICES

23. With effect from 01 October 2015, **GPW** will no longer accept amendments to notices. The cancellation process will need to be followed according to the deadline and a new notice submitted thereafter for the next available publication date.

REJECTIONS

24. All notices not meeting the submission rules will be rejected to the customer to be corrected and resubmitted. Assistance will be available through the Contact Centre should help be required when completing the forms. (012-748 6200 or email info.egazette@gpw.gov.za). Reasons for rejections include the following:

24.1. Incorrectly completed forms and notices submitted in the wrong format, will be rejected.

24.2. Any notice submissions not on the correct *Adobe* electronic form, will be rejected.

24.3. Any notice submissions not accompanied by the proof of payment / purchase order will be rejected and the notice will not be processed.

24.4. Any submissions or re-submissions that miss the submission cut-off times will be rejected to the customer. The Notice needs to be re-submitted with a new publication date.

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

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

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

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

LIABILITY OF ADVERTISER

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

CUSTOMER INQUIRIES

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

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

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

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

PAYMENT OF COST

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

PROOF OF PUBLICATION

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

GOVERNMENT PRINTING WORKS CONTACT INFORMATION

Physical Address:

Government Printing Works
149 Bosman Street
Pretoria

Postal Address:

Private Bag X85
Pretoria
0001

GPW Banking Details:

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

For Gazette and Notice submissions: Gazette Submissions:

For queries and quotations, contact: Gazette Contact Centre:

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

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

Tel: 012-748 6200

Contact person for subscribers: Mrs M. Toka:

E-mail: subscriptions@gpw.gov.za

Tel: 012-748-6066 / 6060 / 6058

Fax: 012-323-9574

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 333 OF 2018

EKURHULENI AMENDMENT SCHEME S0030
NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE, 1986(ORDINANCE 15 OF 1986) READ WITH SPLUMA (ACT 16 OF 2013).

I, Gerrit, Rudolph, Johannes Oelofse being the authorized agent of the owner of erf 1486, Springs Extension township hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 read with Spluma (Act 16 of 2013), that I have applied to the Ekurhuleni Metropolitan Council (Springs Administrative Unit) for the amendment of the Town Planning Scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property described above, situated on 61 Main Avenue, Springs Extension township, from Residential 1 to Educational for the erection of classrooms to accommodate Grade RR and Grade R learners.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager (Development Planning), Room 405, Block F, Civic Centre, Springs, for a period of 28 days from 28 February 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager at the above address or at P O Box 45, Springs, 1560, within a period of 28 days from 28 February 2018.

Address of agent: 5 Karee Road, Dal Fouche, Springs, 1559.
TEL: (011) 813 3742 Cell: 082 927 9918.

28-07

KENNISGEWING 333 VAN 2018

EKURHULENI WYSIGINGSKEMA S0030
KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET SPLUMA (WET 16 VAN 2013)

Ek, Gerrit, Rudolph, Johannes Oelofse synde die gemagtigde agent van die eienaar van erf 1486, Springs Uitbreiding dorp gee hiermee ingevolde artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met Spluma (Wet 16 van 2013) kennis dat ek by die Ekurhuleni Metropolitaanseraad (Springs Administratieweenheid) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendom hierbo beskryf gelee te Mainlaan 61, Springs Uitbreiding van Residensieel 1 na Gemeenskapsfasiliteit vir die oprigting van klaskamers vir Graad RR en Graad R leerlinge.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Areabestuurder (ontwikkelingsbeplanning), Kamer 405, Blok F, Burgersentrum, Springs vir 'n tydperk van 28 dae vanaf 28 Februarie 2018.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 28 Februarie 2018 skriftelik by of tot die Areabestuurder by bovermelde adres of by Posbus 45, Springs, 1560 ingedien of gerig word.

Adres van agent: Kareeweg 5, Dal Fouche, Springs, 1559.
Telefoon: (011) 813 3742 sel: 082 927 9918.

28-07

NOTICE 335 OF 2018**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

It is hereby notified in terms of Section 5 of the Gauteng Removal of Restrictions Act, 1996, to be read with the provisions of the Spatial Planning and Land Use Management Act, 2013 that I, Hans Peter Roos, being the authorised agent of the owner of Erf 23/1724, Dawn Park Extension 31, have applied to the Ekurhuleni Metropolitan Municipality for the removal of a certain restrictive condition in the Certificate of Consolidated Title of the above property.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Development Planning, Boksburg Customer Care Centre, Room 347, 3rd Floor, Boksburg Civic Centre, corner of Trichardts and Commissioner Streets, Boksburg, for a period of 28 days from 28 February 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: Development Planning (Boksburg Customer Care Centre), at the above address or at P. O. Box 215, Boksburg, 1460, within a period of 28 days from 28 February 2018.

Peter Roos, P. O. Box 977, Bromhof, 2154

28-7

KENNISGEWING 335 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET 3 VAN 1996)**

Kennis geskied hiermee dat ek, Hans Peter Roos, synde die gemagtige agent van die eienaar van Erf 23/1724, Dawn Park Uitbreiding 31, ingevolge Artikel 5 van die Gauteng Opheffing van Beperkingswet, 1996 gelees met Ruimtelike Beplanning and Grondgebruiksbestuurwet, 2013, by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van 'n sekere titelvoorwaarde in die Sertifikaat van Gekonsolideerde Titel van die bogenoemde eiendom.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Areabestuurder: Ontwikkelingsbeplanning (Boksburg Kliëntesorg-sentrum), Kamer 347, 3de Vloer, Boksburg Burgersentrum, h/v Trichardts- en Commissionerstrate, vir 'n tydperk van 28 dae vanaf 28 Februarie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 28 Februarie 2018 skriftelik by of tot die Areabestuurder: Ontwikkelingsbeplanning (Kliëntesorgsentrum) by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien word.

Peter Roos, Posbus 977, Bromhof, 2154

28-7

NOTICE 336 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF AN AMENDMENT OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) READ TOGETHER WITH SECTION 16 19 (a) (ii) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I Dirk van Niekerk being authorised agent of the applicant of property Erf 52 Waterkloof Glen hereby give notice in terms of section 16(1)(f) read together with section 16 19 (a) (ii) 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 a rezoning application 3433T of the Tshwane Town-planning Scheme, 2008 (Revised 2014), The property is situated at no. 393 Lois Avenue in Waterkloof Glen.

The amendment of the rezoning is from Business 4 with a FAR of 0.25 to Business 4 with a FAR of 0.5 excluding Medical and Dental offices and subject to other conditions contained in a proposed Annexure T. The intension of the applicant in this matter is to erect an office of approximately 1000m² on the site.

Any objections and/or comments, including the grounds for such objections and/or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objections and/or comments, shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 28 February 2018 until 28 March 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 28 February 2018 in the Provincial Gazette, Beeld and the Citizen newspaper.

Address of Municipal offices: Centurion Office: Room E10, cnr Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 28 March 2018 2018.

Address of applicant: Dirk van Niekerk Stadsbeplanners 565 Vuurklipstreet, Die Wilgers / P.O. Box 70022 Die Wilgers, 0041. Tel: (012) 807 4847 / Cell: 083 437 7128 / Email: dvntp@absamail.co.za Dates on which notice will be published: 28 February 2018 and 7 March 2018. Ref CPD9/2/4/2-3433 T (Item no:24091)

28-7

KENNISGEWING 336 VAN 2018**STAD VAN TSHWANE METROPOLITANSE MUNISIPALITEIT KENNISGEWING VAN AANSOEK VIR DIE WYSIGING VAN 'N HERSONERINGAANSOEK IN TERME VAN ARTIKEL 16(1) SAAM GELEES MET ARTIKEL 19 (a) (ii) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016**

Ek Dirk van Niekerk, synde die gemagtigde agent ten opsigte van Erf 52 Waterkloof Glen, gee hiermee ingevolge Artikel 16(1)(f) saam gelees met Artikel 16 19 (a) (ii) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van hersonerings aansoek 3433 T van die Tshwane dorpsbeplanningskema , 2008 (Soos gewysig 2014). Die eiendom is geleë te Lois Laan 393 Waterkloof Glen .

Die wysiging van die hersonerings aansoek is van Besigheid 4 met 'n VOV van 0.25 tot Besigheid 4 met 'n VOV van 0.5 uitsluitend Mediese en Tandheelkundige kantore en onderhewig aan die beperkende voorwaardes soos uiteengesit in Bylae T. Die intensie van die applicant is om kantore op te rig op die perseel van ongeveer 1000 m².

Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar met volledige kontakbesonderhede, 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 28 Februarie 2018 tot 28 Maart 2018.

Volledige besonderhede en planne mag gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae van 28 Februarie 2018 in die Provinsiale Gazette, The Citizen en Beeld koerante.

Die adres van Munisipale kantore: Centurion Munisipale kantore, Kamer E10, Hoek van Basden en Rabiestrate, Centurion. Sluitingsdatum vir enige besware en/of kommentaar: 28 Maart 2018.
Adres van applicant: Dirk Van Niekerk Stadsbeplanners Posbus 70022 , Vuurklipstraat 565, Die Wilgers 0041, Tel 012 807 4847 E-pos: dvntp@absamail.co.za. Datums waarop advertensies geplaas gaan word 28 Februarie 2018 en 7 Maart 2018.
Verwysing van aansoek: CPD9/2/4/2-3433 T (Item no:24091)

28-7

NOTICE 337 OF 2018**NOTICE OF APPLICATION IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, Welwyn Town and Regional Planners, being the authorised agent of the owner of Remaining Extent of Erf 1895 Henley on Klip Township, Registration Division I.R., The Province of Gauteng, hereby give notice in terms of Section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read together with Section 2(2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 Of 2013), that we have applied to the Midvaal Local Municipality for the removal of certain restrictive conditions in the title deed of the property described above, situated at 1895 (previously 967) Ewelme Road, and simultaneous amendment of the Town Planning Scheme, known as the Randvaal Town Planning Scheme, 1994, by the rezoning of the property from "Residential 1" to "Special" with an annexure for a place of refreshment. 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 28 February 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 28 February 2018. **Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6436, Vanderbijlpark, 1900, Tel: (016) 933 9293.**

28-7

KENNISGEWING 337 VAN 2018**KENNISGEWING VAN AANSOEK IN TERME VAN GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van die Restant van Erf 1895, Henley on Klip Dorpsgebied, Registrasie Afdeling I.R., Gauteng Provinsie, gee hiermee kennis dat ons, in terme van Artikel 5 van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkings in die titelakte van die eiendom hierbo beskryf, geleë te 1895 (voorheen 967) Ewelweg, asook die gelyktydige wysiging van die Dorpsbeplanningskema, bekend as die Randvaal Dorpsbeplanningskema, 1994, deur die hersonering van eiendom, vanaf "Residensieël 1" na "Spesiaal" met 'n bylae vir 'n verversingsplek. 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 28 Februarie 2018. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 28 Februarie 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.**

28-7

NOTICE 339 OF 2018**NOTICE OF APPLICATION IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, Welwyn Town and Regional Planners, being the authorised agent of the owner of Holdings 98 & 99 Valley Settlements Agricultural Holdings No. 3, Registration Divisions I.R., Gauteng Province, and Portion 102 (A Portion of Portion 7) of the Farm Witkoppie 373, Registration Division I.R. Gauteng Province, hereby give notice in terms of Section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read together with Section 2(2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 Of 2013), that we have applied to the Midvaal Local Municipality for the removal of certain restrictive conditions in the title deeds of the properties described above, situated adjacent to each other between Graniet Street and Springbok Road (P46-1), and simultaneous amendment of the Town Planning Scheme, known as the Randvaal Town Planning Scheme, 1994, by the rezoning of the properties from:

- Portion 102 of the Farm Witkoppie 373 – "Undetermined"
- Holding 98 Valley Settlements Agricultural Holdings No. 3 – "Industrial 3"
- Holding 99 Valley Settlements Agricultural Holdings No. 3 – "Agricultural"

to "Industrial 3". 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 28 February 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 28 February 2018. **Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6436, Vanderbijlpark, 1900, Tel: (016) 933 9293.**

28-7

KENNISGEWING 339 VAN 2018**KENNISGEWING VAN AANSOEK IN TERME VAN GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Hoewes 98 & 99 Valley Settlements Landbouhoewes No. 3, Registrasie Afdeling I.R., Gauteng Provinsie, asook Gedeelte 102 ('n Gedeelte van Gedeelte 7) van die Plaas Witkoppie 373, Registrasie Afdeling I.R., Gauteng Provinsie, gee hiermee kennis dat ons, in terme van Artikel 5 van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkings in die titelaktes van die eiendomme hierbo beskryf, geleë aangrensend tot mekaar tussen Graniet Straat en Springbokweg (P46-1), asook die gelyktydige wysiging van die Dorpsbeplanningskema, bekend as die Randvaal Dorpsbeplanningskema, 1994, deur die hersonering van die eiendomme vanaf:

- Gedeelte 102 van die Plaas Witkoppie 373 - "Onbepaald";
- Hoewe 98 Valley Settlements Landbouhoewes No. 3 - "Nywerheid 3";
- Hoewe 99 Valley Settlements Landbouhoewes No. 3 - "Landbou"

na "Nywerheid 3". 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 28 Februarie 2018. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 28 Februarie 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.**

28-7

NOTICE 341 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF AN AMENDMENT OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) READ TOGETHER WITH SECTION 16 19 (a) (ii) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I Dirk van Niekerk being authorised agent of the applicant of property Erf 52 Waterkloof Glen hereby give notice in terms of section 16(1)(f) read together with section 16 19 (a) (ii) 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 a rezoning application 3433T of the Tshwane Town-planning Scheme, 2008 (Revised 2014), The property is situated at no. 393 Lois Avenue in Waterkloof Glen.

The amendment of the rezoning is from Business 4 with a FAR of 0.25 to Business 4 with a FAR of 0.5 excluding Medical and Dental offices and subject to other conditions contained in a proposed Annexure T. The intension of the applicant in this matter is to erect an office of approximately 1000m² on the site.

Any objections and/or comments, including the grounds for such objections and/or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objections and/or comments, shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 28 February 2018 until 28 March 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 28 February 2018 in the Provincial Gazette, Beeld and the Citizen newspaper.

Address of Municipal offices: Centurion Office: Room E10, cnr Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 28 March 2018.
Address of applicant: Dirk van Niekerk Stadsbeplanners 565 Vuurklipstreet, Die Wilgers / P.O. Box 70022 Die Wilgers, 0041. Tel: (012) 807 4847 / Cell: 083 437 7128 / Email: dvntp@absamail.co.za
Dates on which notice will be published: 28 February 2018 and 7 March 2018. Ref CPD9/2/4/2-3433 T (Item no:24091)

28-7

KENNISGEWING 341 VAN 2018**STAD VAN TSHWANE METROPOLITANSE MUNISIPALITEIT KENNISGEWING VAN AANSOEK VIR DIE WYSIGING VAN 'N HERSONERINGAANSOEK IN TERME VAN ARTIKEL 16(1) SAAM GELEES MET ARTIKEL 19 (a) (ii) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016**

Ek Dirk van Niekerk, synde die gemagtigde agent ten opsigte van Erf 52 Waterkloof Glen, gee hiermee ingevolge Artikel 16(1)(f) saam gelees met Artikel 16 19 (a) (ii) van die Stad van Tshwane Grondgebruikbestuur Bywet,2016, kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van hersonerings aansoek 3433 T van die Tshwane dorpsbeplanningskema , 2008 (Soos gewysig 2014). Die eiendom is geleë te Lois Laan 393 Waterkloof Glen .

Die wysiging van die hersonerings aansoek is van Besigheid 4 met 'n VOV van 0.25 tot Besigheid 4 met 'n VOV van 0.5 uitsluitend Mediese en Tandheekkundige kantore en onderhewig aan die beperkende voorwaardes soos uiteengesit in Bylae T. Die intensie van die applicant is om kantore op te rig op die perseel van ongeveer 1000 m².

Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar met volledige kontakbesonderhede, 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 28 Februarie 2018 tot 28 Maart 2018.

Volledige besonderhede en planne mag gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae van 28 Februarie 2018 in die Provinsiale Gazette, The Citizen en Beeld koerante.

Die adres van Munisipale kantore: Centurion Munisipale kantore, Kamer E10, Hoek van Basden en Rabiestrategie, Centurion. Sluitingsdatum vir enige besware en/of kommentaar: 28 Maart 2018.
Adres van applikant: Dirk Van Niekerk Stadsbeplanners Posbus 70022 , Vuurklipstraat 565, Die Wilgers 0041, Tel 012 807 4847 E-pos: dvntp@absamail.co.za. Datums waarop advertensies geplaas gaan word 28 Februarie 2018 en 7 Maart 2018.
Verwysing van aansoek: CPD9/2/4/2-3433 T (Item no:24091)

28-7

NOTICE 343 OF 2018**NOTICE OF APPLICATION FOR THE AMENDMENT OF A TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

We, Welwyn Town and Regional Planners, being the authorised agent of the owner of Erf 563, Vanderbijl Park, South East 6 Township, Registration Division I.Q., 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 applied to the Emfuleni Local Municipality for the amendment of the Town Planning Scheme known as the Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of the property described above, situated at 121 Hendrik van Eck Boulevard, currently zoned "Special" for a place of refreshment (take-away) to "Special" with an annexure for a place of refreshment.

Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Land Use Management, 1st Floor, corner of President Kruger Street and Eric Louw Street, Old Trust Bank Building, Vanderbijlpark for a period of 28 days from 28 February 2018. Objections to or representations in respect of the application must be lodged with or made in writing to the Manager Land Use Management at the above address or at P.O. Box 3, Vanderbijlpark, 1900, or Fax (016) 950 5533, within a period of 28 days from 28 February 2018.

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

28-7

KENNISGEWING 343 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 563, Vanderbijl Park, South East 6 Dorpsgebied, Registrasie Afdeling I.Q., 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, Wet 16 van 2013, by die Emfuleni Plaaslikje Munisipaliteit aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema, bekend as die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te 121 Hendrik van Eck Boulevard, tans gesoneer "Spesiaal" vir 'n verversingsplek (wegneemetes) na "Spesiaal" met 'n bylae vir 'n verversingsplek. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Grondgebruiksbestuur, 1ste vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbank Gebou, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 28 Februarie 2018. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 28 Februarie 2018 skriftelik tot die Bestuurder: Grondgebruik Bestuur, Posbus 3, Vanderbijlpark, 1900, of by bovermelde adres of Faks (016) 950 5533, ingedien of gerig word.

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

28-7

NOTICE 344 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
KEMPTON PARK AMENDMENT SCHEME 2316**

We, TERRAPLAN GAUTENG CC, being the authorised agents of the owner of ERVEN 3357 TO 3384, GLEN MARAIS EXTENSION 96 hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986, read with 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 Kempton Park Town Planning Scheme, 1987 by the rezoning of the erven, located at 69 Anemoon Road, Glen Marais Extension 96 from respectively "Residential 2", "Special" for a private road and access control and "Business 4" to "Residential 3", subject to certain restrictive measures (density of 40 units per hectare). This application was submitted before the Ekurhuleni Town Planning Scheme, 2014 came into operation.

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 28/02/2018.

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 28/02/2018.

Address of agent: Terraplan Gauteng CC, PO Box 1903, Kempton Park, 1620
Tel (011) 394-1418/9 (HS 2325)

28-7

KENNISGEWING 344 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 DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 KEMPTON PARK WYSIGINGSKEMA 2316

Ons, TERRAPLAN GAUTENG BK, synde die gemagtige agente van die eienaar van ERWE 3357 TOT 3384, GLEN MARAIS UITBREIDING 96 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, Kempton Park Diensleweringentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park Dorpsbeplanningskema, 1987 deur die hersonering van die erwe geleë te Anemoomweg 69, Glen Marais Uitbreiding 96, vanaf onderskeidelik "Residensieël 2", "Spesiaal" vir a privaatpad en toegangsbeheer en "Besigheid 4" na "Residensieël 3", onderworpe aan sekere beperkende voorwaardes (digtheid van 40 eenhede per hektaar). Hierdie aansoek is ingedien voordat die Ekurhuleni Dorpsbeplanningskema, 2014 in werking getree het.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vlak, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 28/02/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 28/02/2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

Adres van agent: Terraplan Gauteng BK, Posbus 1903, Kempton Park, 1620
Tel: (011) 394-1418/9 (HS 2325)

28-7

NOTICE 346 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
HESTEAPARK EXTENSION 46**

I, Gerrit Hendrik De Graaff of Developlan Town and Regional Planners Incorporated 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 the township in terms of section 16(4) of the City of Tshwane Land Use Management By-law, 2016 referred to in the Annexure hereto,

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 28 February 2018, until 28 March 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 / The Star / Die Beeld newspapers.

Address of Municipal offices: Akasia Municipal Complex, 485 Heinrich Avenue (Entrance Dale Street), 1st Floor, Room F12, Karenpark, Akasia.

Closing date for any objections and/or comments: 28 March 2018.

Address of applicant: 54B Van Wouw Street, Groenkloof, Pretoria, 0181 and/or PO Box 1516, Groenkloof, Pretoria, 0027. Telephone No: 012-346 0283

Dates on which notice will be published: 28 February and 7 March 2018.

ANNEXURE

Name of township: Hestepark Extension 46.

Full name of applicant: Gerrit Hendrik De Graaff of Developlan Town and Regional Planners Incorporated.

Number of erven, proposed zoning and development control measures:

Nr of erven	Proposed Zoning	Height	FAR	Cove- rage	Other development control measures (density)
6	Residential 4	3	1,8	60%	80 dwelling-units per hectare
5	Residential 2	2	1	50%	50 dwelling-units per hectare
6	Residential 2	2	1	50%	40 dwelling-units per hectare
1	Business 2	2	1	50%	
3	Commercial	1	0,5	50%	
1	Public Open Space	1	0,2	10%	
23	Proposed Streets	-.	-.	-.	
1	Special for Motor Dealership	1	0,5	50%	

The intension of the applicant in this matter is to mainly develop a medium residential township with a buffer of erven zoned for Commercial use along the northern boundary and with 3 other erven with business related land use rights in close proximity to Daan De Wet Nel Drive.

Locality and description of property on which township is to be established: Hestepark Extension 46 is to be established on Remainder of Portion 18, Portion 101 and part of Portion 116 of the farm Witfontein Nr 301 JR. The township is bordered by Hestepark Extension 5 (west); Dorandia Extension 10 (east); Daan De Wet Nel Drive (south) and the railway line (north). Reference: CPD 9/2/4/2-4566 T (Item No 27995).

28-7

KENNISGEWING 346 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT - KENNISGEWING VAN 'N DORPSTIGTINGSAANSOEK IN TERME VAN ARTIKEL 16(4) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKS BEHEER VERORDENING, 2016: HESTEAPARK UITBREIDING 46**

Ek, Gerrit Hendrik De Graaff van Developlan Stads-en Streekbeplanners Ing., synde die applikant gee hiermee kennis i.t.v. Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiks Beheer Verordening, 2016, dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die stigting van 'n dorp i.t.v. Art.16(4) van die Stad van Tshwane Grondgebruiks Beheer Verordening, 2016; verwys na die Bylae hierby aangeheg.

Enige beswaar(e) en/of kommentaar(e), insluitend 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 28 Februarie 2018, tot 28 Maart 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.

Adres van Munisipale kantore: Akasia Munisipale Kompleks, Heinrich Laan 485 (Ingang Dale Straat), 1^e Vloer, Kamer F12, Karenpark, Akasia.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 28 Maart 2018.

Adres van applikant: Van Wouw Straat 54B, Groenkloof, Pretoria, 0181; of Posbus 1516, Groenkloof, 0027.

Telefoon No: 012-346 0283. Publikasiedatums van kennisgewing: 28 Februarie en 7 Maart 2018.

BYLAE

Naam van dorp: Hesteapark Uitbreiding 46.

Volle name van applikant: Gerrit Hendrik De Graaff van Developlan Stads- en Streekbeplanners Ingelyf.

Aantal erwe, voorgestelde sonering en ontwikkelingsbeheer maatreëls:

Aantal erwe	Voorgestelde sonering	Hoogte	VRV	Dekking	Ander ontwikkelingsbeheer maatreëls (digtheid)
6	Residensiël 4	3	1,8	60%	80 woon-eenhede per hektaar
5	Residensiël 2	2	1	50%	50 woon-eenhede per hektaar
6	Residensiël 2	2	1	50%	40 woon-eenhede per hektaar
1	Besigheid 2	2	1	50%	
3	Kommersiël	1	0,5	50%	
1	Publieke Oop Ruimte	1	0,2	10%	
23	Voorgestelde strate	-.	-.	-.	
1	Spesiaal vir Motor Handelaar	1	0,5	50%	

Die intensie van die applikant in hierdie aangeleentheid is om hoofsaaklik 'n medium residensiële dorp te ontwikkel met 'n buffer van erwe gesoneer vir Kommersiële gebruik langs die noordelike grens en met 3 erwe met besigheids-verwante grondgebruike naby Daan De Wet Nel Rylaan.

Ligging en beskrywing van eiendom waarop die dorp gestig staan te word: Hesteapark Uitbreiding 46 gestig staan te word op Restant van Gedeelte 18, Gedeelte 101 en 'n deel van Gedeelte 116 van die plaas Witfontein No 301 JR. Die dorp word begrens deur Hesteapark Uitbreiding 5 (wes); Dorandia Uitbreiding 10 (oos); Daan De Wet Nel Rylaan (suid) en die spoorlyn (noord).

Verwysing: CPD 9/2/4/2-4566 T (Item No 27995).

28-7

NOTICE 352 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REZONING OF ERVEN IN HATFIELD, IN TERMS OF SECTION 16(1) OF THE TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Daniel Gerhardus Saayman, being the applicant on behalf of the owner of Erf 30 and Portion 1 of Erf 35, Hatfield, hereby give notice in terms of Section 16(1)(f) of the Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the rezoning of the above properties. The properties are situated on respectively 1019 Francis Baard Street and 1020 Arcadia Street, Hatfield, Pretoria. The rezoning of the properties are from Special for Professional Offices (Erf 30) and Residential 1 (Portion 1 of Erf 35) to Business 4, with exclusion of Medical Rooms, but including Accommodation Units, Staff Canteen, Gymnasium and Place of Child Care, for exclusive use by staff and visitors of the employer.

Any objection and/or comment, including the grounds for such objection and/or comment with full contact details, without which the Municipality cannot correspond with the respondent, 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 28 February 2018 until 27 March 2018. Refer to Item No 27955.

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 this notice. Address of Municipal offices: Room LG 004, Isivuno House, 143 Lilian Ngoyi Street (C/o Madiba Street), Pretoria. Closing date for any objections and/or comments: 27 March 2018.

Address of applicant: CityScope Town Planners, 249 Odendaal St, Meyerspark, Pretoria; P O Box 72780 Lynnwood Ridge, 0040. Telephone No: 087 195 1144. Dates on which notice will be published: 28 February and 7 March 2018.

28-7

KENNISGEWING 352 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK INGEVOLGE ARTIKEL 16(1) VAN DIE TSHWANE GRONDGEBRUIKBESTUURSWET, 2016, VIR DIE HERSONERING VAN ERWE IN HATFIELD**

Ek, Daniel Gerhardus Saayman, synde die aansoeker namens die eienaar van Erf 30 en Gedeelte 1 van Erf 35, Hatfield, Pretoria, gee hiermee ingevolge Artikel 16(1)(f) van die Tshwane Grondgebruikbestuursbywet, 2016, kennis dat ek aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die hersonering van die bogenoemde eiendomme. Die eiendomme is geleë te onderskeidelik Francis Baardstraat 1019 en Arcadiastraat 1020, Hatfield. Die hersonering van die eiendom is van Spesiaal vir Professionele Kantore (op Erf 30) en Residensieel 1 (op Gedeelte 1 van Erf 35) tot Besigheid 4, met uitsluiting van Mediese Kamers, maar insluiting van Wooneenhede, Personeelkantien, Gimnasium en Kinderoppasplek, vir uitsluitlike gebruik deur die personeel en besoekers van die werkgewer.

Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan kontak maak met die beswaarmaker nie, kan gedurende gewone kantoorure ingedien, of gerig word aan: die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 28 Februarie 2018 tot 27 Maart 2018. Verwys na Item No 27955.

Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit besigtig word, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing. Adres van Munisipale kantore: Kamer LG 004, Isivuno House, 143 Lilian Ngoyi Straat (H/v Madibastraat), Pretoria. Sluitingsdatum vir enige besware en/of kommentaar: 27 Maart 2018.

Adres van applikant: CityScope Town Planners, 249 Odendaal Str, Meyerspark, Pretoria; Posbus 72780 Lynnwoodrif, 0040; Telefoon No: 087 195 1144. Datums waarop kennisgewing gepubliseer word: 28 Februarie en Maart 2018.

28-7

NOTICE 354 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
ERASMUS PARK EXTENSION 2**

I, Hugo Benadie of The Practice Group (Pty) Ltd, being the authorized agent of 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 the township in terms of Section 16(4) of the City of Tshwane Land Use Management By-law, 2016 referred to in the Annexure hereto.

Any objection(s) and/or comment(s), including the grounds 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 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 28 February 2018, until 28 March 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 this notice in the Provincial Gazette, Beeld and Citizen newspapers.

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

Closing date of any objections and/or comments: 28 March 2018

Address of applicant: The Practice Group; c/o Brooklyn Road and First Street, Menlo Park, Pretoria, 0081, or P O Box 35895, Menlo Park 0102.

Telephone No: (012) 362 1741

Dates on which notice will be published: 28 February 2018 and 7 March 2018.

ANNEXURE

Name of township: **ERASMUS PARK EXTENSION 2**

Full name of applicant: Hugo Benadie of The Practice Group (Pty) Ltd acting for Erasmusland Investment (Pty) Ltd

Number of erven, proposed zoning and development control measures : It is proposed to create 2 (two) erven. Erf 1 to be zoned "Special" for Dwelling-units, Residential Buildings and/or Office in terms of the Tshwane Town Planning Scheme, 2008 (Revised 2014), measuring 1,07 hectares in extent and Erf 2 to be zoned Public Open Space in terms of the Tshwane Town Planning Scheme, 2008 (Revised 2014), measuring 3,06 hectares in extent.

Development control measures for proposed Erf 1 include the following : A height restriction of 4 storeys, Floor Area Ratio of 0.75, coverage of 50% and a density of 130 dwelling-units per hectare.

The intention of the applicant in this matter is to develop a township situated on Part of the Remainder of the Farm Waterkloof 378 JR consisting of approximately 108 residential dwelling-units at a density of 130 dwelling units per hectare and/or 6 000m² office complex on approximately 1.07ha of land.

Locality of property on which township is to be established: The proposed township is abutting north on Bayside Road, approximately 400 metres south of the Solomon Mahlangu Drive and Van Ryneveld Road intersection. Situated due west of the subject property is the Leisure Bay Residential Complex and the N1 National Road.

Description of the property(ies) on which the township is to be situated: Part of the Remainder of the Farm Waterkloof 378; Registration Division: J.R.; Province of Gauteng

Reference: CPD9/2/4/2-4565T

Item No. 27992

28-7

KENNISGEWING 354 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP / UITBREIDING VAN GRENSE IN TERME VAN
ARTIKEL 16 (4) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUURSKEMA BY-WET, 2016
ERASMUS PARK UITBREIDING 2**

Ek, Hugo Benadie van The Practice Group (Edms) Bpk, synde die gemagtigde agent van die aansoeker, gee hiermee ingevolge Artikel 16 (1)(f) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek doen vir die stigting van die dorp in terme van Artikel 16 (4) van die Stad van Tshwane Grondgebruiksbestuur verordening, 2016 genoem in die Bylae hierby.

Enige beswaar(e) en/of navrae, insluitend grond van sodanige beswaar(e) en/of navrae met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrispondeer met die persoon of liggaam wat beswaar(e) en/of navrae aflê nie, beswaar(e) en/of navrae 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 28 Februarie 2018, tot 28 Maart 2018.

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

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

Sluitingsdatum van enige besware en / of kommentaar: 28 Maart 2018

Adres van applikant: The Practice Group, h/v van Brooklynweg en Eerstestraat, Menlo Park, Pretoria, 0081, of Posbus 35895, Menlopark 0102.

Telefoon No: (012) 362 1741

Datums waarop kennisgewing gepubliseer moet word: 28 Februarie 2018 en 7 Maart 2018

BYLAE

Naam van dorp: **ERASMUS PARK UITBREIDING 2**

Volle naam van aansoeker: Hugo Benadie van The Practice Group (Edms) Bpk, gemagtigde agent van Erasmusland Investement (Edms) Bpk

Aantal erwe, voorgestelde sonering en beheermaatreëls: Daar word voorgestel om 2 (twee) erwe te skep. Erf 1, gesoneer "Spesiaal" vir Wooneenhede, Residensiële Geboue en / of Kantore ingevolge die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014), wat 1,07 hektaar groot is en Erf 2 gesoneer Publieke Oopruimte in terme van die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014), wat 3,06 hektaar groot is.

Ontwikkelingsbeheermaatreëls vir voorgestelde Erf 1 sluit die volgende in: 'n hoogtebeperking van 4 verdiepings, vloeroppervlakteverhouding van 0.75, dekking van 50% en 'n digtheid van 130 wooneenhede per hektaar..

Die aansoeker se bedoeling is om 'n dorp te ontwikkel wat geleë is op 'n Gedeelte van die Restant van die Plaas Waterkloof 378 JR, bestaande uit ongeveer 108 residensiële wooneenhede teen 'n digtheid van 130 wooneenhede per hektaar en / of 6 000 m² kantoorkompleks op ongeveer 1.07ha grond.

Ligging van eiendom(me) waarop dorp gestig gaan word : Die voorgestelde dorp is geleë noord van Baysideweg, ongeveer 400 meter suid van die Solomon Mahlangu Rylaan en Van Ryneveldweg kruising. Geleë regs wes van die onderwerpeïendom is die Leisure Bay Residensiële Kompleks en die N1 Nasionale Pad.

Beskrywing van die eiendom(me) waarop die dorp gestig gaan word: 'n Gedeelte van die Restant van die Plaas Waterkloof 378; Registrasie Afdeling: JR; Provinsie Gauteng

Verwysing: CPD9/2/4/2-4565T

Item nommer: 27992

28-7

NOTICE 360 OF 2018

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTINS ACT, 1996 (ACT 3 OF 1996)

I, Francois du Plooy, being the authorised agent of the owner of Portion 44 of Erf 46 Klippoortje Agricultural Lots, give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, 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 (Germiston Customer Care Agency) for the removal of certain restrictive Title Conditions contained in Title Deed T69618/03, the property described above situated at 18 Rautenbach Street, Klippoortje Agricultural Lots.

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 1, Germiston Customer Care Agency, Corner of Meyer Street and Library Street, Germiston for the period of 28 days from 28 February 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 145, Germiston 1400, within a period of 28 days from 28 February 2018 up to 28 March 2018.

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

28-7

KENNISGEWING 360 VAN 2018

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKENGSWET, 1996 (WET 3 VAN 1996)

Ek, Francois du Plooy, synde die gemagtigde agent van die eienaar van Gedeelte 44 van Erf 46 Klippoortje Landboulotte, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996, 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 (Germiston Kliente Agentskap) aansoek gedoen het, vir die opheffing van sekere beperkende voorwaardes vervat in Titelakte T69618/03 van die eiendom hierbo beskryf, gelee te Rautenbachstraat 18, Klippoortje Landboulotte.

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 1, Germiston Kliente Agentskap, op die hoek van Meyerstraat en Librarystraat, Germiston, vir 'n tydperk van 28 dae vanaf 28 Februarie 2018.

Besware teen of verdoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 28 Februarie 2018 tot en met 28 Maart 2018, skriftelik by of tot die Area Bestuurder: Departement: Stadsbeplanningsdepartement by bovermelde adres of by Posbus 145, Germiston 1400, ingedien word.

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

28-7

NOTICE 361 OF 2018**EKURHULENI AMENDMENT SCHEME E0364**

I, François du Plooy, being the authorised agent of the owner of Portion 1 of Erf 117 Essexworld Township, give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, as read with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA) that I have applied to Ekurhuleni Metropolitan Municipality (Edenvale Customer Care Agency) for the simultaneous removal of certain Restrictive Title Conditions contained in Title Deed T41743/2002 and for Rezoning of the property described above, situated at 7B Warbleton Avenue, Essexworld Township, from Residential 1 to Residential 3 to permit 4 dwelling units.

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 2, Edenvale Customer Care Agency, Corner Van Riebeeck Avenue and Hendrik Potgieter Street, Edenvale for the period of 28 days from 28 February 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 25, Edenvale 1610, within a period of 28 days from 28 February 2018 up to 28 March 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

28-7

KENNISGEWING 361 VAN 2018**EKURHULENI WYSIGINGSKEMA E0364**

Ek, François du Plooy, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 117 Essexworld Dorpsgebied, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996, 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 (Edenvale Kliënte Agentskap) aansoek gedoen het vir die gelyktydige opheffing van sekere beperkende voorwaardes vervat in Titelakte T41743/2002 en die hersonering van die eiendom hierbo beskryf, geleë te Warbletonlaan 7B, Essexworld Dorpsgebied, vanaf Residensieël 1 na Residensieël 3 om 4 wooneenhede op die betrokke Erf toe te laat.

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 2, Edenvale Kliënte Agentskap, Hoek Van Riebeecklaan en Hendrik Potgieterstraat, Edenvale, vir 'n tydperk van 28 dae vanaf 28 Februarie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 28 Februarie 2018 tot en met 28 Maart 2018, skriftelik by of tot die Area Bestuurder: Departement: Stadsbeplanningsdepartement by bovermelde adres of by Posbus 25, Edenvale 1610, 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

28-7

NOTICE 372 OF 2018**LESEDI AMENDMENT SCHEME 286**

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE, 1986(ORDINANCE 15 OF 1986) READ WITH SPLUMA (ACT 16 OF 2013).

I, Gerrit, Rudolph, Johannes Oelofse being the authorized agent of the owner of Erf 6886, Heidelberg Extension 5 township hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 read with Spluma (Act 16 of 2013), that I have applied to the Lesedi Local Municipality for the amendment of the Town Planning Scheme known as Lesedi Town Planning Scheme, 2003 by the rezoning of the property described above, situated on Freeman Street, Heidelberg Extension 5 township, from Residential 1 to Residential 2.

Particulars of the application will lie for inspection during normal office hours at the office of the Manager, Planning, Cnr HF Verwoerd and Du Preez Streets, Heidelberg for a period of 28 days from 7 March 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Manager, Planning at the above address or at P O Box 201, Heidelberg, 1438, within a period of 28 days from 7 March 2018.

Address of agent: 5 Karee Road, Dal Fouche, Springs, 1559.
TEL: (011) 813 3742 cell: 082 927 9918.

7-14

KENNISGEWING 372 VAN 2018**LESEDI WYSIGINGSKEMA 286**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET SPLUMA (WET 16 VAN 2013)

Ek, Gerrit, Rudolph, Johannes Oelofse synde die gemagtigde agent van die eienaar van Erf 6886, Heidelberg Uitbreiding 5 dorp gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (saamgelees met Spluma (Wet 16 van 2013)), kennis dat ek by die Lesedi Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Lesedi Dorpsbeplanningskema, 2003 deur die hersonering van die eiendom hierbo beskryf gelee te Freemanstraat, Heidelberg Uitbreiding 5, van Residensieel 1 na Residensieel 2.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder, Beplanning, H/v HF Verwoerd en Du Preezstraat vir 'n tydperk van 28 dae vanaf 7 Maart 2018.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 Maart 2018 skriftelik by of tot die Bestuurder, Beplanning by bovermelde adres of by Posbus 201, Heidelberg, 1438 ingedien of gerig word.

Adres van agent: Kareeweg 5, Dal Fouche, Springs, 1559.
Telefoon: (011) 813 3742 sel: 082 927 9918.

7-14

NOTICE 373 OF 2018**RANDBURG TOWN PLANNING SCHEME, 1976**

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

APPLICATION PURPOSES:

To establish a township with 2 erven to be zoned "Institutional" (mid- to frail care, palliative and respite care, Alzheimer's and dementia care centre for short and long term stay) making provision for 150 beds, including agricultural uses.

SITE DESCRIPTION:

Holding 442 North Riding Agricultural Holdings, located at 442 Felstead Avenue

Township to be known as Boundary Park Extension 54

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

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by no later than 4 April 2018.

AUTHORISED AGENT:

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

NOTICE 374 OF 2018**RANDBURG TOWN PLANNING SCHEME, 1976**

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

APPLICATION PURPOSES:

To establish a township with 2 erven to be zoned "Institutional" (mid- to frail care, palliative and respite care, Alzheimer's and dementia care centre for short and long term stay) making provision for 150 beds, including agricultural uses.

SITE DESCRIPTION:

Holding 442 North Riding Agricultural Holdings, located at 442 Felstead Avenue

Township to be known as Boundary Park Extension 54

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

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by no later than 4 April 2018.

AUTHORISED AGENT:

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

NOTICE 375 OF 2018**ROODEPOORT TOWN PLANNING SCHEME, 1987**

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

APPLICATION PURPOSES:

To establish a township with 2 erven to be zoned "Special" for a restaurant.

SITE DESCRIPTION:

Portion 189 of the farm Ruimsig 265-IQ, located at 560 Hole-in-One Street

Township to be known as Ruimsig Extension 118

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

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by no later than 4 April 2018.

AUTHORISED AGENT:

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

NOTICE 376 OF 2018**ROODEPOORT TOWN PLANNING SCHEME, 1987**

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

APPLICATION PURPOSES:

To establish a township with 2 erven to be zoned "Special" for a restaurant.

SITE DESCRIPTION:

Portion 189 of the farm Ruimsig 265-IQ, located at 560 Hole-in-One Street

Township to be known as Ruimsig Extension 118

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

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by no later than 4 April 2018.

AUTHORISED AGENT:

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

NOTICE 377 OF 2018

I, **Thavanasen Govender of Property Planning** being the authorized agent acting on behalf of the registered owner of **ERF 1839 BLAIRGOWRIE** hereby give notice in terms Section 41 of the City of Johannesburg Municipal Planning By Laws, 2016, read in conjunction with SPLUMA (Act 16 of 2013), for the removal of restrictive title deed condition (i). Particulars of this application may be inspected between hour's 08h00 and 15h30 at City of Johannesburg, Executive Director: Development Planning, 158 Civic Boulevard, 8th Floor, A Block, Registrations Counter, Room 8100. Any objections or representation with regard to the application must be submitted to both owner / agent and the Registrations Section of the Department of Development Planning, at the abovementioned address or posted to PO Box 30733, Braamfontein, 2017 or fax to 011 3394000 or emailed to benp@joburg.org.za within 28 days from **7 March 2018** before the **5 April 2018**.
T Govender, Property Planning, PO Box 470056, Parklands, 2121. Cell: 0837779129. E-mail: tm@propertyplanning.co.za

NOTICE 378 OF 2018

JOHANNESBURG TOWN PLANNING SCHEME, 1979

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

SITE DESCRIPTION:

Erf 150 Saxonwold

STREET ADDRESS:

22 Cotswold Drive, Saxonwold

APPLICATION TYPE:

Removal of restrictive conditions (a), (b), (c), (d), (e), (f), (g) and (h) from Deed of Transfer No. T4587/1972; and

Amendment of the Johannesburg Town Planning Scheme, 1979

APPLICATION PURPOSE:

To remove restrictive conditions of Title and to rezone the site from "Residential 1" to "Residential 1" permitting a density of 20 dwelling units per hectare, subject to conditions, in order to permit subdivision of the site into four portions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein from 7 March 2018.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339-4000 or an email sent to benp@joburg.org.za by not later than 4 April 2018.

Address of authorised agent :

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

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

email tiniebez@iafrica.com

Date of publication : 7 March 2018

NOTICE 379 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

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

SITE DESCRIPTION:

Rem of erf 517 Bryanston

STREET ADDRESS

31 Mandeville Street Bryanston

APPLICATION TYPE:

Amendment of the Sandton Town Planning Scheme, 1980 (rezoning)

APPLICATION PURPOSE

To rezone the site from "Residential 1" subject to certain conditions, to "Residential 1" with a density of 1 Dwelling unit per 500 square meter to create 4 erven to be subdivided.

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 sent to benp@joburg.org.za by not later than 3 April 2018.

Address of authorised agent:

Urban Consult Town Planners, P O Box 95884, Waterkloof, 0145 –

Q-kon Building, 8 Pieter Street, Centurion Techno Park,

Cell 082 573 0409,

Email: urb-con@mweb.co.za

Date of publication : 7 March 2018

NOTICE 380 OF 2018**NOTICE IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986): KRUGERSDORP AMENDMENT SCHEME 1802**

Notice is hereby given that I, Petrus Jacobus Steyn of the firm Futurescope Stads en Streekbeplanners BK, being the authorized agent of the owner of Portion 107 (a Portion of Portion 5) of the farm Elandsdrift 527-JQ - in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read together with the relevant sections of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), has applied to the Mogale City Local Municipality for the amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of Portion 107 (a Portion of Portion 5) of the farm Elandsdrift 527-JQ, located south of Road D1027 (Elandsdrift Road), approximately 3,5km west of the intersection of this road with the R512, from 'Agricultural' to 'Agricultural' for the purposes of a chicken farm, with related accommodation, offices and packaging facility and uses related to the main use. The application will be known as Krugersdorp Amendment Scheme 1802, with Annexure 1803. Particulars of the application will lie for inspection during normal office hours at the office of the Executive Manager: Economic Services, First Floor, Furn City Building, cnr Human & Monument Streets, Krugersdorp and at Futurescope, 146 Carol Street, Silverfields, Krugersdorp for a period of 28 days from 7 March 2018. Objections to or representations in respect of the application must be lodged with or made in writing, with reasons, to the Municipal Manager, Krugersdorp, and the undersigned on or before 6 April 2018. Address of applicant: PO Box 59, Paardekraal, 1752. Tel: 011-955-5537 / 082-821-9138; Fax: 086-672-5726; e-mail: petrus@futurescope.co.za

7-14

KENNISGEWING 380 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986): KRUGERSDORP WYSIGINGSKEMA 1802**

Kennis word hiermee gegee dat ek, Petrus Jacobus Steyn van die firma Futurescope Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar van Gedeelte 107 ('n Gedeelte van Gedeelte 5) van die plaas Elandsdrift 527-JQ - ingevolge Artikel 56(1)(b)(i) van die Ordonnansie of Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met die tersaaklike artikels van die Wet op Ruimtelike Beplanning en Grondbestuur, 2013 (Wet 16 van 2013), by die Mogale City Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die dorpsbeplanningskema bekend as die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van bogemelde genoemde Gedeelte 107 ('n Gedeelte van Gedeelte 5) van die plaas Elandsdrift 527-JQ, geleë suid van Pad D1027 (Elandsdriftpad), ongeveer 3,5km wes van die interseksie van bogemelde roete met die R512, vanaf 'Landbou' na 'Landbou' vir die doeleindes van 'n hoenderplaas, met aanverwante akkommodasie, kantore en pakgeriewe en gebruike aanverwant tot die hoofgebruik. Die aansoek sal bekendstaan as Krugersdorp Wysigingskema 1802, met Bylaag 1803. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Bestuurder: Ekonomiese Dienste, Eerste Vloer, Furn City-gebou, h/v Human en Monumentstrate, Krugersdorp en by Futurescope, Carolstraat 146, Silverfields, Krugersdorp vir 'n tydperk van 28 dae vanaf 7 Maart 2018. Besware teen of verhoë ten opsigte van die aansoek moet voor of op 6 April 2018 skriftelik, saam met redes daarvoor, by die Munisipale Bestuurder, Krugersdorp, en die ondergetekende ingedien of gerig word. Adres van applikant: Posbus 59, Paardekraal, 1752. Tel: 011-955-5537 / 082-821-9138; Faks: 086-672-5726; e-pos: petrus@futurescope.co.za

7-14

NOTICE 381 OF 2018**RANDBURG TOWN PLANNING SCHEME, 1976****NOTICE IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAWS, 2016**

We, Conradie, Van der Walt & Associates, being the authorized agent(s) of the owners of the **Erf 510 Ferndale township, Registration Division I.Q., Province of Gauteng**, hereby give notice in terms of Section 21 of the Johannesburg Municipal Planning By-Laws, 2016, for the amendment of the Randburg Town Planning Scheme, 1976, that we have applied to the City of Johannesburg for the rezoning of the property described above, situated at 387 Elgin Avenue, Ferndale.

from "Residential 1" with density of "one dwelling per erf"

to "Residential 2" with a density of "18 dwelling units per hectare" limited to a maximum of 6 (six) dwelling units and a guest house.

Particulars of the application are open for inspection during normal office hours at the enquiries counter of the City of Johannesburg, 8th floor, Room 8100, Block A, Metropolitan Centre, 158 Loveday Street, Braamfontein, from **7 March 2018**. Objections to or representations of the application must be lodged with or made in writing to the City of Johannesburg at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from **7 March 2018**.

Address of authorized agent: CONRADIE VAN DER WALT & ASSOCIATES, P O BOX 243, FLORIDA, 1710, Tel (011) 472-1727/8

NOTICE 382 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, Pierre Danté Moelich, of the firm Plankonsult Incorporated, being the authorised agent of the registered owner of Remaining Extent of Erf 270 Brooklyn Township Registration Division J.R., Province of Gauteng (situated at 275 Farrell Street), hereby gives notice that we have applied to the Tshwane Metropolitan Municipality for the Consent Use from the Municipality for a Boarding House 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 "Residential 1". The intension of the applicant in this matter is to obtain consent from the Municipality for a Boarding House with 9 habitable rooms.

Particulars of the application will lie for inspection during normal office hours at the office of The Strategic Executive Director: City Planning and Development, Room LG004, Isivuno House, 143 Lilian Ngoyi Street for a period of 28 days from 7 March 2018.

Objections to or representations in respect of the application must be lodged with, or made in writing to the Strategic Executive Director at the above address or to CityP_Registration@tshwane.gov.za within a period of 28 days from 7 March 2018.

Address of agent: Plankonsult Incorporated, 389 Lois Avenue Waterkloof Glen
P O Box 72729, Lynnwood Ridge, 0040
Tel: (012) 993 5848, Fax: (012) 993 1292, E-Mail: marike@plankonsult.co.za

Date of publication: 7 March 2018

Closing date for objections: 4 April 2018

Ref no: CPD/0068/270/R (ITEM: 28041)

KENNISGEWING 382 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N TOESTEMMINGSGEBRUIKAANSOEK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014) SAAMGELEES MET ARTIKEL 16(3) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Pierre Danté Moelich, van die firma Plankonsult Ingelyf, synde die gemagtigde agent van die eienaar van Restant van Erf 270 Brooklyn Registrasie Afdeling J.R., Provinsie van Gauteng (geleë te Farrellstraat 275) gee hiermee kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om 'n toestemmingsgebruik by die Munisipliteit vir 'n Losieshuis in terme van Klosule 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 "Residensieel 1". Die intensie van die applikant in hierdie geval is om 'n Losieshuis op die eiendom op te rig met 9 bewoonbare kamers.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Kamer LG004, Isivuno Huis, Lilian Ngoyistraat 143 vir 'n tydperk vir 28 dae vanaf 7 Maart 2018.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, by die bovermelde adres of by CityP_Registration@tshwane.gov.za gerig word binne 'n tydperk van 28 dae vanaf 7 Maart 2018.

Adres van agent: Plankonsult Ingelyf, 389 Loislaan Waterkloof Glen
Posbus 72729, Lynnwood Rif, 0040
Tel: (012) 993 5848, Faks: (012) 993 1292, E-pos: marike@plankonsult.co.za

Datum van publikasie: 7 Maart 2018

Sluitingsdatum vir besware: 14 April 2018

Verw no: CPD/0068/270/R (ITEM: 28041)

NOTICE 383 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

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

SITE DESCRIPTION:

Remaining Extent of Erf 831 Woodmead Extension 15

STREET ADDRESS:

149 Western Service Road, Woodmead Extension 15

APPLICATION TYPE:

Amendment of the Sandton Town Planning Scheme, 1980

APPLICATION PURPOSE:

To rezone the site from "Business 3" including residential buildings, which shall make provision for shops, places of refreshment, offices and businesses, permitting a maximum of 150 hotel rooms, subject to conditions, to "Business 3" including residential buildings, which shall make provision for shops, places of refreshment, offices and businesses, permitting a maximum of 180 hotel rooms, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein from 7 March 2018.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339-4000 or an email sent to benp@joburg.org.za by not later than 4 April 2018.

Address of authorised agent :

Tinie Bezuidenhout and Associates, P O Box 98558, Sloane Park, 2152,
4 Sanda Close, Morningside
Tel No. (011) 467-1004, Fax 086 538-4971, Cell 083 253-9812,
email tiniebez@iafrica.com

Date of publication : 7 March 2018

NOTICE 384 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, Pierre Danté Moelich, of the firm Plankonsult Incorporated, being the authorised agent of the registered owner of Remaining Extent of Erf 268 Brooklyn Township Registration Division J.R., Province of Gauteng (situated at 333 Anderson Street), hereby gives notice that we have applied to the Tshwane Metropolitan Municipality for the Consent Use from the Municipality for a Boarding House 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 "Residential 1". The intension of the applicant in this matter is to obtain consent from the Municipality for a Boarding House with 10 habitable rooms.

Particulars of the application will lie for inspection during normal office hours at the office of The Strategic Executive Director: City Planning and Development, Room LG004, Isivuno House, 143 Lilian Ngoyi Street for a period of 28 days from 7 March 2018.

Objections to or representations in respect of the application must be lodged with, or made in writing to the Strategic Executive Director at the above address or to CityP_Registration@tshwane.gov.za within a period of 28 days from 7 March 2018.

Address of agent: Plankonsult Incorporated, 389 Lois Avenue Waterkloof Glen
P O Box 72729, Lynnwood Ridge, 0040
Tel: (012) 993 5848, Fax: (012) 993 1292, E-Mail: marike@plankonsult.co.za

Date of publication: 7 March 2018

Closing date for objections: 4 April 2018

Ref no: CPD/0068/268/R (ITEM: 28038)

KENNISGEWING 384 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N TOESTEMMINGSGEBRUIKAANSOEK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014) SAAMGELEES MET ARTIKEL 16(3) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Pierre Danté Moelich, van die firma Plankonsult Ingelyf, synde die gemagtigde agent van die eienaar van Restant van Erf 268 Brooklyn Registrasie Afdeling J.R., Provinsie van Gauteng (geleë te Andersonstraat 333) gee hiermee kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om 'n toestemmingsgebruik by die Munisipaliteit vir 'n Losieshuis in terme van Klausule 16(1) van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), saamgelees met Artikel 16(3) van die Stad Tshwane Grondgebruiksbetuur Verordening, 2016. Die huidige sonering van die eiendom is "Residensieel 1". Die intensie van die applikant in hierdie geval is om 'n Losieshuis op die eiendom op te rig met 10 bewoonbare kamers.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Kamer LG004, Isivuno Huis, Lilian Ngoyistraat 143 vir 'n tydperk vir 28 dae vanaf 7 Maart 2018.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, by die bovermelde adres of by CityP_Registration@tshwane.gov.za gerig word binne 'n tydperk van 28 dae vanaf 7 Maart 2018.

Adres van agent: Plankonsult Ingelyf, 389 Loislân Waterkloof Glen
Posbus 72729, Lynnwood Rif, 0040
Tel: (012) 993 5848, Faks: (012) 993 1292, E-pos: marike@plankonsult.co.za

Datum van publikasie: 7 Maart 2018

Sluitingsdatum vir besware: 9 April 2018

Verw no: CPD/0068/268/R (ITEM: 28038)

NOTICE 385 OF 2018**NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF THE TOWNSHIP OF NORTHGATE
EXTENSION 63 ON PORTIONS 25 AND 38 OF THE FARM OLIEVENHOUTPOORT 196-IQ**

Applicable Scheme: Randburg Town Planning Scheme, 1976

Notice is hereby given, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for the establishment of the township of Northgate Extension 63 on Portions 25 and 38 of the farm Olievenhoutpoort 196-IQ.

Site Description: Portions 25 and 38 of the farm Olievenhoutpoort 196-IQ, situated south of the intersection of Malibongwe Drive and Northumberland Avenue and north-west of the intersection of Malibongwe Drive and Ascot Avenue, Northgate.

Application Type: The establishment of the township of Northgate Extension 63

Application Purpose: The township will comprise 2 erven with a Business 1 zoning.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of Development Planning at the above address, or posted to 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 4 April 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: 082 411 2904; Email address: vbh@vbhplan.com. Date: 7 March 2018.

NOTICE 386 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, Pierre Danté Moelich, of the firm Plankonsult Incorporated, being the authorised agent of the registered owner of Portion 1 of Erf 150 Brooklyn Township Registration Division J.R., Province of Gauteng (situated at 197 Anderson Street), hereby gives notice that we have applied to the Tshwane Metropolitan Municipality for the Consent Use from the Municipality for a Boarding House 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 "Residential 1". The intension of the applicant in this matter is to obtain consent from the Municipality for a Boarding House with 9 habitable rooms.

Particulars of the application will lie for inspection during normal office hours at the office of The Strategic Executive Director: City Planning and Development, Room LG004, Isivuno House, 143 Lilian Ngoyi Street for a period of 28 days from 7 March 2018.

Objections to or representations in respect of the application must be lodged with, or made in writing to the Strategic Executive Director at the above address or to CityP_Registration@tshwane.gov.za within a period of 28 days from 7 March 2018.

Address of agent: Plankonsult Incorporated, 389 Lois Avenue Waterkloof Glen
P O Box 72729, Lynnwood Ridge, 0040
Tel: (012) 993 5848, Fax: (012) 993 1292, E-Mail: marike@plankonsult.co.za

Date of publication: 7 March 2018
Closing date for objections: 4 April 2018
Ref no: CPD/0068/150/1 (ITEM: 28010)

KENNISGEWING 386 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N TOESTEMMINGSGEBRUIKAANSOEK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014) SAAMGELEES MET ARTIKEL 16(3) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Pierre Danté Moelich, van die firma Plankonsult Ingelyf, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 150 Brooklyn Registrasie Afdeling J.R., Provinsie van Gauteng (geleë te Andersonstraat 197) gee hiermee kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om 'n toestemmingsgebruik by die Munisipaliteit vir 'n Losieshuis in terme van Kousule 16(1) van die Tshwane Dorpbeplanningskema, 2008 (Hersien 2014), saamgelees met Artikel 16(3) van die Stad Tshwane Grondgebruiksbetuur Verordening, 2016. Die huidige sonering van die eiendom is "Residensieel 1". Die intensie van die applikant in hierdie geval is om 'n Losieshuis op die eiendom op te rig met 9 bewoonbare kamers.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Kamer LG004, Isivuno Huis, Lilian Ngoyistraat 143 vir 'n tydperk vir 28 dae vanaf 7 Maart 2018.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, by die bovermelde adres of by CityP_Registration@tshwane.gov.za gerig word binne 'n tydperk van 28 dae vanaf 7 Maart 2018.

Adres van agent: Plankonsult Ingelyf, 389 Loislaan Waterkloof Glen
Posbus 72729, Lynnwood Rif, 0040
Tel: (012) 993 5848, Faks: (012) 993 1292, E-pos: marike@plankonsult.co.za

Datum van publikasie: 7 Maart 2018

Sluitingsdatum vir besware: 4 April 2018

Verw no: CPD/0068/150/1 (ITEM: 28010)

NOTICE 387 OF 2018**CITY OF TSHWANEMETROPOLITANMUNICIPALITY****NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Pierre Danté Moelich, of the firm Plankonsult Incorporated, being the authorized applicant of the owner of Erf 510, Newlands X 1, (over which a Sectional Title Scheme has been registered, known as SS Newlands 510, as described on Sectional Plan no. SS 1228/1998), hereby give notice in terms of Section 16(1)(f) and Schedule 13 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 mentioned property in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016. The property is situated at no's 64 & 66, Gousblom Avenue, Newlands X 1, respectively.

The application for rezoning is from "Residential 1" to "Residential 2" at a density of 25 dwelling units per hectare for a maximum of 3 dwelling units on the property with a height of 2 storeys and coverage of 50%.

The intension of the applicant in this matter is to provide a residential development with a total of 3 dwelling units, by dividing the second dwelling unit into two dwelling units, to form the third dwelling unit.

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 7 March 2018, until 4 April 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, Daily Sun and Beeld newspaper.

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

Closing date for any objections and/or comments: 4 April 2018.

Address of agent: Plankonsult Incorporated, 389 Lois Avenue Waterkloof Glen
P O Box 72729, Lynnwood Ridge, 0040
Tel: (012) 993 5848, Fax: (012) 993 1292,
E-Mail: anna-marie@plankonsult.co.za

Date of first publication: 7 March 2018

Date of second publication: 14 March 2018

Ref. no. Rezoning - CPD/9/2/4/2-4587 T (ITEM: 28068)

7-14

KENNISGEWING 387 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N HERSONERINGSAAANSOEK INGEVOLGE ARTIKEL 16(1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ek, Pierre Danté Moelich, van die firma Plankonsult Ingelyf, synde die gemagtigde applikant van Erf 510 Newlands X 1 (waaroor 'n Deeltitelskema geregistreer is, bekend as SS Newlands 510, soos beskryf op Deelplan nr. SS 1228/1998), gee hiermee kennis in terme van Artikel 16(1)(f) en Skedule 13 van die Stad Tshwane Grondgebruikbestuur Verordening, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering van die gemelde eiendom in terme van Artikel 16(1) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016. Die eiendom is onderskeidelik geleë te Gousblomlaan nr's 64 & 66, Newlands X 1.

Die aansoek om hersonering is vanaf "Residensieel 1" na "Residensieel 2" teen 'n digtheid van 25 eenhede per hektaar vir 'n maksimum van 3 wooneenhede, met 'n hoogte van 2 verdiepings en 'n dekking van 50%.

Die intensie van die applikant in hierdie geval is om 'n residensieel ontwikkeling met 'n totaal van 3 wooneenhede te ontwikkel, deur die verdeling van die bestaande tweede wooneenheid in twee eenhede om die derde wooneenheid te vorm.

Besware teen of verhoë, insluitend die redes vir die besware en/of verhoë, met volledige besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat hierdie besware en/of verhoë ingedien het moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za gerig en ingedien word vanaf 7 Maart 2018 tot 4 April 2018.

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

Adres van Munisipale kantore: Registrasiekantoor Kamer E10, hv Basden- en Rabiestrade, Centurion
Sluitingsdatum vir enige besware en/of verhoë: 4 April 2018.

Adres van agent: Plankonsult Ingelyf, Lois Laan 389, Waterkloof Glen
Posbus 72729, Lynnwood Rif, 0040
Tel: (012) 993 5848, Faks: (012) 993 1292,
E-pos: anna-marie@plankonsult.co.za

Datum van eerste publikasie: 7 Maart 2018

Datum van tweede publikasie: 14 Maart 2018

Verw.nr. Hersonering -CPD/9/2/4/2-4587 T (ITEM: 28068)

NOTICE 388 OF 2018**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE OF A TOWNSHIP ESTABLISHMENT APPLICATION IN TERMS OF SECTION 26 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 owners of Holding 186 Erand Agricultural Holdings Extension 1, hereby give notice in terms of Section 26(3) 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 establishment of a township on the property described above, situated on the north-western corner of the intersection between Thirteenth Road and Fourteenth Road, which holding's physical address is 21 Fourteenth Road, in the agricultural holding area of Erand Extension 1. The township is to be known as proposed Erand Gardens Extension 148 and will comprise of three (3) erven and a public roadway. The effect of the application will be to procure the necessary rights to establish a residential township on the said holding, akin to nearby developments. Proposed Erven 1 and 2 shall be zoned "Residential 3", subject to certain conditions, in terms of the Halfway House and Clayville Town Planning Scheme, 1976. Proposed Erf 3 shall be zoned "Special" permitting private open space including a club house, recreational facilities, landscaping, parking, drying areas, stormwater attenuation purposes and essential/municipal services, subject to certain conditions, in terms of the Halfway House and Clayville Town Planning Scheme, 1976.

The above application, in terms of the Halfway House and Clayville Town Planning Scheme, 1976, will be open for inspection from 8:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, for a period of twenty-eight (28) days from 7 March 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 7 March 2018 and by no later than 4 April 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 389 OF 2018

SCHEDULE 8

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

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Erf 850 Kew**, hereby give notice in terms of Section 21(2) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the amendment of the **Johannesburg Town Planning Scheme, 1979** by the rezoning of the property described above, situated at 108 Tenth Road, Kew from part "**Residential 1**" subject to certain conditions in terms of Amendment Scheme 7174 and part '**Industrial 1**', subject to the general conditions of the Scheme to "Commercial 2" , subject to certain conditions.

The nature and purpose of the application is allow the entire property to be utilised for commercial purposes.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **07 March 2018**.

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

Closing date for submission or comments and/or objections

04 April 2018

Contact details of applicant (authorised agent):

Address of owner:

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

NOTICE 390 OF 2018

JOHANNESBURG TOWN PLANNING SCHEME, 1979

Notice is hereby given, in terms of Section 21 of the Johannesburg Municipal Planning Bylaw, 2016 that we, the undersigned intend to apply to the City of Johannesburg for the amendment of the above Land Use Scheme for Erf 67, Hurst Hill situated at the corner of Portland Road and Grange Street, Hurst Hill, Johannesburg.

Application is made for rezoning from "Residential 1" to "Residential 4" for the development of flats.

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 submitted to both the agent and the Registration Section of the Department of Development Planning at the above address or fax to (011) 339-4000 or email to benp@joburg.org.za or mail to P O Box 30733, Braamfontein, 2017 for receipt and record before 4 April 2018.

Authorised agent: Pieter van den Berg, P V B Associates, P O Box 30951, Kyalami, 1684, C 083 230 7459, F 0866 499 581, pvba@mweb.co.za. 16 February 2018

NOTICE 391 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) AND THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT

I, W Kleynhans of EJK Town Planners being the authorized agent of the owner hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Midvaal Local Council for the removal of a condition contained in the Title Deed of Erf 711 Meyerton Extension 4 Township which property is situated in 29 Malan Street to remove the building line restriction contained in the title deed. All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said local authority at the office of the Executive Director: Development and Planning, Ground floor Midvaal Municipal Offices, Mitchell Street, Meyerton from 7 March 2018 until 4 April 2018. Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the said local authority at its address specified above or PO Box 9 Meyerton 1960 on or before 4 April 2018

Name and address of agent EJK Town Planners. C/O P O Box 991, Vereeniging, 1930.

KENNISGEWING 391 VAN 2018

KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKENDE VOORWAARDES, 1996 (WET 3 VAN 1996) GELEES SAAM ARTIKEL 2(2) VAN SPLUMA 2013 (WET 16 VAN 2013)

Ek, W Kleynhans van EJK Town Planners synde die gemagtigde agent van die eienaar gee hiermee ingevolge artikel 5(5) van die Gauteng Wet op die Opheffing van Beperkende Voorwaardes, 1996, kennis dat ek by die Midvaal Plaaslike Raad aansoek gedoen het vir die opheffing van sekere voorwaardes in die Titel Akte van Erf 711 Meyerton Uitbreiding 4 Dorp, geleë te Malanstraat 29 om die boulyn beperking in die title akte te verwyder. Al die relevante dokumente aangaande die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Die Uitvoerende Direkteur: Ontwikkeling en Beplanning), grondvloer, Midvaal Munisipale kantore, Mitchellstraat, Meyerton, vanaf 7 Maart 2018 tot 4 April 2018. Enige persoon wat besware teen of verhoë ten opsigte van die aansoek wil indien moet dit skriftelik na vermelde plaaslike bestuur by bovermelde adres of Posbus 9 Meyerton 1960 op of voor 4 April 2018 indien.

Naam en address van agent: EJK Town Planners. p/a Posbus 991, Vereeniging, 1930.

NOTICE 392 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 BYLAW, 2016**

We, Origin Town Planning Group (Pty) Ltd., being the authorised agent of the owner of portion 108 of the farm Hennopsrivier 489 JQ, 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 Bylaw, 2016 that we have applied to the City of Tshwane Metropolitan Municipality, for the consent to use the property for the purposes of a Lodge.

The subject property is located on the Farm Hennopsrivier 489 JQ, north of the R511 near the Hennops Pride Resort. The unnamed road, leading to the subject property, is located off the R511, 7.5km from the R511 and M26 T-junction.

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

The intension of the applicant is to establish a lodge with a maximum of 12 self-catering rooms and related and subservient uses.

Any objection and/or comments, including the grounds for such objection(s) and/or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comments, shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 7 March 2018 until 4 April 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 the Municipal Offices: Registry, Room E10, Corner of Basden- and Rabie Streets, Centurion Municipal Offices.

Closing date of objections and/or comments: 4 April 2018. Reference: CPD 489-JQ/0142/108 / Item 27960

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

Date on which notice will be published: 7 March 2018

KENNISGEWING 392 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN N TOESTEMMINGSGEBRUIK AANSOEK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014), SAAMGELEES MET ARTIKEL 16(3) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016**

Ons, Origin Stadsbeplanningsgroep (Edms) Bpk., die gemagtigde agent van die eienaar van gedeelte 108 van die plaas Hennopsrivier 489 JQ, gee hiermee ingevolge Klousule 16 van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014), saamgelees met Artikel 16(3) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016 dat daar aansoek gedoen is by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die gebruik van die eiendom vir doeleindes van n 'Lodge'

Die eiendom is geleë op die plaas Hennopsrivier 489 JQ, noord van die R511. Die onbenoemde pad wat lei na die eiendom, is geleë 7,5km van die interseksie van R511 en M26.

Die huidige sonering van die eiendom is "Onbepaald" in terme van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014).

Die intensie van die applikant is om 'n raadsvergunning te verkry om n Lodge met n maksimum van 12 selfsorg kamers en aanverwante en onderskikte gebruike op te rig.

Enige besware en/of kommentare, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die person of liggaam wat die kommentaar of beswaar ingedien het kan kommunikeer nie, moet binne 'n tydperk van 28 dae vanaf die eerste datum van publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stads beplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 7 Maart 2018 tot 4 April 2018.

Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder aangetoon, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Gauteng Provinsiale Gazette.

Adres van Munisipale kantore: Registrasie kantoor, Kamer E10, hoek van Basden- en Rabie Strate, Centurion Munisipale kantore.

Sluitingsdatum van besware of kommentare: 4 April 2018. Verwysing: CPD 489-JQ/0142/108 / Item 27960

Naam en adres van applikant: Origin Stadsbeplanningsgroep (Edms) Bpk, Melkstraat 306, Nieuw Muckleneuk. Posbus 2162, Brooklyn Square, 0075. Tel: (012) 346 3735, Faks: (012) 346 4217 of E-pos: jaco@origintrp.co.za Datum waarop kennisgewing gepubliseer gaan word: 7 Maart 2018

NOTICE 393 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, Origin Town Planning Group (Pty) Ltd, being the applicant of the Remainder of Erf 245, Waterkloof 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 Number 478 Milner Street, Waterkloof.

The rezoning is from "Residential 1" to "Residential 4" in order to accommodate multiple dwelling units, subject to certain conditions.

The intension of the application is to rezone the subject property in order to obtain the necessary land use rights to accommodate multiple dwelling units (14 dwelling units) on the property 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 7 March 2018 until 4 April 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 7 March 2018 in the Provincial Gazette, the Beeld and The Star newspapers.

Address of Municipal offices: City of Tshwane Metropolitan Municipality, Room E10, Centurion Municipal Offices, corner of Basden and Rabie Streets, Pretoria. Closing date for any objections and/or comments: 4 April 2018.

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

Date on which the application will be published: 7 March 2018 and 14 March 2018.

Reference: CPD 9/2/4/2 – 4588T Item No: 28072

7-14

KENNISGEWING 393 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD TSHWANE
GRONDGEBRUIKBESTUUR BYWET, 2016**

Ons, Origin Stadsbeplanningsgroep (Edms) Bpk, synde die applikant van die Restant van Erf 245, Waterkloof, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, van die eiendom soos hierbo beskryf. Die eiendomme is geleë te Nommer 478 Milner Straat, Waterkloof.

Die hersonering is vanaf "Residensieel 1" na "Residensieel 4" om meervoudige wooneenhede te akkommodeer, onderhewig aan sekere voorwaardes.

Die intensie van die applikant is om die eiendom onder bespreking te hersoneer om sodoende toepaslike grondgebruiksregte te verkry om meervoudige wooneenhede (14 wooneenhede) op die eiendom te akkommodeer wat onderhewig is aan sekere voorwaardes.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word, skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, ingedien of gerig word by Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 7 Maart 2018 tot 4 April 2018.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 7 Maart 2018 in die Gauteng Provinsiale Gazette, Beeld en The Star koerante.

Adres van die Munisipale kantore: Stad van Tshwane Metropolitaanse Munisipaliteit, Kamer E10, Centurion Munisipale Kantore, hoek van Basden en Rabie Straat, Pretoria. Sluitingsdatum vir enige beswaar(e): 4 April 2018.

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

Datum van publikasie van die kennisgewing: 7 Maart 2018 en 14 Maart 2018

Verwysing: CPD 9/2/4/2 – 4588T Item No: 28072

7-14

NOTICE 394 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, Origin Town Planning Group (Pty) Ltd, being the applicant of the Remainder of Erf 277 Nieuw Muckleneuk, hereby give notice in terms of Section 16(1)(f) and Schedule 13 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 221 Lange Street, Nieuw Muckleneuk. The rezoning is from "Residential 1" to "Business 4 excluding medical consulting rooms and veterinary clinic", subject to certain conditions.

The intension of the applicant in this matter is to obtain the necessary land use rights to allow for the development of Offices or Dwelling units on the subject property 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 7 March 2018 until 4 April 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 7 March 2018 in the Provincial Gazette, the Beeld newspaper and The Star newspaper.

Address of Municipal offices: The office of the General Manager: City Planning Division, City of Tshwane Metropolitan Municipality, Isivuno House, Room LG004, Registry, 143 Lillian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 4 April 2018

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

Date on which the application will be published: 7 March 2018 and 14 March 2018

Reference: CPD 9/2/4/2-4567T

Item No: 27997

07-14

KENNISGEWING 394 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016.**

Ons, Origin Stadsbeplanningsgroep (Edms) Bpk, synde die applikant van die Restant van Erf 277 Nieuw Muckleneuk, gee hiermee ingevolge Artikel 16(1)(f) en Skedule 13 van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, van die eiendom soos hierbo beskryf. Die eiendom is geleë te Lange Straat nommer 221, Nieuw Muckleneuk. Die hersonering is vanaf "Residensieel 1" na "Besigheid 4 uitsluitend mediese spreekkamers en dierekliniek, onderhewig aan sekere voorwaardes .

Die intensie van die applikant is om toepaslike grondgebruiksregte te verkry om voorsiening te maak vir die ontwikkeling van wooneenhede of kantore op die eiendom, onderhewig aan sekere voorwaardes.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 7 Maart 2018 tot 4 April 2018.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 7 Maart 2018 in die Gauteng Provinsiale Gazette, Beeld koerant en The Star koerant.

Adres van die Munisipale kantore: Stad van Tshwane Metropolitaanse Munisipaliteit, Isivuno House, Kamer LG004, Registrasie, Lillian Ngoyi Straat 143, Pretoria. Sluitingsdatum vir enige beswaar(e): 4 April 2018

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

Datum van publikasie van die kennisgewing: 7 Maart 2018 en 14 Maart 2018

Verwysing: CPD 9/2/4/2-4567T

Item No: 27997

07-14

NOTICE 395 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 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

We, Origin Town Planning Group (Pty) Ltd, being the applicant of Erf 482, Muckleneuk hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 as well as for the removal of certain conditions contained in the Title Deeds 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 Number 694 Justice Mahomed Street, Muckleneuk.

The rezoning is from "Residential 1" to "Residential 4" with a density of 80 dwelling units per hectare, subject to certain conditions.

Application is also made for the removal of Condition (a), page 3 of Title Deed T80206/2015.

The intension of the application is to rezone the subject property in order to obtain the necessary land use rights to accommodate multiple dwelling units on the property subject to certain conditions, as well as to remove conditions of title, which may restrict such 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: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 7 March 2018 until 4 April 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 7 March 2018 in the Provincial Gazette, the Beeld and The Star newspapers.

Address of Municipal offices: 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: 4 April 2018.

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

Date on which the application will be published: 7 March 2018 and 14 March 2018.

Reference: CPD 9/2/4/2-4586T

Item No: 28062

Reference: CPD/0476/482

Item No: 28028

7-14

KENNISGEWING 395 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) ASOOK VIR DIE OPHEFFING
VAN BEPERKENDE VOORWAARDES IN DIE TITELAKTE IN TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE
GRONDGEBRUIKBESTUUR BYWET, 2016**

Ons, Origin Stadsbeplanningsgroep (Edms) Bpk, synde die applikant van Erf 482, Muckleneuk, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, asook vir die opheffing van sekere beperkende voorwaardes in die tielaktes in terme van Artikel 16(2) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, van die eiendom soos hierbo beskryf. Die eiendom is geleë te Justice Mahomed Straat nommer 694, Muckleneuk.

Die hersonering is vanaf "Residensieel 1" na "Residensieel 4" met 'n digtheid van 80 wooneenhede per hektaar, onderhewig aan sekere voorwaardes.

Aansoek is ook gedoen vir die opheffing van Voorwaarde (a), bladsy 3 van Titelakte T80206/2015.

Die intensie van die applikant is om die eiendom onder bespreking te hersoneer om sodoende toepaslike grondgebruiksregte te verkry om veelvuldige wooneenhede op die eiendom te akkommodeer wat onderhewig is aan sekere voorwaardes, asook om titelvoorwaardes wat die ontwikkeling mag beperk op te hef.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word, skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, ingedien of gerig word by Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 7 Maart 2018 tot 4 April 2018.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 7 Maart 2018 in die Gauteng Provinsiale Gazette, Beeld en The Star koerante.

Adres van die Munisipale kantore: Stad van Tshwane Metropolitaanse Munisipaliteit, Kamer LG004, Isivuno Huis, 143 Lillian Ngoyi Straat, (op die hoek van Lillian Ngoyi- en Madiba Straat), Pretoria. Sluitingsdatum vir enige beswaar(e): 4 April 2018.

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

Datum van publikasie van die kennisgewing: 7 Maart 2018 en 14 Maart 2018.

Verwysing: CPD 9/2/4/2-4586T Item No: 28062

Verwysing: CPD/0476/482

Item No: 28028
7-14

NOTICE 396 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 705, 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 47 Areskutan Road, Valhalla. The application is for the removal of the following conditions (b), (c), (d), (e) and (f) on page 2, and (g), (h), (j), (k) and (n) on page 3 in Title Deed No. T43570/2005. The intension of the applicant in this matter is to remove the 3,05m street building line and the 2,28m 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 existing (approved) building/s and/or structure/s as well as all the as-built (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 7 March 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 9 April 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: 9 April 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 7 March 2018 and 14 March 2018 respectively. Reference: CPD VAL/0688/00705 Item No: 28065.

07-14

KENNISGEWING 396 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 705, 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 Areskutanweg 47, Valhalla. Die aansoek is vir die opheffing van die volgende voorwaardes: (b), (c), (d), (e) en (f) op bladsy 2, en (g), (h), (j), (k) en (n) op bladsy 3 in Titel Akte Nr. T43570/2005. Die applikant is van voorneme om die 3,05m straatboulyn en die 2,28m 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 bestaande (goedgekeurde)- sowel as alle reeds-geboude (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, 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: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 7 Maart 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 9 April 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: 9 April 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 7 Maart 2018 en 14 Maart 2018 respektiewelik. Verwysing: CPD VAL/0688/00705 Item No: 28065.

07-14

NOTICE 397 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 1621, 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 11 Oslo Road, Valhalla. The application is for the removal of the following conditions: (a), (b) and (e) on page 2, (h), (i), (j), (k) and (m) on page 3, (n)(i) on pages 3-4, and (n)(ii), (n)(iii), (o)(i), (o)(iv) and (p) on page 4 in Title Deed No. T19763/2017. The intension of the applicant in this matter is to remove the 7,87m 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 as built (not approved) as well as 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 7 March 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 9 April 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: 9 April 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 7 March 2018 and 14 March 2018 respectively. Reference: CPD VAL/0688/01621 Item No: 28064.

7-14

KENNISGEWING 397 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 1621, 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 Titelakte van die bovermelde eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Osloweg 11, Valhalla. Die aansoek is vir die opheffing van die volgende voorwaardes: (a), (b) en (e) op bladsy 2, (h), (i), (j), (k) en (m) op bladsy 3, (n)(i) op bladsye 3-4, en (n)(ii), (n)(iii), (o)(i), (o)(iv) en (p) op bladsy 4 in Titel Akte Nr. T19763/2017. Die applikant is van voorneme om die 7,87m straatboulyn en die 3,05m sy en agterste boulyne, asook alle ander oorbodige en irrelevant voorwaardes in die relevante titelakte op te hef, ten einde bouplan goedkeuring te bekom vir alle reeds-geboude (nie goedgekeurde)- sowel as 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 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 7 Maart 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 9 April 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: 9 April 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 7 Maart 2018 en 14 Maart 2018 respektiewelik. Verwysing: CPD VAL/0688/01621 Item Nr: 28064.

7-14

NOTICE 398 OF 2018**NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME
IN TERMS OF SECTIONS 21, 33 AND 41 OF THE CITY OF JOHANNESBURG
MUNICIPAL BY-LAW, 2016**

Applicable scheme: Sandton Town Planning Scheme (1980).

Notice is hereby given, in terms of Sections 21, 33 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Sandton Town Planning Scheme, (1980), the removal of restrictive conditions and subdivision of the site.

Site description: ERF 116 RIVER CLUB (located at 39 Northleigh Crescent, River Club).

Application type: Amendment (rezoning) of the Sandton Town Planning Scheme (1980) to permit the rezoning from Residential 1 to Residential 1 (10 dwelling units per hectare) permitting a subdivision into 2 portions and the simultaneous removal of restrictive conditions.

Application purpose: The purpose of the application is to increase the residential density in order to permit a subdivision into 2 portions and to remove certain conditions from the Title Deed prohibiting the subdivision and the relaxation of the street building line.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **7 March 2018**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **4 April 2018**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0828246351
Fax No : (011) 327 3314
E-mail address: rory@bredalombard.co.za

NOTICE 399 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 2127 Klipspruit Extension 5, 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 Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated north of the intersection between Mohloka Street and Chris Hani Road, which property physical address is 118 Chris Hani Road, in the township of Klipspruit Extension 5, from "Special" for shops, offices including medical suites, restaurants, banks and building societies, dry cleaners, launderettes, public and private parking areas, public garage and taxi rank, car sales lot, place of amusement, social halls, general community facilities, telecommunication masts, an hotel, a gymnasium and related and ancillary uses, subject to certain conditions to "Special" for shops, offices including medical suites, restaurants, banks and building societies, dry cleaners, launderettes, public and private parking areas (as defined), public garage and taxi rank, car sales lot, place of amusement, social halls, general community facilities, telecommunication masts, an hotel, a gymnasium and related and ancillary uses, subject to certain conditions. The effect of the application will realign the property's primary zoning rights so that temporary events/functions may be hosted within the extent of the private parking area on the subject property.

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 7 March 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-eight (28) days from 7 March 2018 and by no later than 4 April 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 400 OF 2018

NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME IN TERMS OF SECTIONS 21 AND 41 OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016

Applicable scheme: Johannesburg Town Planning Scheme (1979).

Notice is hereby given, in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Laws, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Johannesburg Town Planning Scheme, (1979) and the removal of restrictive conditions.

Site description: **ERF 606 GREENSIDE EXTENSION (located at 212 Mowbray Road, Greenside Extension).**

Application type: Amendment (rezoning) of the Johannesburg Town Planning Scheme, (1979) to permit the rezoning from Residential 1 to Business 4 (offices and medical suites within the existing structures).

Application purpose: The purpose of the application is to rezone the property to permit offices and medical suites within the existing structures and to remove certain conditions from the Title Deed prohibiting the property from being utilised for offices and medical suite purposes and the amendment of the street building line conditions.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **7 MARCH 2018**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **4 APRIL 2018**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0828246351
Fax No : (011) 327 3314
E-mail address: rory@bredalombard.co.za

NOTICE 401 OF 2018**NOTICE IN TERMS OF SECTION 26 OF THE CITY OF JOHANNESBURG
MUNICIPAL PLANNING BY-LAW, 2016****HALFWAY HOUSE AND CLAYVILLE TOWN PLANNING SCHEME, 1976**

Notice is hereby given, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, Tinie Bezuidenhout of Tinie Bezuidenhout and Associates, the undersigned, intend to apply to the City of Johannesburg for the establishment of an amended township.

SITE DESCRIPTION:

Erf/Erven (stand) No(s): Part of the Remainder of Portion 1 of the Farm Waterval 5 I.R.

Township (Suburb) Name: Proposed **JUKSKEI VIEW EXTENSION 70**

Street Address: South of Jukskei View Ext 78, between the N1 Freeway to the west and the K101 to the east.
Code: 2090

APPLICATION TYPE:

To establish an amended township in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016.

APPLICATION PURPOSES:

A rezoning application was submitted and approved by Council, over a portion of the Remainder of Portion 1 of the Farm Waterval 5 I.R in order for this portion of the farm to be developed as a heliport and offices. The purpose of this amended township application is to incorporate this rezoned portion so that it can form part of a township establishment process.

The above application, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016 (Halfway House and Clayville Town Planning Scheme, 1976) will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by not later than 04 April 2018.

Contact details of applicant (authorised agent): Tinie Bezuidenhout and Associates, P.O. Box 98558, Sloane Park, 2152, 4 Sanda Close, Morningside, 2196, Tel: (011) 467 1004, Fax: 086 571 9966, Cell: 083 253 9812, e-mail: tiniebez@iafrica.com.

Date of Advertisement: 07 March 2018

NOTICE 402 OF 2018

**NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME
IN TERMS OF SECTIONS 21, 33 AND 41 OF THE CITY OF JOHANNESBURG
MUNICIPAL BY-LAW, 2016**

Applicable scheme: Johannesburg Town Planning Scheme (1979).

Notice is hereby given, in terms of Sections 21, 33 and 41 of the City of Johannesburg Municipal Planning By-Laws, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Johannesburg Town Planning Scheme, (1979) and the removal of restrictive conditions and subdivision into four residential portions.

Site description: **ERF 29 SAXONWOLD (located at 16 Avonwold Road, Saxonwold).**

Application type: Amendment (rezoning) of the Johannesburg Town Planning Scheme, 1979 to permit the rezoning from Residential 1 to Residential 2 (20 dwelling units per hectare) permitting a subdivision into four (4) residential portions.

Application purpose: The purpose of the application is to increase the residential density in order to permit a subdivision into four (4) residential portions and to remove certain conditions from the Title Deed prohibiting the property from being subdivided and the removal of the street building line condition. Section 35 (2) of the City of Johannesburg Municipal Planning By-Law, 2016 will not be applicable.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **7 March 2018**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **4 April 2018**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0828246351
E-mail address: rory@bredalombard.co.za

NOTICE 403 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 899 Wierdapark, 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 301 Badenhorst Street, Wierdapark. The application is for the removal of the following conditions: B.(a) and B.(f) on page 3, and B.(i), B.(j), B.(j)(i), B.(j)(ii) and B.(k) on page 4 in Title Deed No. T26760/1991. The intension of the applicant in this matter is to remove the 9,14m street 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 existing (approved) building/s and/or structure/s as well as all the as-built (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 7 March 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 9 April 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: 9 April 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 7 March 2018 and 14 March 2018 respectively. Reference: CPD WDP/0762/00899 Item No: 28070.

7-14

KENNISGEWING 403 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 899, Wierdapark, 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 Badenhorststraat 301, Wierdapark. Die aansoek is vir die opheffing van die volgende voorwaardes: B.(a) en B.(f) op bladsy 3, en B.(i), B.(j), B.(j)(i), B.(j)(ii) en B.(k) op bladsy 4 in Titel Akte Nr. T26760/1991. 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 bestaande (goedgekeurde)- sowel as alle reeds-geboude (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 7 Maart 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 9 April 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: 9 April 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 7 Maart 2018 en 14 Maart 2018 respektiewelik. Verwysing: CPD WDP/0762/00899 Item Nr: 28070.

7-14

NOTICE 404 OF 2018**NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME
IN TERMS OF SECTIONS 21 AND 41 OF THE CITY OF JOHANNESBURG
MUNICIPAL BY-LAW, 2016**

Applicable scheme: Sandton Town Planning Scheme (1980).

Notice is hereby given, in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Sandton Town Planning Scheme, (1980).

Site description: **REMAINDER OF ERF 41 ATHOLL EXTENSION 3 (located at 115 Froome Street, ATHOLL EXTENSION 3).**

Application type: Amendment (rezoning) of the Sandton Town Planning Scheme, 1980 to permit the rezoning from Residential 1 to Residential 3 (50 dwelling units per hectare) permitting 22 dwelling units on the site.

Application purpose: The purpose of the application is to amend the zoning of the site to Residential 3 (50 dwelling units per hectare) in order to permit a maximum of 22 dwelling units on the site and simultaneously remove certain restrictive conditions from the Title Deed prohibiting the property for residential densification.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **7 MARCH 2018**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **4 APRIL 2018**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0828245540
Fax No : (011) 327 3314
E-mail address: lyle@bredalombard.co.za

NOTICE 405 OF 2018

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

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 we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Sandton Town Planning Scheme, (1980).

Site description: **ERF 262 HYDE PARK EXTENSION 42 (located at 37 Second Road corner Sixth Road, Hyde Park Extension 42).**

Application type: Amendment (rezoning) of the Sandton Town Planning Scheme, 1980 to permit the rezoning from Residential 2 (15 dwelling units per hectare) to Residential 3 (100 dwelling units per hectare) permitting 36 dwelling units on the site.

Application purpose: The purpose of the application is to increase the residential density in order to permit 36 dwelling units on the site.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **7 MARCH 2018**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **4 APRIL 2018**.

Authorised Agent : **Breda Lombard Town Planners.**
Postal Address : **P O Box 413710, Craighall, 2024.**
Street Address : **38 Bompas Road, Dunkeld, 2196.**
Tel No. : **(011) 327 3310**
Cell No : **0828245540**
E-mail address : **lyle@bredalombard.co.za**

NOTICE 406 OF 2018

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

Applicable scheme: Johannesburg Town Planning Scheme (1979).

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Johannesburg Town Planning Scheme, (1979).

Site description: **REMAINING EXTENT OF PORTION 3 OF ERF 2188 PARKHURST
(located at 18 Third Street, Parkhurst).**

Application type: Amendment (rezoning) of the Johannesburg Town Planning Scheme, 1979 to permit the rezoning from Residential 1 to Residential 1 permitting a main dwelling unit and a subsidiary dwelling unit of 130m².

Application purpose: The purpose of the application is to increase the residential density in order to permit permit a main dwelling unit and a subsidiary dwelling unit of 130m² on the property.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **7 MARCH 2018**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **4 APRIL 2018**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0836012353
E-mail address: breda@bredalombard.co.za

NOTICE 407 OF 2018

NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME IN TERMS OF SECTIONS 21 AND 33 OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016

Applicable scheme: Sandton Town Planning Scheme (1980).

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 an amendment to the Sandton Town Planning Scheme, (1980) and simultaneously consolidate and re-subdivide into 7 residential portions and one access portion.

Site description

Remaining Extent of Erf 329 Hyde Park Extension 58 and Erf 211 Hyde Park Extension 25 (located at 116 and 114 Ninth Road, Hyde Park respectively).

Application type:

Amendment (rezoning) of the Sandton Town Planning Scheme, 1980 to permit the rezoning from Residential 1 to Residential 1 (10 dwelling units per hectare) permitting a consolidation and re-subdivision into seven (7) residential portions and one access portion.

Application purpose:

The purpose of the application is to increase the residential density in order to permit a simultaneous consolidation and re-subdivision into seven (7) residential portions and one access portion.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **7 March 2018**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **4 April 2018**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
E-mail address: breda@bredalombard.co.za

NOTICE 408 OF 2018**NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016**

Applicable scheme: Johannesburg Town Planning Scheme (1979).

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Johannesburg Town Planning Scheme, (1979).

Site description: **ERF 3487 GLENVISTA EXTENSION 4 (located at 2 Kamstra Street and 9 Comaro Street, Glenvista Extension 4).**

Application type: Amendment (rezoning) of the Johannesburg Town Planning Scheme, 1979 to permit the rezoning from Existing Public Roads to Residential 1 (one dwelling per erf).

Application purpose: The purpose of the application is to rezone the property to permit one dwelling unit / house on the property.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **7 MARCH 2018**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **4 APRIL 2018**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0836012353
E-mail address: breda@bredalombard.co.za

NOTICE 409 OF 2018**NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016**

Applicable scheme: Johannesburg Town Planning Scheme (1979).

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Johannesburg Town Planning Scheme, (1979).

Site description: **ERF 3488 GLENVISTA EXTENSION 4 (located at 30 Kamstra Street and 47 Comaro Street, Glenvista Extension 4).**

Application type: Amendment (rezoning) of the Johannesburg Town Planning Scheme, 1979 to permit the rezoning from Existing Public Roads to Residential 1 (one dwelling per erf).

Application purpose: The purpose of the application is to rezone the property to permit one dwelling unit / house on the property.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **7 MARCH 2018**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **4 APRIL 2018**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0836012353
E-mail address: breda@bredalombard.co.za

NOTICE 410 OF 2018**NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME IN TERMS OF SECTIONS 21 AND 33 OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016**

Applicable scheme: Sandton Town Planning Scheme (1980).

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 an amendment to the Sandton Town Planning Scheme, (1980) and and subdivision into two (2) residential portions.

Site description

Remaining Extent of Erf 96 Atholl Extension 9 (located at 84 Boundary Road, Atholl Extension 9).

Application type:

Amendment (rezoning) of the Sandton Town Planning Scheme, 1980 to permit the rezoning from Residential 1 to Residential 1 (7 dwelling units per hectare) permitting a subdivision into two (2) residential portions.

Application purpose:

The purpose of the application is to increase the residential density in order to permit a subdivision into two (2) residential portions.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **7 March 2018**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **4 April 2018**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
E-mail address: breda@bredalombard.co.za

NOTICE 411 OF 2018

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

Applicable scheme: Johannesburg Town Planning Scheme (1979).

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Laws, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Johannesburg Town Planning Scheme, (1979).

Site description: **ERF 1839 HOUGHTON ESTATE (located at 52 Central Street, Houghton Estate).**

Application type: Amendment (rezoning) of the Johannesburg Town Planning Scheme, (1979) to permit the rezoning from Residential 1 to Residential 1 (including medical suites).

Application purpose: The purpose of the application is to rezone the property to permit medical suites.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **7 MARCH 2018**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **4 APRIL 2018**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0836012353
E-mail address: breda@bredalombard.co.za

NOTICE 412 OF 2018**NOTICE OF APPLICATION IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016**

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

Site description: **REMAINDER OF ERF 291 HURLINGHAM (located at 40 Cawdor Avenue, HURLINGHAM).**

Application type: Removal of restrictive conditions.

Application purpose: The purpose of this application is to remove certain restrictive conditions from the Title Deed prohibiting building plans from being approved by the Local Authority and the relaxation of the street building line.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **7 MARCH 2018**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **4 APRIL 2018**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0828245540
E-mail address: lyle@bredalombard.co.za

NOTICE 413 OF 2018**EKURHULENI AMENDMENT SCHEME A0264**

I, François du Plooy, being the authorised agent of the owner of Erf 909 Randhart Extension 1 Township, give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, as read with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA) that I have applied to Ekurhuleni Metropolitan Municipality (Alberton Customer Care Agency) for the simultaneous removal of certain Restrictive Title Conditions contained in Title Deed T39346/2017 and for Rezoning of the property described above, situated at 33 Jochem van Bruggen Street, Randhart Extension 1 Township, from Residential 1 for a single dwelling to Residential 1 to also include medical consulting rooms and classes for health related treatments (body stress relief and massage), subject to certain conditions.

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of SPLUMA, (Act 16 of 2013), any interested person, who has the burden to establish his/her status as an interested person, shall lodge in writing, his/her full objection/ interest in the application and also provide clear contact details to the office of the Area Manager: City Planning Department, Level 11, Alberton Customer Care Agency, Alwyn Taljaard Avenue, Alberton for the period of 28 days from 7 March 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 7 March 2018 up to 4 April 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

07-14

KENNISGEWING 413 VAN 2018**EKURHULENI WYSIGINGSKEMA A0264**

Ek, Francois du Plooy, synde die gemagtigde agent van die eienaar van Erf 909 Randhart Uitbreiding 1 Dorpsgebied, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996, 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 Kliente Agentskap) aansoek gedoen het vir die gelyktydige opheffing van sekere beperkende voorwaardes vervat in Titelakte T39346/2017 en die hersonering van die eiendom hierbo beskryf, gele te Jochem van Bruggenstraat 33, Randhart Uitbreiding 1 Dorpsgebied, vanaf Residensiel 1 vir een woonhuis na Residensiel 1 insluitende mediese spreekkamers en klasse vir gesondheidsbehandelings (verligting van spanning en massering), onderworpe aan seker vereistes.

Besonderhede van die aansoek l 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 Kliente-Dienssentrum, Alwyn Taljaardlaan, Alberton, vir 'n tydperk van 28 dae vanaf 7 Maart 2018.

Besware teen of verto ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 Maart 2018 tot en met 4 April 2018, skriftelik by of tot die Area Bestuurder: Departement: Stadsbeplanningsdepartement by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien word.

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

07-14

NOTICE 414 OF 2018

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO. 3 OF 1996) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013); AND SECTIONS 56 (1) (b) (i) AND 92 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

**EKURHULENI TOWN PLANNING SCHEME, 2014
BENONI AMENDMENT SCHEME B 0502**

Notice is hereby given in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) read together with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013); and Sections 56 (1) (b) (i) and 92 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that Leon Bezuidenhout Town and Regional Planners cc, being the authorized agent of the owner of Erf 179, Rynfield Township, situated at number 3 Nestadt Street, Rynfield, Benoni; and Erf 180, Rynfield Township, situated on the corner of Nestadt Street (no. 1) and Malherbe Street (no. 16), Rynfield, Benoni, has applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre) for: (1) the removal of restrictive conditions (d) to (j) contained in the title deed relevant to Erf 179, Rynfield Township, Title Deed no. T 25760/2017, (2) the simultaneous removal of restrictive title conditions (d) to (j) contained in the title deed relevant to Erf 180, Rynfield Township, Title Deed no. T 18153/2016; (3) the simultaneous amendment of the Ekurhuleni Town Planning Scheme, 2014 (Rezoning) of Erf 179, Rynfield Township from "Residential 1" to "Business 2" for 'Boutique hotel as primary right and conference centre'; (4) the simultaneous amendment of the Ekurhuleni Town Planning Scheme, 2014 (Rezoning) of Erf 180, Rynfield Township from "Business 3" to "Business 2" for 'Boutique hotel as primary right and conference centre'; and (5) the simultaneous consolidation of Erven 179 and 180, Rynfield Township with each other.

Particulars of the application will lie for inspection during normal office hours at the office of The Area Manager: City Planning Department, Benoni Customer Care Centre, 6th Floor, Benoni Civic Centre, Treasury Building, Corner Tom Jones Street and Elston Avenue, Benoni for a period of 28 days from 7 March 2018.

Objection to or representation in respect of the application must be lodged with or made in writing to The Area Manager : City Planning Department, Benoni Customer Care Centre at the above address or at Private Bag X, Benoni, 1500 within a period of 28 days from 7 March 2018.

Address of authorized agent:

Leon Bezuidenhout Town and Regional Planners cc, Represented by L A Bezuidenhout, Pr. Pln. (A/628/1990) B.TRP (UP), PO Box 13059, NORTHMEAD, 1511; Tel: (011)849-3898 (011)849-5295; Fax: (011)849-3883; Cell: 072 926 1081; E-mail: weltown@absamail.co.za Ref: RZ 880/17

7-14

KENNISGEWING 414 VAN 2018

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

**EKURHULENI DORPSBEPLANNINGSKEMA, 2014
BENONI WYSIGING SKEMA B 0502**

Kennis word hiermee gegee in terme van Artikel 5 (5) van die Gautengse Wet op Opheffing van Beperkings, 1996 (Wet no. 3 van 1996) saamgelees met die Wet Op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013); en Artikels 56 (1) (b) (i) en 92 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat Leon Bezuidenhout Stads- en Streeksbeplanners bk, synde die gemagtigde agent van die eienaar van Erf 179, Rynfield Dorpsgebied, geleë te Nestadtstraat nr. 3, Rynfield, Benoni; en Erf 180, Rynfield Dorpsgebied, geleë op die hoek van Nestadtstraat (nr. 1) en Malherbestraat (nr. 16), Rynfield, Benoni, aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgsentrum) vir : (1) die opheffing van beperkende voorwaardes (d) tot (j) vervat in die titelakte, Titelakte nommer T 25760/2017 van toepassing op Erf 179, Rynfield Dorpsgebied; (2) die gelyktydige opheffing van beperkende voorwaardes (d) tot (j) vervat in titelakte, Titelakte nommer T 18153/2016 van toepassing tot Erf 180, Rynfield Dorpsgebied Dorpsgebied; (3) die gelyktydige wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van Erf 179, Rynfield Dorpsgebied vanaf "Residensieël 1" na "Besigheid 2" vir 'Boetiekhotel as primêre reg en konferensiesentrum'; (4) die gelyktydige wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van Erf 180, Rynfield vanaf "Besigheid 3" na "Besigheid 2" vir 'Boetiekhotel as primêre reg en konferensiesentrum' en; (5) die gelyktydige konsolidasie van Erwe 179 en 180, Rynfield Dorpsgebied met mekaar.

Besonderhede van die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum, 6de Vloer, Benoni Burgersentrum, Tesourie Gebou, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n tydperk van 28 dae vanaf 7 Maart 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 Maart 2018 tot Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum by bovermelde adres of Privaatsak X 014, Benoni, 1500, ingedien of gerig word.

Adres van gemagtigde agent:

Leon Bezuidenhout Town and Regional Planners cc, Verteenwoordig deur L A Bezuidenhout, Pr. Pln. (A/628/1990) B.S&S (UP), Posbus 13059, NORTHMEAD, 1511; Tel: (011)849-3898 (011)849-5295; Faks: (011)849-3883; Sel: 072 926 1081; E-pos: weltown@absamail.co.za; Verw: RZ 880/17

7-14

NOTICE 415 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We, Guy Balderson Town Planners, being the authorised agents of the owner of the Remaining Extent of Erf 93 Atholl Extension 9, hereby give notice of an application made in terms of section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 for the amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated at No. 85 Boundary Road, Atholl Extension 9, from "Residential 1" in terms of amendment schemes 02-6090 to "Residential 1" to permit a density of 8 dwelling units per hectare. The purpose of the application is to increase the density to 8 dwelling units per hectare to allow the site to be subdivided into 2 portions.

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 07 March 2018.

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

NOTICE 416 OF 2018**NOTICE OF APPLICATION FOR REMOVAL OF CONDITIONS OF TITLE IN TERMS OF SECTION 41 AND AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We, Guy Balderson Town Planners, being the authorised agents of the owners of Portions 1, 2 and 3 of Erf 193 Glenhazel, hereby give notice of an application made in terms of section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 for the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the properties described above, situated at No 110A, 110B & 110C Sandler Road from "Residential 1" to "Residential 4" including communal facilities, 5 storeys, 160 dwellings per hectare, FAR: 1.8, Coverage: 60%, parking: 0.33 bays per dwelling, subject to certain conditions.

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

Objections, comments or representations in respect of the relevant application must be submitted in writing to the City of Johannesburg, Executive Director: Development Planning either by hand at the abovementioned address; by registered mail to PO Box 30733, Braamfontein, 2017; by fax to 0113394000 or by email to benp@joburg.org.za within a period of 28 days from **7 March 2018**.

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

NOTICE 417 OF 2018**NOTICE OF A JOINT REZONING AND REMOVAL OF RESTRICTIVE CONDITIONS APPLICATION IN THE TITLE DEED IN TERMS OF SECTIONS 16(1) AND 16(2) RESPECTIVELY OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAWS, 2016:**

I, Etienne du Randt, being the applicant on behalf of the registered owners of Erf 912, Sinoville, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, of the property as described above, as well as the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-Law, 2016 of the above mentioned property. The property is situated at Number 236 Sefako Makgatho Drive, Sinoville. The rezoning is from "Residential 1" to Special for Dwelling House Offices, Vehicle Sales Showrooms, Vehicle Sales Mart, Shops, Ancillary and Subserving Uses and/or a Dwelling House. The intension of the Registered Owner in this matter is to legally develop the application property for the Land Uses as applied for. The Removal of the Restrictive Conditions application is for the removal of the following restrictive conditions, namely Condition C(a) on Page 4, Condition C(c) on Page 4 and Condition C(d) on Page 5 as contained in title deed number T73826/98, that prohibits the proposed Land Uses. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@Tshwane.gov.za from 7 March 2018 to 11 April 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 newspaper. Address of Municipal Offices: Pretoria Office, Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 09 April 2018. Address of applicant: Etienne du Randt Property Consultancy CC, 180 Vinko Street, Sinoville, Pretoria. Telephone No: 082 893 3938. Dates on which notice will be published: 07 March 2018 and 14 March 2018. Ref.: Rezoning: CPD/9/2/4/2-4472T, Item No. 27707. Ref.: Removal: CPD/SIN/0640/912, Item No. 27706. EDR378A and EDR378B.

07-14

KENNISGEWING 417 VAN 2018**KENNISGEWING VAN 'N GESAMENTLIKE HERSONERING EN OPHEFFING VAN BEPERKENDE VOORWAARDES AANSOEK INGEVOLGE ARTIKELS 16(1) EN 16(2) ONDERSKEIDELIK VAN DIE STAD TSHWANE SE GRONDGEBRUIKBESTUURSBYWET, 2016:**

Ek, Etienne du Randt, synde die aansoeker te wees namens die geregistreerde eienaars van Erf 912, Sinoville, gee hiermee ingevolge Artikel 16(1)(f) van die Tshwane Grondgebruikbestuursbywet, 2016, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane se Grondgebruikbestuursbywet, 2016, van die bogenoemde eiendom, asook vir die opheffing van spesifieke beperkings soos vervat in die Titel Akte, in terme van Artikel 16(2) van die Stad Tshwane se Grondgebruikbestuursbywet, 2016. Die eiendom is geleë te Nommer 236 Sefako Makgatho Rylaan, Sinoville. Die hersonering van die eiendom is vanaf "Residensieël 1" na "Spesiaal" vir Woonhuis Kantore, 'n Motor Verkoop Lokaal, 'n Motor Verkoop Mark, Winkels, Aanverwante en Ondergeskikte gebruike en/of 'n Woonhuis. Die voorneme van die geregistreerde eienaar in hierdie aangeleentheid is om die aansoek eiendom wettiglik te kan ontwikkel vir die Grondgebruike soos voor aansoek gedoen. Die opheffing van die beperkende voorwaardes aansoek is vir die opheffing van die volgende beperkende voorwaardes, naamlik Voorwaarde C(a) op Bladsy 4 en Voorwaarde C(c) op Bladsy 4 asook Voorwaarde C(d) op Bladsy 5 soos vervat in Titel Akte Nommer T73826/98, wat die voorgestelde grondgebruike verhoed. Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan kontak maak met die beswaarmaker nie, kan gedurende gewone kantoorure ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 07 Maart 2018 tot 11 April 2018. Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit besigtig word, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing. Adres van Munisipale kantore: Kamer LG 004, Isivuno House, 143 Lilian Ngoyi Straat (H/v Madibastraat), Pretoria. Sluitingsdatum vir enige besware en/of kommentaar: 11 April 2018. Adres van applikant: Etienne du Randt Property Consultancy CC, 180 Vinko Straat, Sinoville, Pretoria. Telefoon No: 082 893 3938. Datums waarop kennisgewing gepubliseer word: 07 Maart 2018 en 14 Maart 2018. Verw.: Hersonering: CPD/9/2/4/2-4472T, Item No. 27707. Verw.: Opheffing: CPD/SIN/0640/912, Item No. 27706. EDR378A en EDR378B.

07-14

NOTICE 418 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY**

NOTICE OF A CONSENT USE APPLICATION IN TERMS OF SECTION 16(1) OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014) READ WITH SECTION 16(3) OF THE LAND USE MANAGEMENT BY-LAW, 2016 .

I, Stephanus Johannes Joubert, being the authorised agent for portion 2 of Erf 319 Irene, hereby give notice in terms of 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 for a guesthouse with regard to the erf as mentioned above, which erf is located at 46 Chatham Road, Irene township. The consent involves the extension of the existing guesthouse from 6 rooms to 8 rooms for guests.

The intention of the owner in this matter is to formalize and legalize the existing development on the property.

Any objections and or comments, including the grounds for such objections and or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objections and or comments, shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, P O Box 3242, Pretoria, 0001 or to cityp_registration@tshwane.gov.za from 7 March 2018 to and including 4 April 2018.

Full particulars and plans may be inspected during normal office hours at the Centurion Municipal offices, Room 16, Cnr Basden and Rabie streets, Centurion, for a period of 28 days from the date of first publication of this notice.

SJJ Townplanners, P O Box 9597, Centurion, 0046. Date of first publication: 7 March 2018

KENNISGEWING 418 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT**

KENNISGEWING VAN 'N VERGUNNINGSGEBRUIKAANSOEK INGEVOLGE KLOUSULE 16(1) VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (SOOS GEWYSIG 2014), GELEES MET SEKSIE 16(3) VAN DIE TSHWANE GRONDGEBRUIKSBESTUUR BY- WET, 2016

Ek, Stephanus Johannes Joubert, synde die gemagtigde agent vir Gedeelte 2 van Erf 319 Irene, gee hiermee kennis ingevolge Seksie 16(3) van die Tshwane Grondgebruiksbestuur By-Wet, 2016, dat ek aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit vir die vergunning om 'n gastehuis te bedryf ten opsigte van die erf soos hierbo genoem welke erf geleë is te Chatham Straat 46, Irene dorpsgebied. Die vergunning behels die uitbreiding van die aantal gastekamers van die bestaande gastehuis, vanaf 6 kamers tot 8 gastekamers. Die eienaar be-oog om die bestaande ontwikkeling op die erf te wettig.

Enige besware en of kommentare tesame met redes vir die besware en of kommentare en kontak besonderhede waarsonder die munisipaliteit nie kan korrespondeer met die persoon of liggaam wat besware of kommentare geloods het nie, sal skriftelik ingedien word by die: Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of rig aan cityp_registration@tshwane.gov.za vanaf 7 Maart 2018 tot en met 4 April 2018.

Alle dokumente en planne wat verband hou met die aansoek sal tydens normale kantoor ure beskikbaar wees vir besigtiging by die Centurion Munisipale kantore, Kamer 16, H/v Basden en Rabie strate, Centurion, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

SJJ Stadsbeplanners, Posbus 9597, Centurion, 0046. Datum van publikasie: 7 Maart 2018

NOTICE 419 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme by the rezoning of the property from "Residential 1", subject to conditions to "Residential 1" permitting the subdivision of the property into eight portions, subject to amended conditions and for the removal of restrictive conditions of title.

SITE DESCRIPTION: **ERF 17 MORNINGSIDE EXTENSION 1**

STREET ADDRESS: **NO 15 THE CRESCENT, MORNINGSIDE EXTENSION 1**

APPLICATION TYPE: **REZONING AND REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE**

The purpose of the application will be to permit the subdivision of the property into eight portions and to remove restrictive conditions of title.

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

Any objections or representations with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339-4000, or an e-mail send to benp@joburg.org.za by no later than 4 April 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: 7 March 2018

NOTICE 420 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

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

Application type To rezone the property from "Residential 1", one dwelling per erf, to "Residential 1" permitting 2 dwelling units, subject to conditions and for the removal of restrictive conditions in Deed of Transfer No. T80869/2010.

Application Purpose To develop the property with an additional dwelling unit.

Site description **Erf 27 Glenadrienne**

Street address 14 St Andrews Road, Glenadrienne, 2196

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 4 April 2018.

AUTHORISED AGENT Steve Jaspan and Associates, P O Box 3281, Houghton, 2041
19 Orange Road, Orchards, 2192
Tel (011) 728-0042, Cell : 082 448 4346, Email : kevin@sja.co.za
Date of Advertisement : 7 March 2018

NOTICE 421 OF 2018**NOTICE OF A PROPOSED AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016, READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)
HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME**

I, **Josef Johannes Jordaan from Optical Townplanners CC**, being the authorised agent of the owner of Erf 118 Jukskei View Extension 17, situated at the entrance of Jukskei View Extension 17 Township which main access road off Allandale Road is an extension of Mastiff Road to the south of the Commercial Light Industrial Park, Midrand area, hereby give notice in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, read with the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the Halfway House and Clayville Town Planning Scheme, 1976, by the rezoning of the above-mentioned property from "Residential 3" with a density of 70 units per hectare permitting 30 units on site to "Residential 1" to allow the property to be subdivided into 9 (nine) full title "Residential 1" erven and 1 (one) private open space including clubhouse erf.

Particulars of the application and its accompanied documents will lie open for inspection during normal office hours at the office of the said authorised local authority at Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from **7 March 2018**. Any objection, comment or representation in regard thereto must be submitted timeously to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339-4000, or an e-mail send to BenP@joburg.org.za, by no later than **4 April 2018** (being 28 days from the date on which the application notice was first displayed).

Agent: Optical Town Planners CC
Postal Address of Agent: 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
Date on which the notice will be published: **7 March 2018**
Ref No: J154

NOTICE 422 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)**

I/we, Willem Georg Groenewald of Landmark Planning CC, being the applicant of Holding 32, Mnandi Agricultural Holdings 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 Telecommunications Centre, subject to certain proposed conditions. The property is situated at 676 Amsterdam Road, Mnandi Agricultural Holdings. The current zoning of the property is "Undetermined". The intension of the application in this matter is to obtain consent use for a telecommunications centre in order to erect an 11 meter high satellite dish / antenna and to use the existing dwelling-house as a equipment / monitoring room, administration office and caretakers / managers residence.

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 7 March 2018 until 4 April 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: Centurion Municipal Offices, Registry, Room F17, Corner of Basden- and Rabie Streets, Centurion. Closing date for any objections and/or comments: 4 April 2018.

Address of applicant: 75 Jean Avenue, Doringkloof, Centurion, P.O. Box 10936, Centurion, 0046, Tel: 012 667 4773, Fax: 012 667 4450, E-mail: info@land-mark.co.za. Date on which notice will be published: 7 March 2018. Reference: CPD MNDH/0425/32 (Item No. 27071)

KENNISGEWING 422 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN 'N TOESTEMMINGSGEBRUIK AANSOEK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ek/ons, Willem Georg Groenewald van Landmark Planning BK., synde die applikant van Hoewe 32, Mnandi Landbouhoewes gee hiermee kennis ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit 'n Toestemmingsgebruik-aansoek geloods het vir 'n Telekommunikasiesentrum, onderworpe aan sekere voorwoordes. Die eiendom is geleë te Amsterdamweg 676, Mnandi Lanbouhoewes. Die huidige sonering van die eiendom is "Onbepaald". Die doel van die aansoek is om toestemmingsgebruik vir 'n telekommunikasiesentrum te verkry ten einde 'n 11 meter hoë satellietkottel / antenna op te rig en die bestaande woonhuis as toerusting / moniteringskamer, administrasiekantoor en opsigter-/ bestuurders-woning te gebruik.

Enige beswaar(e) en/of kommentaar(e), insluitend die gronde vir die beswaar(e) en/of kommentaar(e) met volle kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of entiteit wat die beswaar(e) en/of kommentaar(e) loods nie, sal gerig of skriftelik geloods word aan: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 7 Maart 2018 tot 4 April 2018. Volledige besonderhede en planne (indien enige) mag gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae van die datum van die eerste plasing van die kennisgewing in die Provinsiale Gazette. Die adres van die Munisipale kantore: Centurion Munisipale kantore, Registrasie, Kamer F17, Hoek van Basden- and Rabiestrade, Centurion. Sluitingsdatum vir enige besware en/of kommentaar: 4 April 2018.

Adres van die applikant: Jeanlaan 75, Doringkloof, Centurion, Posbus 10936, Centurion, 0046, Tel: 012 667 4773, Fax: 012 667 4450, E-pos: info@land-mark.co.za. Datum waarop die kennisgewing geplaas word: 7 Maart 2018. Verwysing: CPD MNDH/0425/32 (Item No. 27071).

NOTICE 423 OF 2018**PORTION 635 OF THE FARM WATERVAL 5-IR
HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME**

Notice of application for amendment of Town-Planning Scheme in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, read with the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013).

I, **Josef Johannes Jordaan from Optical Town Planners**, being the authorised agent of the owner of **Portion 635 of the Farm Waterval 5-IR**, situated within the Waterfall Equestrian Estate, Midrand hereby give notice in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, read with the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) for the amendment of the Halfway House and Clayville Town Planning Scheme, 1976, by the rezoning of the above-mentioned property from "Agricultural" to "Agricultural" to increase the coverage from 8% to 15% and increase the height from two (2) to three (3) storeys.

Particulars of the applications will lie open for inspection during normal office hours at the office of the said authorised local authority at Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from **7 March 2018**.

Objections to or representations in respect of the applications must be lodged with or made in writing to the said authorised local authority at its address and room number specified above or at the Executive Director: Development Planning, P.O. Box 30733, Braamfontein, 2017, within in period of 28 days from **4 April 2018**.

Address of Agent: Optical Town Planners, P.O. Box 4366, RIETVALLEIRAND, 0174

Tel: 082 499 1474

Date of publication: 7 March 2018

Ref No: J169

NOTICE 424 OF 2018

RANDBURG TOWN PLANNING SCHEME, 1976

NOTICE IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG
MUNICIPAL PLANNING BY-LAWS, 2016

We, Conradie, Van der Walt & Associates, being the authorized agent(s) of the owners of the **Remaining Extent of 439 Ferndale township, Registration Division I.Q., Province of Gauteng**, hereby give notice in terms of Section 21 of the Johannesburg Municipal Planning By-Laws, 2016, for the amendment of the Randburg Town Planning Scheme, 1976, that we have applied to the City of Johannesburg for the rezoning of the property described above, situated on the corner of Oxford Street and Elgin Avenue, also known as 73 Oxford Street and 414 Elgin Avenue, Ferndale.

from "Residential 1" with density of "one dwelling per erf"

to "Residential 2" with a density of "16 dwelling units per hectare" limited to a maximum of 4 (four) dwelling units

Particulars of the application are open for inspection during normal office hours at the enquiries counter of the City of Johannesburg, 8th floor, Room 8100, Block A, Metropolitan Centre, 158 Loveday Street, Braamfontein, from **7 March 2018**. Objections to or representations of the application must be lodged with or made in writing to the City of Johannesburg at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from **7 March 2018**.

Address of authorized agent: CONRADIE VAN DER WALT & ASSOCIATES, P O BOX 243, FLORIDA, 1710, Tel (011) 472-1727/8

NOTICE 425 OF 2018

RANDBURG TOWN PLANNING SCHEME, 1976

NOTICE IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG
MUNICIPAL PLANNING BY-LAWS, 2016

We, Conradie, Van der Walt & Associates, being the authorized agent(s) of the owners of the **Remaining Extent of 439 Ferndale township, Registration Division I.Q., Province of Gauteng**, hereby give notice in terms of Section 21 of the Johannesburg Municipal Planning By-Laws, 2016, for the amendment of the Randburg Town Planning Scheme, 1976, that we have applied to the City of Johannesburg for the rezoning of the property described above, situated on the corner of Oxford Street and Elgin Avenue, also known as 73 Oxford Street and 414 Elgin Avenue, Ferndale.

from "Residential 1" with density of "one dwelling per erf"

to "Residential 2" with a density of "16 dwelling units per hectare" limited to a maximum of 4 (four) dwelling units

Particulars of the application are open for inspection during normal office hours at the enquiries counter of the City of Johannesburg, 8th floor, Room 8100, Block A, Metropolitan Centre, 158 Loveday Street, Braamfontein, from **7 March 2018**. Objections to or representations of the application must be lodged with or made in writing to the City of Johannesburg at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from **7 March 2018**.

Address of authorized agent: CONRADIE VAN DER WALT & ASSOCIATES, P O BOX 243, FLORIDA, 1710, Tel (011) 472-1727/8

PROCLAMATION • PROKLAMASIE

PROCLAMATION 27 OF 2018

PROPOSED TEANONG TOWNSHIP (EKURHULENI MM)

The Gauteng Department of Human Settlements has in terms of the provisions of regulation 16(5) of the Township Establishment and Land Use Regulations, 1986 (Regulations of Act 4 of 1984) approved the amendment of the set of conditions of establishment for the above-mentioned township.

PP.

Head of the Department

Date: 30/01/2018

Copy to: GANT Project Management (PTY) Ltd

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, ISSUED UNDER SECTION 66(1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, NO. 4 OF 1984 ON PORTION 109 OF THE FARM TEMBISA NO 9, PROVINCE OF GAUTENG, BY CITY OF EKURHULENI METROPOLITAN MUNICIPALITY (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) AND BEING THE REGISTERED OWNER OF THE LAND, HAS BEEN APPROVED

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

The name of the township shall be Teanong.

(2) LAYOUT/DESIGN

The township shall consist of erven and streets as indicated on General Plan No L621/1982

(3) ACCESS

Access to or egress from the township shall be provided to the satisfaction of the local authority and/or the Department of Roads and Transport.

(4) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township applicant shall arrange for the storm water drainage of the township to fit in with that of the adjacent road/roads and all storm water running off or being diverted from the road/roads shall be received and disposed of.

(5) REFUSE REMOVAL

- (a) The township owner shall have all litter within the town area removed to the satisfaction of the local authority, when required to do so by the local authority.
- (b) The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(6) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, Telkom and/or Eskom services, the cost of such removal or replacement shall be borne by the township owner. For purposes of removal or replacement, the township owner shall, at its costs, protect the services by means of the registration of servitudes in favour of the local authority, should it be deemed necessary.

(7) DEMOLITION OF BUILDINGS AND STRUCTURES

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

2. CONDITIONS TO BE COMPLIED WITH BEFORE THE ERVEN IN THE TOWNSHIP BECOME REGISTRABLE**(1) INSTALLATION AND PROVISION OF SERVICES**

The township applicant shall install and provide appropriate, affordable and upgradeable internal and external services in favour of the township owner.

(2) REMOVAL OF EXISTING TITLE CONDITIONS

The township applicant shall at his own expense cause the conditions and servitudes, if any, in the Certificate of Registered Title T67883/2017 to be cancelled, or the township area to be freed therefrom. There are no existing conditions that affect the said Teanong Township which has to be removed or cancelled prior or after the registration of the said township.

(3) DISPOSAL OF SURFACE RIGHT PERMITS

The township applicant shall at its own cost and to the satisfaction of the Department Mineral Resources abandon, modify or suitably protect all registered surface right permits, which affect the township.

(4) GENERAL

- (a) The township applicant shall comply with the provisions of Regulations 19 and 21 of the Township Establishment and Land Use Regulations, 1986.
- (b) The township owner shall satisfy the Municipality that –
 - (i) Access is available to the township and a public street system is available to all erven in the township;
 - (ii) The street names have been allocated and/ or approved by the Municipality;
 - (iii) The written consent for the proposed development from the holder of mineral rights has been obtained.

3. LAND USE CONDITIONS

The erven mentioned hereunder shall be subject to the conditions as indicated, imposed by the Gauteng Department of Human Settlement in terms of the provisions of the Township Establishment and Land Use Regulations, 1986

(a) ALL ERVEN.

- (i) The user of the erf is as defined and subject to such conditions as are contained in the Land Use Conditions in Annexure F to the Township Establishment and Land Use Regulations, 1986, made in terms of section 66(1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984). Provided that on the date on which a town-planning scheme relating to the erf comes into force the rights and obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions.
- (ii) The use zone of the erf can on application be altered by the local authority on such terms as it may determine and subject to such conditions as it may impose.

(b) Erven 1 TO 68, 70 TO 393 AND 400 to 447

The use zone of the Erf shall be "Residential"

(c) Erf 69

The use zone of the erf shall be "Community Facility"

(d) Erven 398 TO 399

The use zone of the Erf shall be "Business".

(e) Erven 394 to 395

The use of the Erf shall be "Public Open Space"

4. CONDITIONS OF TITLE**(1) DISPOSAL OF EXISTING CONDITIONS OF TITLE**

All erven shall be made subject to existing conditions and servitudes, if any, in respect of Portion 109 of the farm Tembisa 9 I.R which is registered in terms of Certificate of Registered Title T67883/2017 The following conditions which do not affect the township because of the location thereof:-

- I. Notarial Deed K1794/983S in favour of ESKOM for the conveying of electrical power lines and any ancillary right over the Remainder of Portion 3 (Portion of Portion 2) of the farm KAALFONTEIN 13, Registration division I.R. The said servitude route has been determined by Notarial Deed K4147/2016S of which the conditions are more fully stated in said notarial deed and as indicated on servitude diagram.
- II. Electrical Power Line Servitude under Notarial Deed K1795/983S in favour of ESKOM for the conveying of electrical power lines and any ancillary right over the Remainder of Portion 3 (Portion of Portion 2) of the farm KAALFONTEIN 13, Registration division I.R. The said servitude route has been determined by Notarial Deed K348/1993S of which the conditions are more fully stated in said notarial deed and as indicated on servitude diagram.

- II. Subject to Notarial Deed K830/1988S in favour of South African Gas Distribution Corporation Limited over the Remainder of Portion 3 (Portion of Portion 2) of the farm KAALFONTEIN 13, Registration division I.R. of which the conditions are more fully stated in said notarial deed and as indicated on servitude diagram.
- B. The Former Remaining extent of the farm Tembisa 9 Registration division I.R., Province of Gauteng, in extent 2097.3697 hectare (of which Portion 109 of the farm Tembisa 9 is a portion) is subject to:
- (1) In terms of Notarial Deed No. K2652/1993S dated 19 March 1993 the within mentioned property is subject to a pipeline servitude in favour of South African Gas Distribution Corporation Limited, with ancillary right as more fully stated in said Notarial deed and indicated on servitude diagram annexed thereto.
- (2) The former Remaining Extent of the farm Tembisa 9 Registration division I.R., Province of Gauteng, in extent 2139.5826 hectare (of which Portion 109 of the farm Tembisa 9 forms a portion) is subject to:

By Notarial Deed K349/1993S the right has been granted to Eskom to convey electricity over the property herein mentioned together with ancillary rights and subject to conditions as will more fully appear in the within mentioned Notarial deed and diagram.

(2) CONDITIONS IMPOSED BY THE GAUTENG DEPARTMENT OF HUMAN SETTLEMENTS IN TERMS OF THE PROVISIONS OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986

The erven mentioned hereunder shall be subject to the conditions as indicated:

ALL ERVEN WITH THE EXCEPTION OF ERVEN 6 AND 376 FOR PUBLIC PURPOSES

- (i) The erf is subject to a servitude 3,00 metres wide along the street boundary and a servitude 2,00 metres wide along the rear (midblock) boundary, and servitudes along the side boundaries with an aggregate width of 3,00 metres and a minimum width of 1,00 metre, in favour of the local authority for sewerage and other municipal purposes and, in the case of a panhandle erf, an additional servitude for municipal purposes 1,00 metres wide across the access portion of the erf, if and when required by the local authority: Provide that the local authority may relax or grant exemption from the required servitudes.
- (ii) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 1 metre thereof.
- (iii) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of may

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

- (iv) The erven in the township lie in an area where soil conditions can affect buildings and structures and result in damage to them. Building plans submitted to the local authority must indicate measures to be taken, in accordance with the recommendations contained in the Engineering-Geological report for the township, to limit possible damages to buildings and structures as a result of detrimental foundation conditions, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.
- (v) Since the erven forms part of an undermined or to be undermined area and may be subject to sinking, sagging, shocks and cracks because of mining activities in the past, present or future, the owner is liable for any damage to the ground or building because of such sinking, sagging, shock or cracks.

PROCLAMATION 28 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, Abland (PTY) Ltd, being the applicant of the Remainder of Erf 70 Menlyn Extension 10, Portion 1 of Erf 583 Newlands Extension 3 and Portion 2 of Erf 445 Waterkloof Glen Extension 2, 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 properties described above, in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016. The properties are located at Numbers 26 Kirilin Place, 122 Dallas Avenue and Portion 2 of Erf 445 Waterkloof Glen Extension 2 gets access over the other two properties concerned. Application is made for the rezoning of the Remainder of Erf 70 Menlyn Extension 10, Portion 1 of Erf 583 Newlands Extension 3 and Portion 2 of Erf 445 Waterkloof Glen Extension 2 from "Special" for purposes of Business Buildings, Shop, Public Garage, Motor Service Centre and uses ancillary and subservient to the Motor Service Centre, with height and gross floor area being respectively 4 storeys and 6760m² to "Special" for purposes of Business Buildings, Shop, Public Garage, Motor Service Centre and uses ancillary and subservient to the Motor Service Centre, with height and gross floor area being respectively 15 storeys and 18 000m², subject to certain conditions. The intention of the applicant is to obtain the same rights with increased height and floor area ratio.

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 7 March 2018, until 9 April 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 18 October 2017, the date of the first publication 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: 9 April 2018.

Address of authorized agent: Abcon House, Fairway Office Park, 52 Grosvenor Road, Bryanston, 2021, Tel 011 510 9999, fax: 011 510 9990, sel: 082 902 2841, email: tinus.potgieter@abland.co.za, Postal Address: PO Box 67663, Bryanston, 2021

Date of first publication: 7 March 2018
Reference: CPD9/2/4/2-4609T

Date of second publication: 14 March 2018
Item No: 28162

7-14

PROKLAMASIE 28 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016.**

Ons, Abland (Edms) Bpk, synde die applikant van die Restant van Erf 70 Menlyn Uitbreiding 10, Gedeelte 1 van Erf 583 Newlands Uitbreiding 3 en Gedeelte 2 van Erf 445 Waterkloof Glen Uitbreiding 2, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, van die eiendomme soos hierbo beskryf. Die eiendomme is geleë te Nommers 26 Kirilin Plek, 122 Dallas Laan en Gedeelte 2 van Erf 445 Waterkloof Glen Uitbreiding 2 verkry toegang oor die ander twee betrokke eiendomme. Aansoek word gedoen vir die hersonering van die eiendomme vanaf "Spesiaal" vir die doeleindes van Besigheidsgeboue, Winkel, Publieke Garage, Motordienssentrum en gebruike en aanverwante gebruike aan die Motordienssentrum. Die hoogte en bruto vloeroppervlakverhouding onderskeidelik 4 verdiepings en 6760m² na "Spesiaal" vir die doeleindes van Besigheidsgeboue, Winkel, Publieke Garage, Motordienssentrum en gebruike en aanverwante gebruike aan die Motordienssentrum. Die hoogte en bruto vloeroppervlakte is onderskeidelik 15 verdiepings en 18 000m². Die doel van die aansoek is om die regte behou met verhoogde hoogte en vloeroppervlakverhouding.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, ingedien of gerig word by Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 7 Maart 2018 tot 9 April 2018.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 7 Maart 2018, die eerste dag van plasing in die Gauteng Provinsiale Gazette, Beeld koerant en The Citizen koerant.

Adres van die Munisipale Kantore: Kamer E10, hoek van Basden en Rabie Strate, Centurion Munisipale Geboue. Sluitingsdatum vir enige beswaar(e): 9 April 2018.

Adres van gemagtigde agent: Abcon House, Fairway Office Park, 52 Grosvenor Weg, Bryanston, 2021, Tel 011 510 9999, fax: 011 510 9990, sel: 082 902 2841, e-pos: tinus.potgieter@ablant.co.za, Postal Address: Posbus 67663, Bryanston, 2021

Datum van eerste publikasie: 7 Maart 2018
Verwysing: CPD9/2/4/2-4609T

Datum van tweede publikasie: 14 Maart 2018
Item No: 28162

7-14

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS**PROVINCIAL NOTICE 204 OF 2018****NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO.3 OF 1996)**

We, Zimbali Consultant Pty (Ltd), being the authorized agent of the owner of the Erf 2545 Benoni Township, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, as read with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA), that we have applied to the Ekurhuleni Metropolitan Municipality, Boksburg City Planning for the simultaneous removal of certain restrictive Title conditions contained in Title Deed T000019076/2016 of the property described above, situated at, Benoni Township to remove restrictive condition (2) of the title deed.

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of Act 16 of 2013 (SPLUMA), any interested person, who has the burden to establish his/her status as an interested person, shall lodge in writing, his/her full objection/interest in the application and also provide clear contact details to the office of the Area Manager: Benoni customer care centre, Department of City Planning, 6th floor.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: Benoni customer care centre, P.O. BOX 13 Benoni, 1501, within a period of 28 days from the 28 February 2018.

ADDRESS OF AGENT:

Zimbali Consultants (Pty) Ltd
4672/44 Roodekop Ext. 21
Germiston, 1400
Cell: 083 400 7858
E-mail: cnsimphiwe@gmail.com

28-7

PROVINSIALE KENNISGEWING 204 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET NO.3 VAN 1996)**

Ons, Zimbali Consultant Pty Ltd, synde die gemagtigde agent van die eienaar van die Erf 2545 Benoni Dorp, gee hiermee ingevolge Artikel 5 (5) van die Gautengse Wet op Opheffing van Beperkings, 1996, soos gelees met die bepalings van Wet op Ruimtelike Beplanning en Grondgebruik, 16 van 2013, (SPLUMA), dat ons aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit, Boksburg Stadsbeplanning vir die gelyktydige opheffing van sekere beperkende titelvoorwaardes vervat in Titelakte T000019076 / 2016 van die eiendom beskryf hierbo, gelee te Benoni Dorp om beperkende voorwaarde (2) van die titelakte te verwyder.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure en ingevolge Artikel 45 van Wet 16 van 2013 (SPLUMA), enige belanghebbende persoon wat die las het om sy / haar status as 'n belanghebbende te vestig, moet in skryf, sy / haar volle beswaar / belangstelling in die aansoek en verskaf ook duidelike kontakbesonderhede aan die kantoor van die Area Bestuurder: Benoni Klientesorgsentrum, Departement Stadsbeplanning, 6de vloer.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 2007 skriftelik by of tot die Area Bestuurder: Benoni Klientesorgsentrum, P.O. BOX 13, Benoni, 1501, binne n tydperk van 28 dae vanaf 21 Februarie 2018.

ADDRESS OF AGENT:

Zimbali Consultant (Pty) Ltd
4672/44 Roodekop Ext. 21
Germiston, 1400
Cell: 083 400 7858
E-mail: cnsimphiwe@gmail.com

28-7

PROVINCIAL NOTICE 206 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, Noksa 23 Town Planners, being the applicant of Portion 21 (A portion of portion 14) of the Farm Roodepoort 504-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 intension of the applicant in this matter is to in order to subdivide Portion 21 (A portion of portion 14) of the Farm Roodepoort 504-JR into seven portions of not less than 5 hectares each.

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 **28 February 2018**, until **27 March 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 Newspaper.

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

Address of applicant: 22 Villa Egoli, West Village, Krugersdorp, 1739, Telephone No: 011 074 5369

Dates on which notice will be published: **28 February 2018, 07 March 2018**.

Closing date for any objections: **27 March 2018**.

Description of property: Portion 21 (A portion of portion 14) of the Farm Roodepoort 504-JR.

Number and area of proposed portions: 7 Portions

Proposed Portion 1 of Portion 21 (A portion of portion 14) of the Farm Roodepoort 504-JR	5ha
Proposed Portion 2 of Portion 21 (A portion of portion 14) of the Farm Roodepoort 504-JR	5ha
Proposed Portion 3 of Portion 21 (A portion of portion 14) of the Farm Roodepoort 504-JR	5ha
Proposed Portion 4 of Portion 21 (A portion of portion 14) of the Farm Roodepoort 504-JR	5ha
Proposed Portion 5 of Portion 21 (A portion of portion 14) of the Farm Roodepoort 504-JR	5ha
Proposed Portion 6 of Portion 21 (A portion of portion 14) of the Farm Roodepoort 504-JR	5ha
Proposed Remainder of Portion 21 (A portion of portion 14) of the Farm Roodepoort 504-JR	8,5435ha
TOTAL	38,5435ha

Reference: CPD/1074/00021 Item No: 27716

28-07

PROVINSIALE KENNISGEWING 206 VAN 2018**STAD TSHWANE GRONDGEBRUIKBESTUUR****KENNISGEWING VAN 'N AANSOEK OM ONDERVERDELING VAN GROND INGEVOLGE ARTIKEL 16 (12) (a) (iii) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016**

Ons, Noksa 23 Stadsbeplanners, synde die aansoeker van Gedeelte 21 ('n gedeelte van Gedeelte 14) van die Plaas Roodepoort 504-JR, gee hiermee ingevolge artikel 16 (1) (f) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016, dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die onderverdeling van die eiendom hieronder beskryf.

Die aansoeker se bedoeling in hierdie aangeleentheid is om Gedeelte 21 ('n gedeelte van gedeelte 14) van die Plaas Roodepoort 504-JR te onderverdeel in sewe gedeeltes van nie minder nie as 5 hektaar elk.

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 **28 Februarie 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 **27 Maart 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 Provinsiale Koerant / Burgerskoerant besigtig word.

Adres van Munisipale Kantore: Registrasiekantoor, LG004, Isivuno House, Lilian Ngoyistraat 143

Adres van applikant: 22 Villa Egoli, West Village, Krugersdorp, 1739, Telefoonnommer: 011 074 5369

Datums waarop kennisgewing gepubliseer moet word: **28 Februarie 2018, 07 Maart 2018**.

Sluitingsdatum vir enige besware: **27 Maart 2018**.

Beskrywing van eiendom: Gedeelte 21 ('n gedeelte van gedeelte 14) van die Plaas Roodepoort 504-JR.

Getal en oppervlakte van voorgestelde gedeeltes: 7 Gedeeltes

Voorgestelde Gedeelte 1 van Gedeelte 21 ('n Gedeelte van Gedeelte 14) van die Plaas Roodepoort 504-JR 5ha

Voorgestelde Gedeelte 2 van Gedeelte 21 ('n Gedeelte van Gedeelte 14) van die Plaas Roodepoort 504-JR 5ha

Voorgestelde Gedeelte 3 van Gedeelte 21 ('n Gedeelte van Gedeelte 14) van die Plaas Roodepoort 504-JR 5ha

Voorgestelde Gedeelte 4 van Gedeelte 21 ('n Gedeelte van Gedeelte 14) van die Plaas Roodepoort 504-JR 5ha

Voorgestelde Gedeelte 5 van Gedeelte 21 ('n Gedeelte van Gedeelte 14) van die Plaas Roodepoort 504-JR 5ha

Voorgestelde Gedeelte 6 van Gedeelte 21 ('n Gedeelte van Gedeelte 14) van die Plaas Roodepoort 504-JR 5ha

Voorgestelde Restant van Gedeelte 21 ('n Gedeelte van Gedeelte 14) van die Plaas Roodepoort 504-JR 8,5435ha

TOTAAL 38,5435ha

Verwysing: CPD / 1074/00021 Art.nr.: 27716

28-07

PROVINCIAL NOTICE 212 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 AND PERMISSION APPLICATION IN TERMS OF CLAUSE 14(11) OF THE TSHWANE TOWNPLANNING SCHEME, 2008, READ WITH SECTION 16(3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016.**

We, Smith & Fisher Planning, being the authorized agent of the owner of Portion 45 of the Farm Prinshof No. 349-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 removal of Condition C in Deed of Transfer T1329/1961 in terms of Section 16(2) of the City of Tshwane Land Use Management By-laws, 2016 and 15(6) applicable on the abovementioned property. The property is situated at 41 Hospital Street, Arcadia, Pretoria. The intension of the applicant in this matter is to erect a telecommunications mast and base station on a portion of Portion 45 of the Farm Prinshof No. 349-JR. A separate application for the permission to use a Portion of Portion 45 of the Farm Prinshof No. 349-JR for cellular telephone infrastructure has been submitted in terms of Clause 14(11) of the City of Tshwane Town planning Scheme, 2008 (Revised 2014), read with the City of Tshwane Land Use Management By-law, 2016 and the reference can be found below.

Any objection(s) and/or comment(s), including the grounds for such objection(s) applicable to this application 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 28 February 2018 (the first date of the publication of the notice set out in Section 16(2) of the By-law referred to above), until 29 March 2018 (not less than 28 days after the date of first publication of the notice).

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen newspapers being 28 February 2018.

Address of Municipal Offices: Room LG004, Isivuno House, 143 Lilian Ngoyi Street (Van der Walt), Pretoria, 0002.

Closing date for any objections and/or comments: 29 March 2018

Name and Address of applicant: Smit & Fisher Planning (Pty) Ltd
371 Melk Street, Nieuw Muckleneuk
PO Box 908, Groenkloof, 0027
Telephone No: (012) 346 2340
Fax No: (012) 346 0638
Email: gideon@sfplan.co.za

Dates on which notice will be published: 28 February 2018 and 7 March 2018

Reference: CPD/0556/45, Item No. 27894 (Permission Application)

CPD/0556/45, Item No. 27893 (Removal of Restrictive Conditions in Title Deed)

Our Ref.: SAVF Headoffice

28-7

PROVINSIALE KENNISGEWING 212 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VIR DIE OPHEFFING VAN BEPERKENDE TITEL VOORWAARDES IN TERME VAN
ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKSBESTUUR-VERORDENING, 2016 EN
VIR DIE TOESTEMMINGS GEBRUIK IN TERME VAN KLOUSULE 14(11) VAN DIE TSHWANE
DORPSBEPLANNINGSKEME, 2008, LEES TESAME ARTIKEL 16(3) VAN DIE GRONDGEBRUIKBESTUUR
VERORDENING, 2016 EN 15(6)**

Ons, Smit & Fisher Planning (Edms) Bpk, synde die gemagtigde agent van die eienaar van die Gedeelte 45 van die Plaas Prinsfok No. 349-JR, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuurverordening, 2016 dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van Voorwaardes C in titelakte T1329/1961 in terme van Artikel 16(2) van die Stad van Tshwane Grondgebruikbestuurverordeninge, 2016 en 15(6). Die eiendom is geleë te 41 Hospitaal Straat, Arcadia, Pretoria. Die applikant is van voorneme om aansoek te doen om toestemming tot die gebruik van 'n gedeelte van Gedeelte 45 van die Plaas Prinsfok No. 349-JR vir die volgende doeleinde(s) te wete vir die oprigting van 'n selfoonmas en beheerstasie. 'n Aparte aansoek vir die toestemmings gebruik vir 'n selfoonmas en beheerstasie op Gedeelte 45 van die plaas Prinsfok No. 349-JR in terme van Klousule 14(11) van die Tshwane Dorpsbeplanningskema 2008 (Hersien 2014) lees tesame met die Grondgebruikbestuur Verordening, 2016 en 15(6), is ingedien met die verwysing hieronder.

Enige beswaar(e) of kommentaar(e), met die gronde daarvoor ter opigte van hierdie spesifiek saam met volledige kontakbesonderhede waarsonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling Pretoria: Posbus 3242, Pretoria, 0001 of by Kamer LG004, Isivuno House, 143 Lilian Ngoyi Straat (Van der Walt), Pretoria, 0002 of by cityp_registration@tshwane.gov.za vanaf 28 Februarie 2018 (die datum van eerste publikasie van die kennisgewing) tot 29 Maart 2018.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore soos hierbo uiteengesit geïnspekteer word, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Gauteng Provinsiale Koerant, Beeld en Citizen koerante te wete 28 Februarie 2018.

Naam en adres van aansoeker: Smit & Fisher Planning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk
Posbus 908, Groenkloof, 0027
Tel: (012) 346 2340
Faks: (012) 346 0638
E-pos: gideon@sfplan.co.za

Datum waarop kennisgewing gepubliseer word: 28 Februarie 2018 en 7 Maart 2018

Verwysing: CPD/0556/45, Item No. 27894 (Toestemmings gebruik Aansoek)
CPD/0556/45, Item No. 27893 (Wysiging van Voorwaardes Aansoek)

Ons Verwysing: SAVF Headoffice

28-7

PROVINCIAL NOTICE 213 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 16(1)(f) OF THE CITY OF TSHWANE
LAND USE MANAGEMENT BY-LAWS, 2016**

We, Smit & Fisher Planning (Pty) Ltd, being the authorized agent of the owner of **Remainder of Portion 35 of the Farm Tweefontein No. 541-JR** hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the of the City of Tshwane Land Use Management By-Law, 2016 of the above-mentioned property. The rezoning application is submitted for the rezoning of the Remainder of Portion 35 of the Farm Tweefontein No. 541 – JR from the previous scheme, Bronkhorstspruit Town Planning Scheme, 1980 zoned "Recreational Resort" to "Agricultural" with an Annexure for a "Telecommunication Mast" according to the Tshwane Town Planning Scheme, 2008 (revised, 2014).

Any objection(s) and/or comment(s), including the grounds for such objection(s) applicable to this application 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 28 February 2018 (the first date of the publication of the notice) until 29 March 2018 (not less than 28 days after the date of first publication of the notice).

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen newspapers being 28 February 2018.

Address of Municipal Offices: Room LG004, Isivuno House, 143 Lilian Ngoyi Street (Van der Walt), Pretoria, 0002.

Name and Address of applicant:

Smit & Fisher Planning (Pty) Ltd
371 Melk Street, Nieuw Muckleneuk, 0027
P. O. Box 908, Groenkloof, 0027
Telephone No: (012) 346 2340
Fax No: (012) 346 0638
Email: gideon@sfplan.co.za

Dates on which notice will be published: 28 February and 7 March 2018

Closing date for any objections and/or comments: 29 March 2018

Reference: CPD 9/2/4/2- 4550T, Item 27953

Our Ref: Bronkhorstspruit Dam

28-7

PROVINSIALE KENNISGEWING 213 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1)(f) VAN DIE
STAD TSHWANE GRONDGEBRUIKSBESTUURVERORDENING, 2016**

Ons, Smit & Fisher Planning (Edms) Bpk, synde die gemagtigde agent van die eienaar van die **Restant van Gedeelte 35 van die Plaas Tweefontein Nr. 541-JR**, gee hiermee kennis dat ons aansoek gedoen het by the Stad van Tshwane ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuurverordening, 2016 vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering van die bogenoemde eiendom. Die hersonering is vanuit die vorige skema, Bronkhorstspruit Stadsbeplanning Skema, 1980 vir "Ontspanningsoord" na "Landbou" met 'n Bylaag vir 'n "Selfoonmas en Beheerstasie" volgens Tshwane Dorpsbeplanningskema 2008 (Hersien 2014).

Enige beswaar(e) of kommentaar(e), met die gronde daarvoor ter opigte van hierdie spesifiek saam met volledige kontakbesonderhede waarsonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling Pretoria: Posbus 3242, Pretoria, 0001 of by Kamer LG004, Isivuno House, 143 Lilian Ngoyi Straat (Van der Walt), Pretoria, 0002 of by cityp_registration@tshwane.gov.za vanaf 28 Februarie 2018 (die datum van eerste publikasie van die kennisgewing) tot 29 Maart 2018.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore soos hierbo uiteengesit geïnspekteer word, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Gauteng Provinsiale Koerant, Beeld en Citizen koerante te wete 28 Februarie 2018.

Adres van Munisipale Kantore, Kamer LG004, Isivuno House, 143 Lilian Ngoyi Straat (Van der Walt), Pretoria, 0002.

Naam en adres van aansoeker:

Smit & Fisher Planning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk, 0027
Posbus 908, Groenkloof, 0027
Tel: (012) 346 2340
Faks: (012) 346 0638
E-pos: gideon@sfplan.co.za

Datum waarop kennisgewing gepubliseer word: 28 Februarie en 7 Maart 2018

Sluitingsdatum vir besware en kommentaar: 29 Maart 2018

Verwysing: CPD 9/2/4/2- 4550T, Item 27953

Ons verwysing: Bronkhorstspruit Dam

28-7

PROVINCIAL NOTICE 214 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 Portion 62 of Erf 588 Proclamation Hill Extension 1, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the removal of Condition 5(d) of Title deed T 032087/06 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 25, Balelaika Street, Proclamation Hill Extension 1. The intention of the applicant in this matter is to remove the above-mentioned condition in order to allow building additions to be made towards the street boundaries of the erf.

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 28 February 2018 until 29 March 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: 29 March 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: 28 February 2018 and 07 March 2018. Reference: CPD/0560/588/62 (Item No. 27991)

28-7

PROVINSIALE KENNISGEWING 214 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 Gedeelte 62 van Erf 588 Proclamation Hill Uitbreiding 1, 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 5(d) van Titelakte T 032087/06, in terme van artikel 16(2) van die Stad Tshwane Grondgebruiksbestuursverordening, 2016, van die eiendom hierbo beskryf, welke eiendom geleë is nommer 25, Balelaika Straat, Proclamation Hill Uitbreiding 1. Die voorneme van die aansoeker in hierdie aangeleentheid is om bogenoemde voorwaarde te verwyder ten einde toe te laat dat geboue by die straatgrense van die erf aangebring word.

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 28 Februarie 2018 tot 29 Maart 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: 29 Maart 2018.

Adres van applikant: Post Suite Nommer 08, Privaatsak X6 Karenpark, 0118. Telefoon: 012 753 3159, E-pos: info@tnservices.co.za. Datum van publikasie van kennisgewing: 28 Februarie 2018 and 07 Maart 2018. Verwysing: CPD/0560/588/62 (Item No. 27991)

28-7

PROVINCIAL NOTICE 225 OF 2018

APPLICATION BY MAG AFRICA CONSULTING ENGINEERS FOR THE AMENDMENT OF THE PRELIMINARY DESIGN OF PROVINCIAL ROAD K105 BETWEEN K66 AND HIGHVELD ROAD (KM6,200 – KM6,900): DISTRICT: KEMPTON PARK

It is hereby notified for general information that MAG Africa has lodged a written application in terms of section 8(9) of the Gauteng Transport Infrastructure Act, 2001 (Act No. 8 of 2001) for the amendment of the preliminary design of provincial road K105 between K66 and Highveld road (Km6,200 – Km6,900)

The proposed amendment of the preliminary design in question is contained in Report No. 860A and indicated on plans PRS 78/30/6Bp and PRS 78/30/6Lyn, which are available for inspection by any interested person at the Plan Room of the Department of Roads and Transport, First Floor, South Tower, Sage Life Building, 41 Simmonds Street, Johannesburg, for any written comments or objections to be submitted to the Head : Department of Roads and Transport, Private Bag X83, Marshalltown 2107 (Fax (011) 355 7235) within 30 (thirty) days after the date of this notice.

Reference: 2/1/1/2/3/1-K105

PROVINCIAL NOTICE 226 OF 2018

APPLICATION BY MAG AFRICA CONSULTING ENGINEERS FOR THE AMENDMENT OF THE PRELIMINARY DESIGN OF PROVINCIAL ROAD K105 BETWEEN K66 AND HIGHVELD ROAD (KM6,200 – KM6,900): DISTRICT: KEMPTON PARK

It is hereby notified for general information that MAG Africa has lodged a written application in terms of section 8(9) of the Gauteng Transport Infrastructure Act, 2001 (Act No. 8 of 2001) for the amendment of the preliminary design of provincial road K105 between K66 and Highveld road (Km6,200 – Km6,900)

The proposed amendment of the preliminary design in question is contained in Report No. 860A and indicated on plans PRS 78/30/6Bp and PRS 78/30/6Lyn, which are available for inspection by any interested person at the Plan Room of the Department of Roads and Transport, First Floor, South Tower, Sage Life Building, 41 Simmonds Street, Johannesburg, for any written comments or objections to be submitted to the Head : Department of Roads and Transport, Private Bag X83, Marshalltown 2107 (Fax (011) 355 7235) within 30 (thirty) days after the date of this notice.

Reference: 2/1/1/2/3/1-K105

PROVINCIAL NOTICE 227 OF 2018

PERI URBAN AMENDMENT SCHEME

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

I, Natanya Meyer, being the authorized agent of the registered owner of **Erven 2523, 2525 AND 2526 EYE OF AFRICA, Extension 1**, hereby give notice in terms of section 56 (1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as read with Section 2(2) and the relevant provisions of the Spatial Land Use and Management Act, 2013 (Act 16 of 2013), that I have applied to the, Midvaal Local Municipality for the amendment of the town-planning scheme in operation known as Peri Urban Town Planning Scheme, 1975, by the rezoning of the properties described above situated in the Eye of Africa Golf and Residential Estate (locality plan available on request) from “Special (Shops, offices, restaurant, entertainment and Residential 3)” with a height of 2 storeys and a coverage of 50% to “Special (Shops, offices, restaurant, entertainment and Residential 3)’ with a height increase to 3 storeys, a coverage decrease to 40% and FAR 1.0.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development and Planning, Midvaal Local Municipality offices, Mitchell Street, Meyerton, for a period of 28 days from **7 March 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 Executive Director at the above address or at P.O. Box 9, Meyerton, 1960, within a period of 28 days from **7 March 2018**.

Address: Postnet Suite 164, Private Bag x1003, Meyerton 1960 – Tel: 082 347 6611. Email: natanyameyer83@gmail.com. Our Ref: EyeOfAfricaApplication1.

PROVINSIALE KENNISGEWING 227 VAN 2018**BUITESTEDELIKE WYSIGINGSKEMA**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) GELEES MET ARTIKEL 2(2) VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, (WET 16 VAN 2013)

Ek, Natanya Meyer, synde die gemagtigde agent van die geregistreerde eienaar van die **Erwe 2523, 2525 EN 2526 EYE OF AFRICA, Uitbreiding 1**, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gelees met Artikel 2(2) en die tersaaklike bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat ek by die Midvaal Plaaslike Munisipaliteit, aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Buitestedelike Dorpsbeplanningskema, 1975, deur die hersonering van die eiedom hierbo beskryf, geleë, in 'The Eye of Africa' Golf en Residensiële Landgoed (Liggings plan beskikbaar op aanvraag), van "Spesiaal (Winkels, kantore, restaurant, vermaak en Residensiële 3)" met 'n hoogte beperking van 2 verdiepings en dekking van 50% na "Spesiaal (Winkels, kantore, restaurant, vermaak en Residensiële 3)" met 'n hoogte verhoging na 3 verdiepings, dekking verlagings na 40% en VOV van 1.0.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Beplanning en Ontwikkeling, Midvaal Plaaslike Munisipaliteit Geboue, Mitchell Straat, Meyerton, vir 'n tydperk van 28 dae vanaf **7 Maart 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 **7 Maart 2018** skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

Adres: Postnet Suite 164, Privaat Sak x1003, Meyerton 1960 – Tel: 082 347 6611. Epos: natanyameyer83@gmail.com.
Ons Verw: EyeOfAfricaApplication1.

7-14

PROVINCIAL NOTICE 228 OF 2018

NEWSPAPER ADVERTISEMENT FOR TOWN PLANNING

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Laws, 2016, that I/we intend to apply to the City of Johannesburg for the removal of restrictive conditions of title and to amend the land use scheme.

SITE DESCRIPTION

Erven: 143
Township: Bellevue East
Street Address: 175 Frances Street
Code: 2198

APPLICATION TYPE: Rezoning application

APPLICATION PURPOSES: Rezoning of Erf 143 Bellevue East from "Residential 4" to "Residential 4" subject to conditions.

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

Any objection or representation with regard to the application must be submitted to both the owner/ agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by not later than **04 April 2018**(state date – 28 day from date on which the application notice was published).

Address of agent: Windy Mkwanazi, 6662 Chiawelo Ext 5, 7 Mkwanazi Street, cell: 0720495641 and email: windy.mkwanazi@gmail.com.

07 March 2018

PROVINCIAL NOTICE 229 OF 2018**NOTICE IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG**

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Laws, 2016, that I/we intend to apply to the City of Johannesburg for the removal of restrictive conditions of title and to amend the land use scheme.

SITE DESCRIPTION

Erven: 265
Township: Crown Gardens
Street Address: 95 Rifle Range Service Road
Code: 2091

APPLICATION TYPE: Removal of restrictive application

APPLICATION PURPOSES: Removal of restrictive of conditions 4(h) and 4(i).

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

Any objection or representation with regard to the application must be submitted to both the owner/ agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by not later than **04 April 2018**(state date – 28 day from date on which the application notice was published).

Address of agent: Windy Mkwanzazi, 6662 Chiawelo Ext 5, 7 Mkwanzazi Street, cell: 0720495641 and email: windy.mkwanzazi@gmail.com.

07 March 2018

PROVINCIAL NOTICE 230 OF 2018**TSHWANE TOWN-PLANNING SCHEME 2008 (REVIEW 2014)**

Notice is hereby given to all whom it may concern, that in term of clause 16 of Tshwane Town planning scheme, 2008 (Revised 2014). I Lindiwe Mkhonza intend to apply to the City of Tshwane for consent for a crèche of Children on ERF Lebanon Winterveldt also nkown as located in institutional.

Kitsiso go bothle ba amegang gore go ya ka clause 16 ya Tshwane Town Planning scheme 2008 (Revised 2014) nna Lindiwe Mkhonza ke ikalla go etsa kopo ko City of Tshwane mabapi le tumelano (consent) ya crèche ya bana mo tulong. E 1153 Lebanon Winterveldt fa go le yo sa utlwisaneng le se o ka isa dingongorego ko: any objection with ground therefore shall be lodged with and made in writing to: The Strategic Director City Planning Development And Regional Series, Akasia 7th Floor A9, Akasia Municipal Complex 485 Hendrick Avenue, Keren Park P.O. Box 58393, Karen Park, 0118

PROVINCIAL NOTICE 231 OF 2018**TSHWANE TOWN PLANNING SCHEME 2008 (REVIEW2014)**

I, Mosinki Jeneth Difeto intend to apply to the City of Tshwane for consent for a crèche of children on ERF 2076 Ga-rankuwa Zone 8 also nkown as located in residential1. Kitsiso go botlhe ba amegang gore go ya ka Clause 16 ya Tshwane Town Planning Scheme 2008 (Revised 2014)

Nna Mosinki Jeneth Difeto ke ikaela go etsa kopo ko City of Tshwane mabapi le tumelano (consent)ya crèche ya bana mo tulong E 2076 Ga-Rankuwa Zone. Fa go na le yo sa utlwisaneng le se o ka isa dingongorego ko : any objection with ground therefore shall be lodged with and made in writing to: The Strategic Director City Planning Development And Regional Series, Akasia 7th Floor A9, Akasia Municipal Complex 485 Hendrick Avenue, Keren Park P.O. Box 58393, Karen Park, 0118

PROVINCIAL NOTICE 232 OF 2018

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

We, SFP Townplanning (Pty) Ltd, being the authorized agent of the owner of **Portion 12 of Erf 169, Rietvalleirand Extension 7 Township** hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the of the City of Tshwane Land Use Management By-Law, 2016 of the above-mentioned property. The rezoning is from "Residential 1" with a density of "one dwelling unit per 3000m²" to "Residential 1" with a density of "one dwelling per 400m²", with a F.A.R. of 1,0, coverage of 50% and a height of 2 Storeys in order to allow for an additional 3 erven. The property is situated at 1569, Ancile Close, Rietvalleirand Extension 7 Township.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), of which objections shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, City of Tshwane, PO Box 14013, Centurion, 0043 or sent to CityP_Registration@tshwane.gov.za from 07 March 2018 (*the first date of the publication of the notice*), until 04 April 2018 (*not less than 28 days after the date of first publication of the notice*).

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

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

Name and Address of applicant:

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

Dates on which notice will be published: 07 March and 14 March 2018

Closing date for any objections and/or comments: 04 April 2018

Reference: CPD 9/2/4/2- 4506T, Item 27803

Our Ref: F3293

07-14

PROVINSIALE KENNISGEWING 232 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1)(f) VAN DIE
STAD TSHWANE GRONDGEBRUIKSBESTUURVERORDENING, 2016**

Ons, SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde agent van die eienaar van **Gedeelte 12 van Erf 169, Dorp Rietvalleirand Uitbreiding 7**, gee hiermee kennis dat ons aansoek gedoen het by the Stad van Tshwane ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuurverordening, 2016 vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruiksbestuurverordening, 2016 van die bogenoemde eiendom. Die hersonering is van " Residential 1" met die 'n digtheid van "een woonhuis per 3000m²" na "Residensieel 1" met 'n digtheid van "een woonhuis per 400m²", met 'n V.R.V van 1,0 en dekking van 50% en hoogte van 2 verdieppings ten einde voorsiening te maak vir die ontwikkeling van 'n addisionele 3 erwe. Die eiendom is geleë te 1569, Ancile Singel.

Enige beswaar(e) of kommentaar(e), met die gronde daarvoor met volledige kontakbesonderhede waaronder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad van Tshwane, Posbus 14013, Centurion, 0043 of by cityp_registration@tshwane.gov.za vanaf 07 Maart 2018 (die datum van eerste publikasie van die kennisgewing) tot 04 April 2018 (nie minder nie as 28 dae na die eerste publikasie van die kennisgewing).

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

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

Naam en adres van aansoeker:

SFP Stadsbeplanning (Edms) Bpk
371 Melk Straat, Nieuw Muckleneuk, 0027
Posbus 908, Groenkloof, 0027
Tel: (012) 346 2340
Faks: (012) 346 0638
E-pos: admin@sfplan.co.za
Datum waarop kennisgewing gepubliseer word: 7 Maart en 14 Maart 2018
Sluitingsdatum vir besware en kommentaar: 04 April 2018
Verwysing: CPD 9/2/4/2- 4506T, Item 27803
Ons verwysing: F 3293

07-14

PROVINCIAL NOTICE 233 OF 2018**NOTICE OF APPLICATION IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (SPLUMA) (ACT 16 OF 2013)**

I, Dean Charles Gibb from Urban Devco cc, being the authorised agent of the owner of Erven 9 and 19 Noordheuwel, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read with the relevant sections of the Spatial Planning and Land Use Management Act (Act 16 of 2013) that we have applied to the Mogale City Local Municipality for the simultaneous removal of restrictive title conditions and rezoning of the abovementioned property from "Residential 1" to "Special" with an annexure to permit offices and a dwelling unit. Particulars of the application will be open for inspection during normal office hours at the office of the Executive Manager: Economic Services, First Floor, Furn City, Cnr Human & Monument Street, Krugersdorp, for a period of 28 days from 7 March 2018.

Any person having an objection to or representations regarding this application shall lodge the same, in writing, together with grounds thereof, to the 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 07 March 2018.

Address of the Agent: Urban Devco cc Postnet Suite 120, Private Bag X3, Paardekraal, 1752. Tel: (011) 954-5490, Fax: (011) 954-5904, E-mail: dean@urbandevco.co.za

07-14

PROVINSIALE KENNISGEWING 233 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) GELEES SAAM MET DIE RUIMTELIKEBEPLANNING EN GRONDGEBRUIK BESTUURSWET (WET 16 VAN 2013)**

Ek, Dean Charles Gibb van Urban Devco cc, synde die gemagtigde agent van die eienaar van Erwe 9 en 19 Noordheuwel, gee hiermee ingevolge Artikel 5(5) van die Gauteng Wet op Opheffings van Beperrings, 1996 (Wet 3 van 1996), saam gelees met die relevante artikels van die Ruimtelikebeplanning en Grondgebruik Bestuurswet (Wet 16 van 2013), kennis dat ons aansoek gedoen het by die Mogale City Plaaslike Munisipaliteit vir die gelyktydige opheffing van sekere beperkende titelvoorwaardes en hersonering van die bovermelde eiendom vanaf "Residensieel 1" na "Spesiaal" met 'n bylaag om kantore en 'n wooneenheid toe te laat.

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 7 Maart 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 7 Maart 2018 indien.

Adres van Agent: Urban Devco cc, Postnet Suite 120, Privaatsak X3, Paardekraal, 1752. Tel: (011) 954-5490, Faks: (011) 954-5904, E-pos: dean@urbandevco.co.za

07-14

PROVINCIAL NOTICE 234 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, Delacon Planning, being the applicant of Erf 2787 Montana 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 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 362 Calliandra Street, Montana Park. The rezoning is from Special with a FAR of 0.43 and a Height of 2 storeys (10 meters) to Special with a FAR of 1.2 and a Height of 3 storeys (13meters).

The intention of the applicant is to make provision for the necessary rights for a building of approximately 3000m² to be erected on the property. In order to be able to erect a 3000m² building on the property, the current FAR and height restrictions have to be increased. The zoning of the property will stay as is.

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 **7 March 2018** until **4 April 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 Lillian Ngoyi Street, Pretoria.

Closing date for any objections and/or comments: **4 April 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: **7 March 2018** and **14 March 2018**.

Rezoning Reference: CPD/9/2/4/2 – 4602T (Item nr: 28130)

07-14

PROVINSIALE KENNISGEWING 234 VAN 2018

Die Stad Tshwane Metropolitaanse Munisipaliteit
Kennisgewing van 'n Hersoneringsaansoek ingevolge Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuur By-Wet, 2016

Ons, Delacon Planning, synde die applikant van Erf 2787 Montana Park, 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) in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuur By-Wet, 2016

Die eiendom is geleë te Calliandrastraat 362, Montana Park. Die hersonering is vanaf Spesiaal met 'n VRV van 0.43 en 'n hoogte van 2 verdiepings (10 meter) na Spesiaal met 'n VRV van 1.2 en 'n hoogte van 3 verdiepings (13 meter).

Die bedoeling van die applikant in hierdie saak is om voorsiening te maak vir die nodige regte vir 'n gebou van ongeveer 3000m². Ten einde 'n gebou van 3000m² op die eiendom op te rig, moet die VRV- en hoogtebeperkings verhoog word. Die sonering van die eiendom bly onveranderd.

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 **7 Maart 2018 tot 4 April 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, Lillian Ngoyistraat 143, Pretoria.

Sluitingsdatum vir enige besware: **4 April 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: **7 Maart 2018** en **14 Maart 2018**.

Hersoneringsverwysing: CPD/9/2/4/2 – 4602T (Item nr: 28130)

07-14

PROVINCIAL NOTICE 235 OF 2018**GAUTENG GAMBLING ACT, 1995****APPLICATION FOR A GAMING MACHINE LICENCE**

Notice is hereby given that the following applicants as located at the below mentioned addresses intends submitting applications to the Gambling Board for a Gaming Machine License:

- SOE Sports Bar (Pty)Ltd trading as **Winston's Pub** at 187 Smit Street, Fairlands, Johannesburg;
- Halbert Foods CC trading as **The Huguenot Restaurant** at Erf: 319, Shops 0-6, Lower Level, Flora Shopping Centre, Corner Ontdekkers Road and Conrad Street, Florida North, Roodepoort;
- Aludar 233 CC trading as **Oasis Restaurant & Pub (Londoner)** at Erf: 669-672, 38 Raleigh Street, Corner of Fortesque Street, Yeoville, Johannesburg;

APPLICATION FOR TRANSFER OF A GAMING MACHINE LICENSE

Notice is hereby given that the following sites intends submitting an application to the Gauteng Gambling Board for transfer of a gaming machine license:

- Nicoleen Watkins trading as Die Kuier Gat at Erf: 1524 Hellos Building First Floor; NO: 350 Paul Kruger Street, Corner Paul Kruger & Trouw Streets, Capital, Tshwane to transfer a site license from Nicoleen Watkins to **Daniel Johannes Petrus Lourens**;

Attention is directed to the provisions of Section 20 of the Gauteng Gambling Act, 1995 which makes provision for the lodging of written representations in respect of the application.

Written representations should be lodged with the Chief Executive Officer, Gauteng Gambling Board, Private Bag 15, Bramley, 2018, within one month from **16 March 2018**.

Any person submitting representations should state in such representation whether or not they wish to make oral representations at the hearing of the application.

Such representations shall contain at least the following information:

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

PROVINCIAL NOTICE 236 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 ELDORETTE EXTENSION 55

We, New Town Town Planners, being the applicant and authorised agent of the registered owner of Holding 74, Winternest 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 7 March 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 4 April 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; Akasia Complex, 485 Heinrich Avenue (Entrance Dale Street), Karenpark, Registration Office, First Floor, Room F8. **Closing date for any objections and/or comments:** 4 April 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: A1327. **Dates on which notice will be published:** 7 and 14 March 2018.

Annexure

Name of Township: Eldorette Extension 55; **Full name of applicant:** Newtown Town Planners CC on behalf of TREVOR ALLEN VAN LUIK (ID NO: 5307195141084). **Number of Erven, Proposed zoning and development control measure:** Erf 1 & 2: zoned "Residential 2" with a density of 31 dwelling units per hectare with F.A.R. of 0.45 and a height of 2 storeys. **The intension of the applicant in this matter is:** To construct 60 dwelling units on the property. **Locality and description of the properties on which the township is to be established:** Holding 74, Winternest AH corner of Joan Street and Merle Street approximately 280m west of Willem Cruywagen Ln and 450m east of Rene Street. **Proposed township is situated at:** 211 Joan Road. **Reference (Council):** CPD 9/2/4/2 – 4553T, Item no.: 27959.

7-14

PROVINSIALE KENNISGEWING 236 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 ELDORETTE UITBREIDING 55

Ons, New Town Stadsbeplanners, synde die gemagtigde agent van die geregistreerde eienaar van Hoewe 74, Winternest 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 dorpsstigting 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 7 Maart 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 4 April 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; Akasia Kompleks, Heinrich Laan 485 (ingang Dale Straat), Karenpark. Registrasie Kantoor, Eerste Vloer, Kamer F8. **Sluitingsdatum vir enige besware en/of kommentaar:** 4 April 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: A1327. **Datums waarop die advertensie geplaas word:** 7 en 14 Maart 2018.

Bylae

Naam van Dorp: Eldorette Uitbreiding 55; **Volle naam van aansoeker:** Newtown Stadsbeplanners namens TREVOR ALLEN VAN LUIK (ID NO: 5307195141084); **Aantal erwe, voorgestelde sonering en ontwikkelingsbeheermaatreëls:** Erf 1 & 2: "Residensieel 2" met 'n digtheid van 31 eenhede per hektaar met V.R.V. van 0.45 en hoogte van 2 verdiepinge. **Die voorneme van die applicant is:** Om 60 wooneenhede op te kan rig op die perseel. **Ligging en beskrywing van perseel waarop voorgestelde dorp gestig gaan word:** Hoewe 74, Winternest LBH is gelee op die hoek van Joan- en Merle Straat ongeveer 280m wes van Willem Cruywagen Ln en 450m oos van Rene Straat af. **Voorgestelde dorp is gelee te:** Joan Straat nr. 211. **Verwysing (Stadsraad):** CPD 9/2/4/2 – 4553T, Item no.: 27959.

7-14

PROVINCIAL NOTICE 237 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY: NOTICE OF A PERMISSION FOR ADDITIONAL DWELLING IN TERMS OF CLAUSE 14 (10) AND READ WITH SECTION 16(3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Notice is hereby given to all whom it may concern, that in terms of Clause 14 (10) and read with Section 16(3) of the City of Tshwane Land Use Management by-law, 2016 that I, (full name) Mr. Albert Mathole have applied to The City of Tshwane for a permission for a second dwelling on Erf 1680 Theresa park Extension 43 known as (street name and number) Augusta number 6754.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Strategic Executive Director: City Planning and Development (at the relevant office) ***Akasia: Akasia Municipal Complex, 485 Heinrich Avenue, (Entrance Dale Street), Karenpark. PO Box 58393, Karenpark, 0118** within 28 days of the publication of the advertisement in the Provincial Gazette, viz **7 March 2018**.

Full particulars and plans (if any) may be inspected during normal office hours at the abovementioned office, for a period of 28 days after the publication of the advertisement in the Provincial Gazette. Closing date for any objections: **3 April 2018**.

APPLICANT STREET ADDRESS AND POSTAL ADDRESS

Plot 7 Sapphire Street	P.O Box 2145
Klerksoord	Rosslyn
Akasia, 0182	Pretoria, 0200

Telephone number: 082 477 1047

PROVINSIALE KENNISGEWING 237 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT:KENNISGEWING VAN TOESTEMMING VIR ADDISIONELE WOON INGEVOLGE KLOUSULE 14 (10) EN LEES MET ARTIKEL 16 (3) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Kennis word hiermee gegee aan alle wie dit mag raak, dat ingevolge klousule 14 (10) en gelees met artikel 16 (3) van die Stad Tshwane Grondgebruikbestuursverordening, 2016 dat ek (volle naam) Mnr. Albert Mathole het aansoek gedoen vir die Stad Tshwane vir 'n tweede woonhuis op Erf 1680 Theresa Park Uitbreiding 43 bekend as (straatnaam en nommer) Augusta nommer 6754.

Enige beswaar, met die redes daarvoor, moet skriftelik by of tot die **Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling (by die betrokke kantoor): * Akasia: Akasia Munisipale Kompleks, Heinrichlaan 485, (Entrance Dale Street), Karenpark. Posbus 58393, Karenpark, 0118**, binne 28 dae na publikasie van die kennisgewing in die Provinsiale Koerant, naamlik **7 Maart 2018**.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vir n periode van 28 dae na publikasie van die kennisgewing in die Provinsiale Koerant. Sluitingsdatum vir enige besware: **3 April 2018**.

AANSOEKER STRAAT ADRES EN POSADRES

Plot 7 Sapphire Street	P.O Box 2145
Klerksoord	Rosslyn
Akasia, 0182	Pretoria, 0200

Telephone number: 082 477 1047

PROVINCIAL NOTICE 238 OF 2018**NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16 (1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Notice is hereby given to all whom it may concern, that in terms of Section 16(1) and as required in terms of Schedule 3 to the City of Tshwane Land Use Management by-law, 2016 that I, (full name) Mr. Gift Silundu have applied to The City of Tshwane for rezoning of Erf 6258 Blok S from Residential 1 to Commercial for a Funeral Undertaker, known as (street name and number) A16480 number 6258.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Strategic Executive Director: City Planning and Development (at the relevant office) ***Akasia: Akasia Municipal Complex, 485 Heinrich Avenue, (Entrance Dale Street), Karenpark. PO Box 58393, Karenpark, 0118** within 28 days of the publication of the advertisement in the Provincial Gazette, viz **7 and 14 March 2018**.

Full particulars and plans (if any) may be inspected during normal office hours at the abovementioned office, for a period of 28 days after the publication of the advertisement in the Provincial Gazette. Closing date for any objections: **3 April 2018**.

APPLICANT STREET ADDRESS AND POSTAL ADDRESS

6258 Blok S
Mabopane
0190
TELEPHONE 079 981 0371

07-14

PROVINSIALE KENNISGEWING 238 VAN 2018**KENNISGEWING VAN 'N HERSONERING AANSOEK INGEVOLGE ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Kennis word hiermee gegee aan alle wie dit mag raak, dat ingevolge artikel 16 (1) en soos vereis in terme van Bylae 3 van die Stad Tshwane Grondgebruikbestuursverordening, 2016 dat ek (volle naam) mnr. Gift Silundu het aansoek gedoen by die Stad Tshwane vir die hersonering van Erf 6258 Blok S vanaf Residensieel 1 na Kommersieel vir n Begrafnisondernemer, bekend as (straatnaam en nommer) A16480 nommer 6258.

Enige beswaar, met die redes daarvoor, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling (by die betrokke kantoor): *** Akasia: Akasia Munisipale Kompleks, Heinrichlaan 485, (Entrance Dale Street), Karenpark. Posbus 58393, Karenpark, 0118, binne 28 dae na publikasie van die kennisgewing in die Provinsiale Koerant, nl 7 en 14 Maart 2018**.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vir 'n tydperk van 28 dae na publikasie van die advertensie in die Provinsiale Koerant. Sluitingsdatum vir enige besware: 3 April 2018.

AANSOEKER STRAAT ADRES EN POSADRES

6258 Blok S
Mabopane
0190
TELEFOON 079 981 0371

07-14

PROVINCIAL NOTICE 239 OF 2018**Johannesburg Town Planning Scheme, 1979**

Notice is hereby given in terms of Section 26 of the City of Johannesburg, Municipal Planning By-Law, 2016, that I, Mark Roux of Planning Worx, being the authorised agent of the owner, have applied to the City of Johannesburg for a township establishment.

Application purposes:

The purpose of the application is to develop the site with a residential estate and a school. The intended zoning is "Residential 3", permitting Dwelling Units, Guard House/Access Control Gate, Clubhouse, Private Open Space and a Place of Instruction.

Site description:

Portion 86 of the Farm Rietvlei 101-IR (Proposed Glenvista Extension 16)

Location:

8 van Beek Avenue, Glenvista. Portion of land to the immediate east and south of the Virgin Active Health Club.

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 of representation with regard to the application must be submitted to both the authorised agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733, Braamfontein, 2017, or a facsimile sent to (011)339 4000, or an e-mail sent to benp@joburg.org.za, by not later than 4 April 2018.

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

PROVINCIAL NOTICE 240 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY (KEMPTON PARK CUSTOMER CARE CENTRE)
AMENDMENT SCHEME**

I, Hermann Joachim Scholtz of the Town Planner and Company, being the authorized agent of the owners of Erf 880 Kempton Park Extension 2, hereby give notice in terms of section 56 (1) (b) (i) and (ii) of the Town-Planning and Townships Ordinance, 1986 read together with the Spatial Planning and Land Use Management Act (Act 16 of 2013) (SPLUMA) that we have applied to the Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) for the amendment of the Ekurhuleni Town Planning Scheme, 2014, for the rezoning of the property described above, situated at 108 Kerk Street, Kempton Park Extension 2, from "Residential 1" to "Residential 4" for the purpose of legalizing the existing uses and higher density residential uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre), Department of City Planning, 5th Floor, Civic Centre, corner CR Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 7 March 2018. Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager at the above address or at P O Box 13, Kempton Park, 1620, within a period of 28 days from 7 March 2018.

Address of agent: **Hermann J Scholtz, P.O. Box 7775 | Birchleigh | Kempton Park | 1621**
| **Tel: 0828532885 | E-mail: info@thetownplannerandcompany.co.za**

7-14

PROVINSIALE KENNISGEWING 240 VAN 2018
EKURHULENI METROPOLITAANSE MUNISIPALITEIT (KEMPTON PARK
KLIENTEDIENS-SENTRUM)
WYSIGINGSKEMA

Ek, Hermann Joachim Scholtz van die Town Planner and Company, synde die gemagtigde agent van die eienaars van Erf 880 Kempton Park Uitbreiding 2, gee hiermee ingevolge artikel 56 (1) (b) (i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013) (SPLUMA) kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Klientediens-Sentrum) aansoek gedoen het om die wysiging van die Ekurhuleni Dorps Beplanning Skema, 2014, deur die herosnering van die eiendom hierbo beskryf, geleë te 108 Kerk Straat, Kempton Park Uitbreiding 2, waar deur toegang verkry word, van "Residensieel 1" na "Residensieel 4" vir die wettiging van bestaande gebruike en hoër digtheid residensiële gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Klientediens-Sentrum), Departement Stadsbeplanning, 5de Vloer, Burgersentrum, hoek van CR Swart Weg en Pretoria Weg, Kempton Park vir 'n tydperk van 28 dae vanaf 7 Maart 2018. Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 Maart 2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by POS Bus 13, Kempton Park, 1620 ingedien of gerig word.

Adres van agent: **Hermann J Scholtz, POS Bus 7775 | Birchleigh | Kempton Park | 1621**
| Tel: 0828532885 | E-pos: info@thetownplannerandcompany.co.za.

7-14

PROVINCIAL NOTICE 241 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, Stephanus Johannes Marthinus Swanepoel of the Firm Acropolis Planning Consultants CC, being the applicant of Erf 56, Pretoriuspark 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. The property is situated at 21 Mariette Nook.

The application is for the rezoning of the proposed **Part A** (Proposed Remainder) of Erf 56, Pretoriuspark from "Residential 1" at a density of 1 dwelling house per 1 000m² to "Residential 1" at a density of 1 dwelling house per 800m², provided that no additional dwellings shall be developed on this part of the erf and the rezoning of the proposed **Part B** (Proposed Portion 1 & 2) of Erf 56, Pretoriuspark from "Residential 1" at a density of 1 Dwelling per 1 000m² to "Residential 2" at a density of 25 dwelling units per hectare

The intension of the owner in this matter is the subdivision of the property into three (3) full title erven and the development of 2 additional dwellings on Part B (Proposed Portion 1 & Portion 2) of Erf 56, Pretoriuspark

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 the 7th of March 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 the 4th of April 2018 (not more 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: Centurion Office: Room E10, cnr Basden and Rabie Streets, Centurion. The closing date for any objections and/or comments: 4 April 2018

Address of Applicant: Physical: 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. **Postal:** Postnet Suite 547. Private Bag X 18, Lynnwood Ridge. 0040. Telephone No: 082 8044844

Dates on which notice will be published: 7 March 2018 and 14 March 2018

Reference: CPD/9/2/4/2- 4594T **Item No** 28093

7-14

PROVINSIALE KENNISGEWING 241 VAN 2018

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

Ek, Stephanus Johannes Marthinus Swanepoel, van die Firma Acropolis Planning Consultants CC, synde die gemagtige agent van die eienaar van Erf 56 Pretoriuspark, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurs Verordening 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema 2008 (Hersien 2014), deur die hersonering van die eiendom soos beskryf hierbo in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuurs Verordening, 2016. Die eiendom is gelee te Mariette Nook 21

Die aansoek is vir die hersonering van die voorgestelde **Gedeelte A** (Voorgestelde Restant) van Erf 56, Pretoriuspark vanaf "Residensieel 1" met n digtheid van 1 woonhuis per 1 000m² na "Residensieel 1" met n digtheid van 1 woonhuis per 800m², onderhewig daaraan dat geen verdere woonhuise op die gedeelte van die Erf ontwikkel sal word nie, asook die hersonering van **Gedeelte B** (Voorgestelde Gedeelte 1 & 2) van Erf 56, Pretoriuspark vanaf "Residensieel 1" met n digtheid van 1 woonhuis per 1 000m² na Residensieel 2" met n digtheid van 25 wooneenhede per hektaar

Die ensie van die eienaar is die onderverdeling van die eiendom in drie (3) voltitel erwe en die ontwikkeling van 2 addisionele voltitel wooneenhede op die voorgestelde Gedeelte B (voorgestelde Gedeelte 1 en Gedeelte 2) van Erf 56, Pretoriuspark.

Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf 7 Maart 2018 (Datum van eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die verordening) tot 4 April 2018 (nie meer as 28 dae na die datum van die eerste plasing van die kennisgewing nie).

Volledige besonderhede en planne (Indien beskikbaar) le 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 Koerant naamlik 7 Maart 2018 (die datum van die eerste publikasie van hierdie kennisgewing). Adres van Munisipale kantore: Centurion kantore: Kamer E10, Hoek van Basden en Rabie Strate, Centurion. Die sluitings datum vir besware en/of kommentare: 4 April 2018

Address of aansoeker: Fiesiese Adres: 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. **Posadres:** Postnet Suite 547. Privaat Sak X 18, Lynnwood Ridge. 0040. Telefoon nommer: 082 8044844

Datum waarop kennisgewing sal verskyn: 7 Maart 2018 en 14 Maart 2018

Reference: CPD/9/2/4/2- 4594T **Item No** 28093

7-14

PROVINCIAL NOTICE 242 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 OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

I, Stephanus Johannes Marthinus Swanepoel of the Firm Acropolis Planning Consultants CC, being the applicant of **Erf 255, Sinoville** hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the **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 126 Marico Avenue.

The application is for the removal of Conditions A. (e), (f), 2.(a), (b), (c),(ci), (cii) and (d) contained in the Deed of Transfer T104580/2013.

The intention of the applicant in this matter is to remove the restrictive conditions in the Title Deed regarding the building lines, prescribed land use, nature and number of buildings, the allowable and prescribed building materials to be used in construction etc. as well as the removal of all irrelevant and outdated conditions in the Title Deed, in order to obtain building plan approval of all structures 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 the 7th of **March 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 the 4th of **April 2018** (not more 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: LG004, Isivuno House, 143 Lilly Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 4 **April 2018**. Dates on which notice will be published: 7 March **2018** and 14 March **2018**

Reference: CPD/ SIN/0640/255

Item No 28175

Address of Applicant: Physical: 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. **Postal:** Postnet Suite 547. Private Bag X 18, Lynnwood Ridge. 0040. Telephone No: 082 8044844

07-14

PROVINSIALE KENNISGEWING 242 VAN 2018

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN DIE AANSOEK OM DIE OPHEFFING / WYSIGING / BEEINDIGING VAN N BEPERKENDE TITEL VOORWAARDE IN TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUURS VERORDENING, 2016

Ek, Stephanus Johannes Marthinus Swanepoel, van die Firma Acropolis Planning Consultants CC, synde die gemagtige agent van die eienaar van Erf 255, Sinoville, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurs Verordening 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die verwydering van sekere beperkende Titel voorwaardes vervat in die Titellakte van die eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuurs Verordening, 2016. Die eiendom is gelee te Marico Laan 126

Die aansoek is vir die **Opheffing van voorwaardes** A. (e), (f), 2.(a), (b), (c), (ci), (cii) and (d) in die **Titellakte** T104580/2013

Die intensie van die eienaar is die verwydering van beperkende voorwaardes mbt voorgeskrewe grondgebruike, boulyne, voorgeskrewe boumateriale, ligging, aard en aantal toegelate wooneenhede wat op die erf ontwikkel mag word ens ten einde bouplan goedkeuring te kan verkry van alle geboue en structure wat op die erf opgerig is

Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling. Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf 7 Maart 2018 (Datum van eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die verordening) tot 4 April 2018 (nie meer as 28 dae na die datum van die eerste plasing van die kennisgewing nie).

Volledige besonderhede en planne (Indien beskikbaar) le 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 Koerant naamlik 7 Maart 2018 (die datum van die eerste publikasie van hierdie kennisgewing). Adres van Munisipale kantore: Pretoria kantore: LG004, Isivuno House, 143 Lilly Ngoyi Street, Pretoria. Sluitings datum vir besware en/of kommentare: 4 April 2018

Datum waarop kennisgewing sal verskyn: 7 Maart 2018 en 14 Maart 2018

Verwysing: CPD/ SIN/0640/255

Item No 28175

Address of aansoeker: *Fiesiese Adres:* 62B IbeX Street, Buffalo Creek. The Wilds. Pretoria. 0081. **Posadres:** Postnet Suite 547. Privaat Sak X 18, Lynnwood Ridge. 0040. Telefoon nommer: 082 8044844

07-14

PROVINCIAL NOTICE 243 OF 2018

NOTICE OF APPLICATION IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

Swanepoel van Zyl, authorized agent of the owner of Portion 3 (A Portion of Portion 1) of Erf 15 Krugersdorp(North), hereby give notice in terms of section 56 (1) (b) of the Town-planning and Townships Ordinance, 1986 (15 of 1986), that I have applied to Mogale City Local Municipality, for the rezoning of the property described above from "Residential 1" to "Special " for offices and such other uses as the Municipality may approve by means of written consent from time to time on Portion 3 (a Portion of Portion 1) of Erf 15 Krugersdorp (North). (Amendment Scheme Number 1801)

Further particulars on the application will lie 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 07 March 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 07 March 2018

Address of agent: Swanepoelvanzyl Attorneys, 246 Voortrekker Road, Krugersdorp, 1739, liesl@propertyprivate.co.za

PROVINSIALE KENNISGEWING 243 VAN 2018**KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Swanepoel van Zyl, gemagtige agent van die eienaar van Gedeelte 3 (Gedeelte van Gedeelte 1) van Erf 15 Krugersdorp (Noord), gee hiermee ingevolge artikel 56 (1) (b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (15 van 1986), kennis dat ons by Mogale City Plaaslike Munisipaliteit aansoek gedoen het om die grond hierbo beskryf, te hersoneer vanaf "Residentieel 1" na "Spesiaal" vir kantore en ander gebruike wat die Munisipaliteit mag goedkeur by wyse van skriftelike vergunning van tyd tot tyd op Gedeelte 3 (Gedeelte van Gedeelte 1) van Erf 15 Krugersdorp (Noord). (Wysigingskema Nommer 1801)

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 07 March 2018

Enige persson wat teen die toestaan van hierdie aansoek beswaar wil maak of vertoe in verband daarmee wil rig, moet sodanige besware teen of vertoe 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 07 March 2018 indien.

Adres van agent: SwanepoelvanZyl Attorneys, 246 Voortrekker Road, Krugersdorp, 1739, liesl@propertyprivate.co.za

PROVINCIAL NOTICE 244 OF 2018**NOTICE OF APPLICATION IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

Swanepoel van Zyl, authorized agent of the owner of Erf 188 Krugersdorp (North), hereby give notice in terms of section 56 (1) (b) of the Town-planning and Townships Ordinance, 1986 (15 of 1986), that I have applied to Mogale City Local Municipality, for the rezoning of the property described above from "Residential 1" to "Residential 3" on Erf 188 Krugersdorp (North). (Amendment Scheme Number 1800)

Further 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, cnr Human & Monument Street, Krugersdorp, for a period of 28 days from 07 March 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 07 March 2018

Address of agent: Swanepoelvanzyl Attorneys, 246 Voortrekker Road, Krugersdorp, 1739, liesl@propertyprivate.co.za

PROVINSIALE KENNISGEWING 244 VAN 2018**KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Swanepoel van Zyl, gemagtige agent van die eienaar van Erf 188 Krugersdorp (Noord), gee hiermee ingevolge artikel 56 (1) (b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (15 van 1986), kennis dat ons by Mogale City Plaaslike Munisipaliteit aansoek gedoen het om die grond hierbo beskryf, te hersoneer vanaf "Residentieel 1" na "Residentieel 3" op Erf 188 Krugersdorp (Noord). (Wysigingskema Nommer 1800)

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 07 March 2018.

Enige persson wat teen die toestaan van hierdie aansoek beswaar wil maak of vertoe in verband daarmee wil rig, moet sodanige besware teen of vertoe 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 07 March 2018 indien.

Adres van agent: SwanepoelvanZyl Attorneys, 246 Voortrekker Road, Krugersdorp, 1739, liesl@propertyprivate.co.za

PROVINCIAL NOTICE 245 OF 2018

CITY OF JOHANNESBURG

NOTICE OF INTENT FOR THE SECURITY ACCESS RESTRICTION OF
Street/Road/Avenue for security reasons pending approval by the City of Johannesburg.
(Notice in terms of Chapter 7 of the Rationalization of Government Affairs Act, 1998)

NOTICE IS HEREBY GIVEN THAT THE CITY OF JOHANNESBURG,
Pursuant to the provision of Chapter 7 of the Rationalization of Government Affairs Act, 1998,
HAS CONSIDERED AND APPROVED the following Security Access Restriction and
Thereto authorised the Johannesburg Roads Agency to give effect to the said approval and
Further manage the process and resultant administrative processes of the approval.

SPECIFIED RESTRICTIONS APPROVED:

Suburb	Applicant	Application Ref. No.	Road Name	Type of Restriction Relaxation Hours
Kyalami Agricultural Holdings	Kyalami Agricultural Holdings Residents Forum	396	Zinnia Road off intersection of Main Road	24-hour automatic boom without guards and with pedestrian access
			Cedar Road off intersection of Main Road	24 hour automatic boom manned by a Grade C registered security officer
			Pine Road off the intersection of Main Road	Retaining the locked Palisade gate implemented by Gauteng Department Of Roads
			Ash road off the intersection of Main Road	A padlocked Palisade gate with a pedestrian gate, capable of being opened immediately in the event of an emergency
			Begonia Road corner Hawthorne Road	A diagonally locked Palisade gate with a pedestrian gate capable of being opened immediately in the event of an emergency

The restriction will officially come into operation two months from the date of display in The Government Provincial Gazette and shall be valid for two years.

Further particulars relating to the application as well as a plan to indicating the proposed closure may be inspected during normal office hours at the JRA (PTY) Ltd offices, at the address below.

The public is duly advised that in terms of the City policy relating to these restrictions:

- No person/guard is permitted to deny any other person or vehicle access to or through any roads that are a subject of this approval.
- No person/guard is entitled to request or demand proof of identification or to sign any register as a condition to access to an area.
- All pedestrian gates should be left accessible (and not locked in any way) for 24/7
- Any violation to the conditions of approval (as detailed in the approval documents) for the permit will result in restriction permit being revoked.

Any person who has any comments on the conditions of approval in terms of the aforesaid restriction/s may lodge such comments in writing with the:-

Traffic Engineering Department
JRA (PTY) Ltd.
666 Sauer Street
Johannesburg

or

Traffic Engineering Department
JRA (PTY) Ltd.
Braamfontein X70
Braamfontein 2107

Comments must be received on or before one month after the first day of the appearance of this notice.

a world class African city

City of Johannesburg
Johannesburg Roads Agency (Pty) Ltd

www.ira.org.za

PROVINCIAL NOTICE 246 OF 2018**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
CORRECTION NOTICE FOR THE AMENDMENT OF THE ROODEPOORT TOWN PLANNING
SCHEME, 1987, IN RESPECT OF LAND**

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

SITE DESCRIPTION: Erf 993, **TOWNSHIP:** Florida Park Extension 3, **STREET ADDRESS:** 112 Golf Club Terrace, Corner Ontdekkers Road, Florida Park, 1709. **APPLICATION TYPE:** Rezoning application in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016. **APPLICATION PURPOSES:** The purpose of this application is to amend the Roodepoort Town Planning Scheme, 1987, by the rezoning of the above-mentioned property from "Residential 1" to "Business 4" for offices, subject to conditions. The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regards to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by not later than **4 April 2018**.

OWNER / AUTHORISED AGENT: Full name: **Hunter Theron Inc.**; Postal address: P.O. Box 489 Florida Hills, 1716; Residential address: 53 Conrad Street, Florida North, 1709; Tel No. (w): (011) 472-1613; Fax No.: (011) 472-3454; Cell: 082 555 3866 (Nita Conradie); E-mail address: nita@huntertheron.co.za.

DATE OF PLACEMENT OF ADVERT: 7 MARCH 2018.

PROVINCIAL NOTICE 247 OF 2018**MOGALE CITY LOCAL MUNICIPALITY
NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP**

The Mogale City Local Municipality hereby gives notice in terms of Section 69(6)(a) read in conjunction with Section 98(5) of the Town Planning and Townships Ordinance, 1986, (Ordinance 15 of 1986), read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that application to establish the township, referred to in the Annexure hereto, has been received.

Particulars of the application are open to inspection during normal office hours at the office of the Municipal Manager, Section Urban Development and Marketing, Room 94, Civic Centre, Commissioner Street, Krugersdorp for a period of 28 (twenty-eight) days from 7 March 2018.

Objection or representations in respect of the application must be lodged with or made in writing and in duplicate to the Municipal Manager: Section Urban Development and Marketing at the above address or at P.O. Box 94, Krugersdorp, 1740, within a period of 28 (twenty-eight) days from 7 March 2018.

ANNEXURE

Name of township: Homes Haven Extension 22

Full name of applicant: Dream on Investments (Pty) Ltd

Number of erven in proposed township:

"Residential 3" - 1 erf

Private Open Space - 1 erf

Description of land on which township is to be established:

Portion 281 (A Portion Of Portion 76) Of The Farm Roodekrans 183 I.Q.

Locality of proposed township: South of Hendrik Potgieter Road, south and adjacent to Viljoen Road, west of Ruimsig Country Estate and north of Featherbrook Estate.

Authorised Agent: Eddie Taute, Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716

Tel: (011) 472-1613 Fax: (011) 472-3454 e.mail: eddie@huntertheron.co.za

07-14

PROVINSIALE KENNISGEWING 247 VAN 2018**MOGALE PLAASLIKE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM DORPSTIGTING**

Die Plaaslike Munisipaliteit van Mogale Stad gee hiermee ingevolge Artikel 69(6)(a) saamgelees met Artikel 95(5) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013) kennis dat aansoek om die dorp te stig, in die Bylaag hierby genoem, ontvang is.

Alle dokumente relevant tot die aansoek lê ter insae gedurende die gewone kantoorure by die Die Munisipale Bestuurder, Afdeling Stedelike Ontwikkeling en Bemaking, Kamer 94, Burgersentrum, Kommissarisstraat, Krugersdorp vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 7 Maart 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 7 Maart 2018, skriftelik en in tweevoud by bovermelde adres of Posbus 94, Krugersdorp, 1740 ingedien word.

BYLAE

Naam van die dorp: Homes Haven Uitbreiding 22

Volle naam van aansoeker: Dream on Investments (Pty) Ltd

Aantal erwe in voorgestelde dorp:

"Residensieel 3" - 1 erf

Privaat Oop Ruimte - 1 erf

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 281 ('n Gedeelte van Gedeelte 76) van die Plaas Roodekrans 183 I.Q.

Ligging van voorgestelde dorp: Suid van Hendrik Potgieterweg, suid van en aanliggend aan Viljoenweg, en wes van Ruimsig Country Estate en noord van Featherbrook Estate.

Gemagtige Agent : Eddie Taute, Hunter Theron Ing., Posbus 489, Florida Hills, 1716, Tel: (011) 472-1613, Faks: (011) 472-3454 E.Mail: eddie@huntertheron.co.za

07-14

PROVINCIAL NOTICE 248 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY (KEMPTON PARK CUSTOMER CARE CENTRE)
AMENDMENT SCHEME**

I, Hermann Joachim Scholtz of the Town Planner and Company, being the authorized agent of the owners of Erf 187 Rhodesfield, hereby give notice in terms of section 56 (1) (b) (i) and (ii) of the Town-Planning and Townships Ordinance, 1986 read together with the Spatial Planning and Land Use Management Act (Act 16 of 2013) (SPLUMA) that we have applied to the Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) for the amendment of the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated in 7 Firefly Street, Rhodesfield from "Residential 1" to "Residential 4" for the purpose of higher density residential development.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre), Department of City Planning, 5th Floor, Civic Centre, corner CR Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 7 March 2018. Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager at the above address or at P O Box 13, Kempton Park, 1620, within a period of 28 days from 7 March 2018.

Address of agent: **Hermann J Scholtz, P.O. Box 7775 | Birchleigh | Kempton Park | 1621 | Tel: 0828532885 | E-mail: info@thetownplannerandcompany.co.za**

7-14

PROVINSIALE KENNISGEWING 248 VAN 2018**EKURHULENI METROPOLITAANSE MUNISIPALITEIT (KEMPTON PARK
KLIENTEDIENS-SENTRUM)
WYSIGINGSKEMA**

Ek, Hermann Joachim Scholtz van die Town Planner en Company, synde die gemagtigde agent van die eienaars van Erf 187 Rhodesfield, gee hiermee ingevolge artikel 56 (1) (b) (i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013) (SPLUMA) kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Klientediens-Sentrum) aansoek gedoen het om die wysiging van die Ekurhuleni Dorps Beplanning Skema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Viervlieg Straat 7, Rhodesfield, van "Residensieel 1" na "Residensieel 4" vir die doel van 'n hoër digtheid residensiële ontwikkeling.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area bestuurder, Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Klientediens-Sentrum), Departement Stadsbeplanning, 5de Vloer, Burgersentrum, hoek van CR Swart Weg en Pretoria Weg, Kempton Park vir 'n tydperk van 28 dae vanaf 7 Maart 2018. Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 Maart 2018 skriftelik by of tot die area bestuurder by bovermelde adres of by POS bus 13, Kempton Park, 1620 ingedien of gerig word.

Adres van agent: **Hermann J Scholtz, Posbus 7775 | Birchleigh | Kempton Park | 1621 | Tel: 0828532885 | E-Pos: info@thetownplannerandcompany.co.za.**

7-14

PROVINCIAL NOTICE 249 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY (KEMPTON PARK CUSTOMER
CARE CENTRE)
AMENDMENT SCHEME**

I, Hermann Joachim Scholtz of the Town Planner and Company, being the authorized agent of the owners of Erf 315 Rhodesfield, hereby give notice in terms of section 56 (1) (b) (i) and (ii) of the Town-Planning and Townships Ordinance, 1986 read together with the Spatial Planning and Land Use Management Act (Act 16 of 2013) (SPLUMA) that we have applied to the Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) for the amendment of the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated at 14 Firefly Street, Rhodesfield from "Residential 1" to "Residential 4" for the purpose of higher density residential development.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre), Department of City Planning, 5th Floor, Civic Centre, corner CR Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 7 March 2018. Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager at the above address or at P O Box 13, Kempton Park, 1620, within a period of 28 days from 7 March 2018.

Address of agent: **Hermann J Scholtz, P.O. Box 7775 | Birchleigh | Kempton Park | 1621 | Tel: 0828532885 | E-mail: info@thetownplannerandcompany.co.za.**

07-14

PROVINSIALE KENNISGEWING 249 VAN 2018**EKURHULENI METROPOLITAANSE MUNISIPALITEIT (KEMPTON PARK
KLIENTEDIENS-SENTRUM)
WYSIGINGSKEMA**

Ek, Hermann Joachim Scholtz van die Town Planner en Company, synde die gemagtigde agent van die eienaars van Erf 315 Rhodesfield, gee hiermee ingevolge artikel 56 (1) (b) (i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013) (SPLUMA) kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Klientediens-Sentrum) aansoek gedoen het om die wysiging van die Ekurhuleni Dorps Beplanning Skema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Viervlieg Straat 14, Rhodesfield, van "Residensieel 1" na "Residensieel 4" vir die doel van 'n hoër digtheid residensiële ontwikkeling.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Area bestuurder, Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Klientediens-Sentrum), Departement Stadsbeplanning, 5de Vloer, Burgersentrum, hoek van CR Swart Weg en Pretoria Weg, Kempton Park vir 'n tydperk van 28 dae vanaf 7 Maart 2018. Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 Maart 2018 skriftelik by of tot die area bestuurder by bovermelde adres of by POS bus 13, Kempton Park, 1620 ingedien of gerig word.

Adres van agent: **Hermann J Scholtz, Pos bus 7775 | Birchleigh | Kempton Park | 1621 | Tel: 0828532885 | E-Pos: info@thetownplannerandcompany.co.za.**

07-14

PROVINCIAL NOTICE 250 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, authorised by the registered land owners, intend to apply to the City of Johannesburg for:

APPLICATION TYPE: Removal of Restrictive Conditions in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016. **APPLICATION PURPOSES:** The purpose of this application is to remove: Conditions, (e), (f)(i)(ii)(iii), (g), (h), (i), (j), (k), (l), (m)(i) (ii), (n), (p), (q)(i)(ii), (r), (s), and (t), in T80487/1988 applicable to Portion 1 of Erf 1013 Bryanston, and Conditions, (A) (c), (d)(i)(ii)(iii), (e), (f), (g), (h), (i), (j), (k)(i)(ii), (l), (n), (o)(i)(ii), (p), (q) and (r), in T77894/2015 applicable to Portion 1 of Erf 1014 Bryanston.

The removal of the afore-mentioned conditions will allow for the removal of outdated conditions and the erection of a gate house structure within the street building line area of both Erven mentioned. **SITE DESCRIPTION:** Portion 1 of Erf 1013 Bryanston and Portion 1 of Erf 1014 Bryanston; **TOWNSHIP:** Bryanston; **STREET ADDRESS:** respectively at numbers 69 Eccleston Crescent (Portion 1 of Erf 1014 Bryanston) & 73 Eccleston Crescent (Portion 1 of Erf 1013 Bryanston), in the Bryanston Township area. Particulars of the above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regards to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by not later than 4 April 2018.

OWNER / AUTHORISED AGENT: Full name: **Hunter Theron Inc.**, Postal address: P.O. Box 489, Florida Hills, 1716; Street address: 53 Conrad Street, Florida North, 1709, Tel No (w): (011) 472-1613, Fax No: (011) 472-3454 Cell: 083 6355 466 (Etienné van der Schyff), E-mail address: etienne@huntertheron.co.za
DATE OF PLACEMENT OF ADVERT: 7 March 2018.

PROVINCIAL NOTICE 251 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) AND THE VEREENIGING AMENDMENT SCHEME, 1992 READ WITH THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (SPLUMA): ERF 77 PEACEHAVEN:**

I, Mr. C.F. DE JAGER of PACE PLAN CONSULTANTS, being the authorized agent of the owner of Erf 77 Peacehaven, hereby gives notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, read with the relevant provisions of The Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I intend applying to the Emfuleni Municipal Council for the removal of certain restrictive conditions in the Title Deed of Erf 77 Peacehaven, situated on 2 Arend Street, Peacehaven and the simultaneous amendment of the Vereeniging Town Planning Scheme, 1992, with the rezoning of the above-mentioned property from "Residential 1" to "Residential 4" with an annexure that the property will only be used for tenements and a Tuck shop limited to 50m².

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 7 March 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 7 March 2018.

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

PROVINSIALE KENNISGEWING 251 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) VEREENIGING WYSIGINGSKEMA, 1992, GELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR (SPLUMA): ERF 77 PEACEHAVEN:**

Ek, Mnr. C.F. DE JAGER van PACE PLAN CONSULTANTES, synde die agent van die wettige eienaar, gee hiermee kennis ingevolge Klousule 5(5) van die Gauteng Opheffing van Beperkings Wet 1996, gelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013) dat ek van voornemens is om by die Emfuleni Munisipale Raad aansoek te doen vir die opheffing van sekere beperkende voorwaardes in die Titellakte van Erf 77 Peacehaven, geleë te 2 Arendstraat, Peacehaven en die gelyktydige wysiging van die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van die bogenoemde eiendom vanaf "Residensieel 1" na "Residensieel 4" met 'n bylae dat die eiendom vir loseerders en 'n snoepwinkel beperk tot 50m², gebruik mag word.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruikbestuur, eerste vloer, Ou Trust Bank Gebou, hoek van President Krugerstraat en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 7 Maart 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 Maart 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 die agent: Pace Plan Consultants, Posbus 60784, VAALPARK 1948, Tel: 083 446 5872

PROVINCIAL NOTICE 252 OF 2018**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE FOR THE DIVISION OF LAND**

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

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

APPLICATION PURPOSES: The intention of the applicant is to divide Holding 6 Ruimsig Agricultural Holdings into two (2) portions.

SITE DESCRIPTION: Holding 6 Ruimsig Agricultural Holdings. **STREET ADDRESS:** 6 Pierre Road, Ruimsig Agricultural Holdings area.

Particulars of the application will be open for inspection from 7 March 2018, between 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by no later than 4 April 2018.

OWNER / AUTHORISED AGENT: Full name: Hunter Theron Inc.; Postal address: P.O. Box 489, Florida Hills, 1716; Tel No (w): (011) 472-1613; Fax No.: (011) 472-3454; Cell: 083 6355 466 (Etienné van der Schyff);

E-mail address: etienne@huntertheron.co.za

DATE of placement: 7 March 2018

PROVINCIAL NOTICE 253 OF 2018**NOTICE IN TERMS SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**APPLICABLE SCHEME: **JOHANNESBURG TOWN PLANNING SCHEME, 1979**

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

SITE DESCRIPTION:Erf/Erven (stand) No(s): **Erf 567 And Erf 574**Township (Suburb) Name: **PARKTOWN NORTH TOWNSHIP**Street Address: **241 AND 239 JAN SMUTS AVENUE, PARKTOWN NORTH** Code: **2196****APPLICATION TYPE:**

Amendment of the town-planning scheme known as the Johannesburg Town Planning Scheme, 1979 by the rezoning of the properties described above, situated at 241 and 239 Jan Smuts Avenue, Parktown North from "Residential 1 and Residential 4" to "Residential 2" with a density of 60 dwelling units per hectare.

APPLICATION PURPOSES:

The purpose of the application is to obtain land use rights to development both sites/properties with dwelling units at a density of 60 dwelling units per hectare

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

Any objections or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733, Braamfontein, 2017, or a facsimile sent to: (011) 339 4000, or an email sent to benp@joburg.org.za, by no later than **3 April 2018**.

AUTHORISED AGENT:

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

Email Address: **info@noksa.co.za**Date: **7 March 2018****PROVINCIAL NOTICE 254 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 Erf 355 Bedworthpark, hereby gives notice in terms of Section 56(1)(b)(ii) of the Town-Planning and Townships Ordinance (15 of 1986), read with 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 property described above, situated on 5 Fortuna Avenue, Bedworthpark, from "Residential 1", to "Residential 4" with an annexure that the properties be used for student housing only.

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 7 March 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 7 March 2018.

Address of the agent: Pace Plan Consultants, P O Box 60784, VAALPARK, 1948, Tel: (016) 971 3456

07-14

PROVINSIALE KENNISGEWING 254 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 of Pace Plan Consultants, gemagtigde agent van die eienaar van Erf 355 Bedworthpark gee hiermee ingevolge artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saam gelees met 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 Dorpsbeplanningskema bekend as die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë te 5 Fortunalaan, Bedworthpark vanaf "Residensieel 1" na "Residensieël 4" met 'n bylae dat die eiendomme slegs vir studente behuising gebruik mag word.

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 7 Maart 2018.

Besware teen of versoë ten opsigte van die aansoek moet skriftelik binne 28 dae vanaf 7 Maart 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, Posbus 60784, VAALPARK, 1948, Tel: (016) 971 3456

07-14

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 335 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The Ekurhuleni Metropolitan Municipality (Kempton Park Service Delivery Centre) hereby gives notice in terms of Section 96(6)(a) of the Gauteng Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read simultaneously with the relevant portions of the Spatial Planning and Land Use Management Act (No. 16 of 2013) ("SPLUMA") and the Ekurhuleni Town Planning Scheme (2014), 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: Kempton Park Service Delivery Centre, Room B301, Civic Centre, corner CR Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 28 February 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, 1620, within a period of 28 days from 28 February 2018.

ANNEXURE

Name of township: **Clayville Extension 82.**

Full name of applicant: PV&E Town Planners on behalf of the landowners (Teichmann Plant Hire (Proprietary) Limited).

Number of erven in proposed township:

Erf 1: "Industrial 1", subject to an Annexure.

Erf 2: "Special" for a private road and associated uses.

Description of land on which township is to be established: Portions 3, 4, 5 and 6 Redlands 404 JR.

Locality of proposed township: On the southwestern side of the intersection between Porcelain Avenue and Goode Hoop Road (also known as the M-57 or the K105), and south of Marwyn A.H. Also $\pm 1,3$ km (as the crow flies) northeast of the Clayville business strip, and directly west of the Afrisan cement, manufacturing and stone quarry. A part of Porcelain Road lies across the northernmost section of the proposed township (provision for the road is being made in the township).

Authorized agent: PV&E Town Planners, PO Box 413003, Craighall, 2024. Tel: (011) 514-0243; Fax: (011) 514-0242; e-mail: pv.e@telkomsa.net.

28-7

CONTINUES ON PAGE 130 - PART 2

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 24

PRETORIA
7 MARCH 2018
7 MAART 2018

No. 60

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

00060

PLAASLIKE OWERHEID KENNISGEWING 335 VAN 2018**EKURHULENI METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Diensleweringssentrum) gee hiermee ingevolge Artikel 96(6)(a) van die Gauteng Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die relevante gedeeltes van die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur (Nr. 16 van 2013) ("SPLUMA") en die Ekurhuleni Dorpsbeplanningskema (2014), 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: Kempton Park Diensleweringssentrum, Kamer B301, Burgersentrum, hoek van CR Swartlaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 28 Februarie 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 28 Februarie 2018 skriftelik en in tweevoud by of tot die Administratiewe Eenheidhoof: Kempton Park Diensleweringssentrum, Ekurhuleni Metropolitaanse Munisipaliteit by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

BYLAE

Naam van dorp: **Clayville Uitbreiding 82.**

Volle naam van aansoeker: PV&E Town Planners namens die eienaars (Teichmann Plant Hire (Proprietary) Limited).

Aantal erwe in voorgestelde dorp:

Erf 1: "Nywerheid 1" onderworpe aan 'n Bylae.

Erf 2: "Spesiaal" vir 'n privaat pad en assosieerde gebruike.

Beskrywing van grond waarop dorp gestig gaan word: Gedeeltes 3, 4, 5 en 6 Redlands 404 JR.

Ligging van voorgestelde dorp: Aan die suidwestelike kant van die interseksie van Porcelainlaan en Goode Hoopweg (ook bekend as die M-57 of die K105) en suid van Marwyn L.H. Ook ±1,3km (soos die kraai vlieg) noordoos van die Clayville sakestrook, en direk wes van die Afrisan sement, vervaardiging en steengroef. 'n Gedeelte van Porcelainweg lê oor die noordelike gedeelte van die voorgestelde dorp (voorsiening vir die pad word in die dorp gemaak).

Gemagtigde agent: PV&E Town Planners, Posbus 413003, Craighall, 2024. Tel: (011) 514-0243; Faks: (011) 514-0242; e-pos: pv.e@telkomsa.net.

28-7

LOCAL AUTHORITY NOTICE 341 OF 2018

NOTICE IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIP 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)

We, Planit Planning Solutions CC., being the authorised agent of the owner hereby give notice 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, 2013, that we have applied to the Ekurhuleni Metropolitan Municipality (Brakpan Customer Care Centre) to amend the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of **Erf 48, Dalview** which property is situated at **8 Cardigan Street, Brakpan**, from "Residential 1" to "Business 3".

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 Area Manager: City Planning, Civic Centre, Corner Escombe Road and Elliot Avenue, Brakpan, for a period of 28 days from **28 February 2018** until **28 March 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 and its address above, or alternatively to P. O. Box 15, Brakpan, 1540, on or before **28 March 2018**.

Address of agent: Planit Planning Solutions CC., P. O. Box 12381, **BENORYN**, 1504

28-7

PLAASLIKE OWERHEID KENNISGEWING 341 VAN 2018

KENNISGEWING 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 gee hiermee ingevolge 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 Ruimtelik Beplanning en Grondgebruik Bestuurswet, 2013, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit (Brakpan Diensteleweringssentrum) aansoek gedoen het vir die wysiging van die dorpsbeplanningskema, bekend as die Ekurhuleni Dorpsbeplanningskema (2014), deur die hersonering van **Erf 48, Dalview**, geleë te **Cardiganstraat 8, Brakpan**, vanaf "Residensieël 1" na "Besigheid 3".

Besonderhede van hierdie aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Area Bestuurder: Stedelike Beplanning, Burgersentrum, h/v Escombeweg and Elliotlaan, Brakpan, vir 'n tydperk van 28 dae vanaf **28 Februarie 2018** tot **28 Maart 2018**.

Enige persoon wat beswaar will maak teen die aansoek of wat verhoë wil rig ten opsigte daarvan moet dieselfde skriftelik by die genoemde gemagtigde Plaaslike Bestuur se adres indien soos hierbo gespesifiseer, of alternatief by Posbus 15, Brakpan, 1540, voor of op **28 Maart 2018**.

Adres van agent: Planit Planning Solutions CC., Posbus 12381, **BENORYN**, 1504

28-7

LOCAL AUTHORITY NOTICE 398 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, Mamphela Development Planners CC, being the applicant of Erf 671, Erasmus Kloof Extension 4 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: Erasmus Kloof Extension 4 along Rigel Avenue at the South-eastern corner of Nossob Street and Rigel Avenue, some 2km, south-east of the Rigel Avenue-N1 Freeway Interchange. The rezoning is from 'Special for Public Open Space' to 'Business 1'. The intention of the applicant in this matter is to establish a Shopping Centre on the property.

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 28 February 2018, until 29 March 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, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette and the Citizen Newspaper. Address of Municipal offices :Isivuno House, First Floor, 143 Lilian Ngoyi Street, Pretoria

Closing date for any objections and/or comments: 29 March 2018

Address of applicant: 1109 Justice Mahomed Street
Brooklyn, 0181
PO box 5558
The Reeds, 0158

Telephone no: 012 460 6678 / 8548

Email address: mdp1@mamphela.co.za

Date of first publication: 28 February 2018, Date of second publication: 7 March 2018

28-7

PLAASLIKE OWERHEID KENNISGEWING 398 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD
VAN TSHWANE GRONDGEBRUIKSBESTUUR BYWET, 2016**

Ons Mamphela Development Planners CC, synde die aansoeker, gee hiermee kennis in terme van artikel 16 (1) (f) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016 dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit, vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014), deur die hersonering van Erf 671, Erasmus Kloof Uitbreiding 4 vanaf "Spesiaal vir Openbare Oopruimte" na "Besigheid 1" in terme van artikel 16(1) van die bogemelde Bywet. Die eiendom is gelee te: Erasmus Kloof Uitbreiding 4 langs Rigellaan in die Suid-oostelike hoek van Nossobstraat en Rigellaan, sowat 2km, suidoo van die Rigellaan-N1 Snelwegwisselaar. Die bedoeling van die aansoeker in hierdie aangeleentheid is om 'n Winkelsentrum op die eiendom te vestig.

Enige beswaar (e) of kommentare (e), insluitende die gronde vir sodanige beswaar (e) en/of kommentaar, met volle kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of instansie wat die beswaar (e) en / of kommentaar (e) indien, sal skriftelik ingedien of gerig word by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of tot CityP_Registration@tshwane.gov.za van 28 Februarie, 2018 tot 29 Maart, 2018 (*nie minder as 28 dae na die datum van die eerste publikasie van die kennisgewing.*).

Volle besonderhede en planne (indien enige) kan besigtig word gedurende normale kantoor ure by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae van die eerste publikasie van die kennisgewing in die Provinsiale Gazette / koerant.

Adres van Munisipale kantore: Isivuno House, Eerste Vloer, 143 Lilian Ngoyi Straat, Pretoria

Sluitings datum van enige beswaar (e) en / of kommentare: 29 Maart, 2018.

Adres van applikant: 1109 Justice Mahomed Straat
Brooklyn, 0181
Posbus 5558
The Reeds, 0158

Telefoon Nr: 012 460 6678/8548
E-pos adres: mdp1@mamphele.co.za

Datum van eerste publikasie: 28 Februarie 2018, Datum van tweede publikasie: 07 Maart 2018

28-7

LOCAL AUTHORITY NOTICE 401 OF 2018**NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16
OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)**

We, E C Town Planners, being the applicant of the Remainder of Portion 20 of the farm Vastfontein 271 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 Agricultural Industry.

The property is situated at: 1301 Keurboom Avenue, (number on gate 20) Vastfontein, Tshwane also known as Remainder of Portion 20 of the farm Vastfontein 271 JR.

The current zoning of the property is "Undetermined" in terms of the Tshwane Town planning Scheme, 2008 (Revised 2014).

The intension is to use the farm for Agricultural Industry (including pig farming and cattle feeding lots etc.).

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 7 March 2018 until 4 April 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 publication of the notice in the Provincial Gazette.

Address of Municipal offices: to The Strategic Executive Director: City Planning and Development: Registration Office Pretoria Kantoor, Laer Grond 004, Isivuno House, Lillian Ngoyi Straat 143 (Previously van der Walt Street), Pretoria.

Closing date for any objections and/or comments: 4 April 2018 Date of publication: 7 March 2018

Address of applicant: P O Box 36262, Menlo Park and 98 Tenth Street, Menlo Park. Telephone No: 012 346 8772 Cellphone no: 083 305 5487. Email: ecstads@castelyn.com

Reference: CPD/0853/20/R Item No. 27 777

PLAASLIKE OWERHEID KENNISGEWING 401 VAN 2018**KENNISGEWING VAN 'N TOESTEMMINGSGEBRUIK AANSOEK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ons, E C Stadsbeplanners, synde die aansoeker te wees op die Restant van Gedeelte 20 van die plaas Vastfontein 271 JR gee hiermee kennis in terme van Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), dat ons aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir 'n Toestemmingsgebruik vir Landbou Industrië.

Die eiendom is geleë te: Keurboom Laan 1301 (nommer op hek 20), Vastfontein 271 JR ook bekend as restant van Gedeelte 20 van die plaas Vastfontein 271 JR.

Die huidige sonering van die eiendom is "Onbepaald" in terme van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014).

Die intensie is om die plaas te gebruik vir Landbou Industrie (insluitende varkboerdery, beeste voerkrale ens.).

Besware teen of vertoë ten opsigte van die aansoek en die gronde vir die beswaar(e) / of vertoë(e) met volle kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of instansie wat die beswaar / vertoë ingedien het, moet ingedien word of skriftelik gedoen word by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of gerig word tot CityP_Registration@tshwane.gov.za vanaf 7 Maart 2018 tot 4 April 2018

Volle besonderhede is ter insae gedurende normale kantoor ure by die Munisipale kantore soos onder uiteen gesit, vir 'n tydperk van 28 dae van die publikasie van die kennisgewing in die Provinsiale Gazette.

Adres van Munisipale Kantore: Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling Registrasiekantoor Pretoria Kantoor, Laer Grond 004, Isivuno House, Lillian Ngoyi Straat 143 (Voorheen van der Walt Straat), Pretoria.

Sluitingsdatum vir enige besware en / of kommentare: 4 April 2018

Datum van publikasie: 7 Maart 2018

Adres van die aansoeker: Posbus 36262, Menlo Park en Tiendestraat 98, Menlo Park. Telefoon No: 012 346 8772 Selfoon no.: 083 305 5487. Epos: ecstads@castelyn.com

Verwysing: CPD 0853/20/R Item No: 27 777

LOCAL AUTHORITY NOTICE 402 OF 2018

CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
KEMPTON PARK CUSTOMER CARE CENTRE
EKURHULENI AMENDMENT SCHEMES K0381 AND K0165

The City of Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) hereby gives notice in terms of Section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the applications for the rezoning of :

1. EKURHULENI AMENDMENT SCHEME K0381
Portion 2 of Holding 402 Bredell Agricultural Holdings from "Agricultural" to "Agricultural" inclusive of a guest house (16 rooms) and a subservient day spa, subject to certain conditions, has been approved. This amendment scheme was previously known as Kempton Park Amendment Scheme K2115 and is now known as Ekurhuleni Amendment Scheme K0381, and shall come into operation on date of publication of this notice.
2. EKURHULENI AMENDMENT SCHEME K0165
Erven 111 and 112 Kempton Park Extension Township from "Residential 4" to "Community facilities" for a Place of Education, subject to certain conditions, has been approved. This amendment scheme is known as Ekurhuleni Amendment Scheme K0165, and shall come into operation on date of publication of this notice.
Notice:CP003.2018 [15/2/7/K0165]

Amendment Scheme Annexures will be open for inspection during normal office hours at the office of the Head of Department, Department of Economic Development: Gauteng Provincial Government, 8th Floor Corner House, 63 Fox Street, Johannesburg, 2000, as well as the Manager City Planning, City of Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre), 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park.

Dr Imogen Mashazi: City Manager: City of Ekurhuleni Metropolitan Municipality, Private Bag X1069, Germiston, 1400

LOCAL AUTHORITY NOTICE 403 OF 2018**CORRECTION NOTICE****LOCAL AUTHORITY NOTICE CD14/2018****CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
EKURHULENI AMENDMENT SCHEME B0073**

It is hereby notified in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read together with Spatial Planning and Land Use Management Act (SPLUMA) (Act 16 of 2013) that the City of Ekurhuleni Metropolitan Municipality, has approved the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of Erf 684 Lakefield Extension 39 Township from "Special" for a petrol filling station, shops and offices with special consent for a place of refreshment to Business 2" for filling station, shops, business purposes, restaurants and parking bays, subject to conditions.

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

This amendment scheme was previously known as Benoni Amendment Scheme 1/1992 and is now known as Ekurhuleni Amendment Scheme B0073. This Scheme shall come into operation 56 days from date of publication of this notice.

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

Notice No. CD14/2018

LOCAL AUTHORITY NOTICE 404 OF 2018**MIDVAAL LOCAL MUNICIPALITY****PORTIONS 4 AND 5 OF ERF 88 MEYERTON FARMSTOWNSHIP**

Notice is hereby given, in terms of Section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 that the MIDVAAL LOCAL MUNICIPALITY approved the application in terms of Section 3 (1) of the said Act, that; Conditions B contained in the Deed of Transfer T085887/2011 be removed and that in terms of Section 57 (1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the Meyerton Town Planning Scheme 1986 be amended by the rezoning of Portions 4 and 5 of Erf 88 Meyerton Farms Township from "Residential 1" to "Special" for motor sales market, which amendment scheme will be known as Meyerton Amendment Scheme H500, 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 404 VAN 2018**MIDVAAL PLAASLIKE MUNISIPALITEIT****GEDEELTES 4 EN 5 VAN ERF 88 MEYERTON FARMS DORPSGEBIED**

Kennis geskied hiermee, ingevolge Artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat die Midvaal Plaaslike Munisipaliteit die aansoek in terme van Artikel 3(1) van die genoemde Wet goedgekeur dat; Voorwaardes B soos vervat in die Titelakte T085887/2011 opgehef word en dat ingevolge Artikel 57 (1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), die Meyerton Dorpsbeplanningskema 1986, gewysig word deur die hersonering van Gedeeltes 4 en 5 van Erf 88 Meyerton Farms Dorp vanaf "Residensieel 1" na "Spesiaal " vir motorverkope mark, welke wysigingskema bekend sal staan as Meyerton Wysigingskema H500, 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 405 OF 2018**MIDVAAL LOCAL MUNICIPALITY****ERF 374 NOLDICKTOWNSHIP**

Notice is hereby given, in terms of Section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 that the MIDVAAL LOCAL MUNICIPALITY approved the application in terms of Section 3 (1) of the said Act, that; Conditions A. (h), (i), (j), (ii) and (l) contained in the Deed of Transfer T75999/2011 be removed and that in terms of Section 57 (1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the Meyerton Town Planning Scheme 1986, be amended by the rezoning of Erf 374 Noldick Township from "Residential 1" to "Commercial", which amendment scheme will be known as Meyerton Amendment Scheme H476, 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 405 VAN 2018**MIDVAAL PLAASLIKE MUNISIPALITEIT****ERF 374 NOLDICK DORPSGEBIED**

Kennis geskied hiermee, ingevolge Artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat die Midvaal Plaaslike Munisipaliteit die aansoek in terme van Artikel 3(1) van die genoemde Wet goedgekeur dat; Voorwaardes A. (h), (i), (j), (ii) en (l) soos vervat in die Titelakte T75999/2011 opgehef word en dat ingevolge Artikel 57 (1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat die Meyerton Dorpsbeplanningskema 1986, gewysig word deur die hersonering van Erf 374 Noldick Dorp vanaf "Residensieel 1" na "Kommersiële", welke wysigingskema bekend sal staan as Meyerton Wysigingskema H476, soos aangedui op die betrokke Kaart 3 en 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 406 OF 2018**CITY OF JOHANNESBURG**
AMENDMENT SCHEME 07-11609

The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 125(1)(a) of the Town Planning and Townships Ordinance No 15 of 1986, declares that he has approved an amendment scheme being an amendment of the Halfway House and Clayville Town Planning Scheme, 1976, comprising the same land as included in the township of Jukskei Heights Extension 2.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Development Planning and Urban Management: City of Johannesburg and are open for inspection at all reasonable times.

This amendment is known as **Amendment Scheme 07-11609**

H. Makhubo Deputy Director : Development Planning
Notice No. T103/2018

PLAASLIKE OWERHEID KENNISGEWING 406 VAN 2018
STAD VAN JOHANNESBURG
WYSIGINGSKEMA 07-11609

Die Stad van Johannesburg Metropolitaanse Munisipaliteit verklaar hiermee ingevolge die bepalings van artikel 125(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe Nr 15 van 1986, dat hy 'n wysigingskema synde 'n wysiging van die Halfway House en Clayville Dorpsbeplanning Skema, 1976, wat uit dieselfde grond as die dorp Jukskei Heights uitbreiding 2 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur: Stad van Johannesburg en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as **Wysigingskema 07-11609**

H. Makhubo Uitvoerende Direkteur : Ontwikkelingsbeplanning
KennisgewingNr.T103/2018

CITY OF JOHANNESBURG
DECLARATION AS AN APPROVED TOWNSHIP

In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City of Johannesburg Metropolitan Municipality declares Jukskei Heights Extension 2 to be an approved township subject to the conditions set out in the Schedule hereto.

STATEMENT OF CONDITIONS UNDER WHICH THE APPLICATION MADE BY WATERFALL EQUESTRIAN ESTATE WUQF ONE PROPRIETARY LIMITED (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 701 (A PORTION OF PORTION 580) OF THE FARM WATERVAL 5 IR, HAS BEEN APPROVED

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

The name of the township is **Jukskei Heights Extension 2**.

(2) DESIGN

The township shall consist of erven, as indicated on the **General Plan 3133/2016**.

(3) PROVISION AND INSTALLATION OF ENGINEERING SERVICES

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

(4) ELECTRICITY

(a) The local authority is not the bulk supplier of electricity in the township. The township owner shall in terms of Section 118(2)(b) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) make the necessary arrangements with Eskom, the licensed supplier of electricity in the township for the provisions of electricity to the township.

(5) GAUTENG PROVINCIAL GOVERNMENT

(a) Should the development of the township not be commenced with, within a period of 5 years from date of authorization or exemption, the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption / authorization in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(6) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not be completed within a period of ten years from the date letter, the application to establish the township, shall be resubmitted to the Department of Public Transport, Roads and Works for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(7) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not have been completed before the date of the Department's letter, the application to establish the township, shall be resubmitted to the Department: Mineral Resources for reconsideration

(8) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of Johannesburg Roads Agency (Pty) Ltd.

(9) ACCEPTANCE AND DISPOSAL OF STORMWATER

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

(10) REFUSE REMOVAL

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

(11) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

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

(12) DEMOLITION OF BUILDINGS AND STRUCTURES

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

(13) OBLIGATIONS IN RESPECT OF SERVICES AND LIMITATIONS IN RESPECT OF THE ALIENATION OF ERVEN

(a) The township owner shall submit to the local authority, a certificate issued by ESKOM that acceptable financial arrangements with regard to the supply of electricity, have been made by the township owner to the local authority. Erven in the township may not be alienated or transferred into the name of a purchaser neither shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that such certificate had been issued by ESKOM; and

(b) The township owner shall, at its own costs and to the satisfaction of the local authority, design, provide and construct all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser neither shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been provided and installed; and

(c) The township owner shall, within such period as the local authority may determine, fulfil its obligations in respect of the provision of water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as previously agreed upon between the township owner and the local authority. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser neither shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services by the township owner, have been submitted or paid to the said local authority; and

(d) Notwithstanding the provisions of clause 3.A. (1) (a),(b) and (c) hereunder, the township owner shall, at his its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the engineering services provided, constructed and/or installed as contemplated in (a), (b), and (c) above. Erven in the township, may not be alienated or transferred into the name of a purchaser neither shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE

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

1. Excluding the following conditions we do not affect the township due to the location or the nature of the condition

- A. The former remaining extent of portion 1 of the farm Waterval 5 Registration Division IR, Province of Gauteng, measuring 2253.3189 hectares (of which the property hereby held forms a portion) is subject to the right granted to Evkom to convey electricity over the property together with ancillary rights and conditions as will more fully Notarial Deed No K55/1973S with diagram annexed thereto.

- B. The former remaining extent of portion 1 of the farm Waterval 5 Registration Division IR, Province of Gauteng, measuring 2250.6858 hectares (of which the property hereby held forms a portion) is subject to the right granted to Escom to convey electricity over the property together with ancillary rights and conditions as will more fully Notarial Deed No K2514/1976S as amplified by Notarial Deed K3475/81.
- C. The former remaining extent of portion 1 of the farm Waterval 5 Registration Division IR, Province of Gauteng, measuring 2249.8888 hectares (of which the property hereby held forms a portion) is subject to the right granted to Eskom to convey electricity over the property together with ancillary rights and conditions as will more fully Notarial Deed No K5028/92S and diagram attached thereto.
- D. The former remaining extent of portion 1 of the farm Waterval 5 Registration Division IR, Province of Gauteng, measuring 2083.2179 hectares (of which the property hereby held forms a portion) is subject to a servitude for municipal purposes 3 m wide, the centreline of which is defined by the letters ABCDEFGHJKLMNPQRSTUVWXYZAA'B'C'D'E'F'G'H'J'K'L'M'N'P'Q' on diagram SG number A7672/89 with ancillary rights in favour of the TOWN COUNCIL of Midrand as will more fully appear from Notarial Deed of Servitude No K3366/1997S with ancillary rights.
- E. The former remaining extent of portion 1 of the farm Waterval 5 Registration Division IR, Province of Gauteng, measuring 2083.2179 hectares (of which the property hereby held forms a portion), is
- a. subject to a servitude of sewerage 2021 square metres as indicated on diagram SG No 12040/1997 favour of portion 516 (a portion of portion 61) of the farm Waterval No 5 with ancillary rights as will more fully appear from Notarial Deed of Servitude K4394/1999S;
 - b. Subject to a servitude in favour of Eskom depicted on diagram SG number 6150/1997 with ancillary rights as will more fully appear from Notarial Deed of Servitude K4398/1999S;
 - c. subject to a perpetual servitude of electrical power transmission to convey electricity in favour of Eskom indicated by the lines ABCD and HJK on diagram SG No 8801/1998 as will more fully appear from Notarial Deed of Servitude K3161/2000S.
- F. Subject to the following conditions imposed by the local authority in terms of the consent to subdivision of portion 62 (a portion of portion one) of the farm Waterval 5 Registration Division IR, Province of Gauteng, measuring 211,1827 (two hundred and eleven comma one eight two seven) hectares –
- a. The portion is subject to servitude for municipal purposes in favour of the local authority 2 metres wide along any one boundary and 5 metres wide along any other boundary. The position of these servitude will be on boundaries other than road boundaries, as determined by the local authority, provided that the local authority may dispense with any such servitude.
 - b. No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2 metres thereof.
 - c. The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by them during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any

damage being done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

2 Including the following conditions which do affect the township and shall be made applicable to all Erven in the township

- A. Subject to a perpetual servitude for municipal purposes as indicated by the figure ABCDEFGHJKLMNPQRSTUVA excluding the figure abcdefghijklmnopqrstuvwxyz1b1c1d1e1f1g1a on general plan SG number 3133/2016 in favour of the City of Johannesburg Metropolitan Municipality as will more fully appear from notarial deed of servitude number K6296/2005S.
- B. Subject to a servitude for a right of way and for the installation of services as indicated ABCDEFGHJKLMNPQRSTUVA excluding the figure abcdefghijklmnopqrstuvwxyz1b1c1d1e1f1g1a on general plan SG number 3133/2016 in favour of the Waterfall Equestrian Estate Home Owners Association, registration number 2005/014264/08 as will more fully appear from Notarial Deed of Servitude Number K6297/2005S.
- C. Subject to a notarial deed of lease agreement concluded between Waterfall Equestrian Estate WUQF One Proprietary Limited, Registration Number 2004/013472/07, as the landlord and Clidet No. 69 Proprietary Limited, Registration Number 1992/002246/07, as the tenant, as will more fully appear from Notarial Deed of Lease number K6299/2005L.

3. CONDITIONS OF TITLE

A. Conditions imposed in favour of the local authority in terms of the provisions of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986)

(1) ALL ERVEN

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

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

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

B. Conditions of Title imposed in favour of third parties to be registered/created on the first registration of the erf concerned.

(1) ERF 5

(a) The erf shall not be alienated or transferred into the name of any purchaser other than Waterfall Equestrian Estate Home-Owners Association (NPC) without the written consent of the local authority first having been obtained.

**H. Makhubo: Deputy Direkteur : Development Planning
Notice Nr.T103/2018**

**STAD VAN JOHANNESBURG
VERKLARING TOT 'N GOEDGEKEURDE DORP**

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stad van Johannesburg Metropolitaanse Munisipaliteit hiermee die dorp Jukse Heights uitbreiding 2 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

BYLAE

VERKLARING VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR WATERFALL EQUESTRIAN ESTATE WUQF ONE PROPRIETARY LIMITED (HIERNA DIE AANSOEKDOENER/ DORPSEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 701 ('N GEDEELTE VAN GEDEELTE 580) VAN DIE PLAAS WATERVAL 5 IR GAUTENG TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is **Jukse Heights Uitbreiding 2**.

(2) ONTWERP

Die dorp bestaan uit erwe soos aangedui op **Algemene Plan LG Nr 3133/2016**.

(3) VOORSIENING EN INSTALLERING VAN INGENIEURSDIENSTE

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

(4) ELEKTRISITEIT

Die plaaslike bestuur is nie die grootmaatverskaffer van elektrisiteit aan of in die dorp nie. Die dorpseienaar moet ingevolge Artikel 118(2)(b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ordonnansie 15 van 1986), die nodige reëlings tref met ESKOM, die gelisensieerde verskaffer, vir die voorsiening van elektrisiteit.

(5) GAUTENG PROVINSIALE REGERING (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Indien die ontwikkeling van die dorp nie 'n aanvang neem voor of binne 'n periode van 5 jaar vanaf die datum wat toestemming of vrystelling gegee is, moet die aansoek om die dorp te stig, heringedien word by Gauteng Departement van Landbou, Bewaring en Omgewing (Gauteng Provinsiale Regering) vir goedkeuring ingevolge Artikel 28A van die Omgewingsbewaringwet, 1989 (Wet 107 van 1998), soos gewysig

(6) GAUTENG PROVINSIALE REGERING (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Indien die ontwikkeling van die dorp nie voltooi is binne tien jaar van die datum van die brief van die Departement nie, moet die aansoek heringedien word by die Departement van Openbare Vervoer, Paaie en Werke vir herooweringing.

'n mate verander dat paaie en/of PWV roetes onder die beheer van die betrokke Departement deur die beoogde uitleg van die dorp geraak word, moet die dorpseienaar die aansoek herindien vir doeleindes van die nakoming van die vereistes van die beheerende liggaam ingevolge die bepalings van Artikel 48 van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001).

(7) NASIONALE REGERING (DEPARTMENT : MINERALE HULPBRONNE)

Indien die ontwikkeling van die dorp nie op die datum van die Departement se brief voltooi is nie, moet die aansoek op dorpsstigting, ingedien word by die Departement : Meneral Hulpbronne vir heroorweeinging.

(8) TOEGANG

(a) Toegang tot of uitgang vanuit die dorp sal voorsien word, tot die tevredenheid van die plaaslike bestuur en Johannesburg Roads Agency (Edms) Bpk. .

(9) ONTVANGS EN VERSORGING VAN STORMWATER

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

(10) VULLISVERWYDERING

Die dorpseienaar moet toesien dat daar genoegsame vullisverwyderingspunte in die dorp voorsien word en moet ook reëlings tref vir die verwydering van alle vullis tot die tevredenheid van die plaaslike bestuur.

(11) VERWYDERING OF VERVANGING VAN BESTAANDE DIENSTE

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

(12) SLOPING VAN GEBOUE EN STRUKTURE

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

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

(a) Die dorpseienaar moet 'n sertifikaat uitgereik deur ESKOM wat bevestig dat aanvaarbare finansiële reëlings met betrekking tot die voorsiening van elektrisiteit, getref is, by die plaaslike bestuur indien. Erwe en/of eenhede in die dorp, mag nie vervreem of oorgedra word in die naam van 'n koper, ook mag 'n Sertifikaat van Geregistreeerde Titel nie in naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat sodanige sertifikaat deur ESKOM uitgereik is; en

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

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

(d) Nieteenstaande die bepalings van klousule 3.A. (1) (a),(b) en (c) hieronder, moet die dorpseienaar op sy/haar eie koste en tot tevredenheid van die plaaslike bestuur, alle serwitute opmeet en registreer om die ingenieursdienste wat voorsien, gebou en/of geïnstalleer is soos beoog in (a), (b) en (c) hierbo, te beskerm. Erwe en/of eenhede in die dorp, mag nie vervreem of oorgedra word in die naam van 'n koper, ook mag 'n Sertifikaat van Geregistreeerde Titel nie in naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste beskerm is of sal word, tot tevredenheid van die plaaslike bestuur.

(3) BESKIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe sal onderhewig wees aan bestaande voorwaardes en serwitute, indien enige.

1. ***Uitgesluit die volgende wat nie die dorp affekteer nie as gevolg van hulle ligging of die aard van die tielvoorwaarde:***

- A. *The former remaining extent of portion 1 of the farm Waterval 5 Registration Division IR, Province of Gauteng, measuring 2253.3189 hectares (of which the property hereby held forms a portion) is subject to the right granted to Evcok to convey electricity over the property together with ancillary rights and conditions as will more fully Notarial Deed No K55/1973S with diagram annexed thereto.*
- B. *The former remaining extent of portion 1 of the farm Waterval 5 Registration Division IR, Province of Gauteng, measuring 2250.6858 hectares (of which the property hereby held forms a portion) is subject to the right granted to Eskom to convey electricity over the property together with ancillary rights and conditions as will more fully Notarial Deed No K2514/1976S as amplified by Notarial Deed K3475/81.*
- C. *The former remaining extent of portion 1 of the farm Waterval 5 Registration Division IR, Province of Gauteng, measuring 2249.8888 hectares (of which the property hereby held forms a portion) is subject to the right granted to Eskom to convey electricity over the property together with ancillary rights and conditions as will more fully Notarial Deed No K5028/92S and diagram attached thereto.*
- D. *The former remaining extent of portion 1 of the farm Waterval 5 Registration Division IR, Province of Gauteng, measuring 2083.2179 hectares (of which the property hereby held forms a portion) is subject to a servitude for municipal purposes 3 m wide, the centreline of which is defined by the letters ABCDEFGHJKLMNPQRSTUVWXYZAA'B'C'D'E'F'G'H'I'J'K'L'M'N'P'Q' on diagram SG number A7672/89 with ancillary rights in favour of the TOWN COUNCIL of Midrand as will more fully appear from Notarial Deed of Servitude No K3366/1997S with ancillary rights.*
- E. *The former remaining extent of portion 1 of the farm Waterval 5 Registration Division IR, Province of Gauteng, measuring 2083.2179 hectares (of which the property hereby held forms a portion), is*
 - a. *subject to a servitude of sewerage 2021 square metres as indicated on diagram SG No 12040/1997 favour of portion 516 (a portion of portion 61) of the farm Waterval No 5 with ancillary rights as will more fully appear from Notarial Deed of Servitude K4394/1999S;*

- b. *Subject to a servitude in favour of Eskom depicted on diagram SG number 6150/1997 with ancillary rights as will more fully appear from Notarial Deed of Servitude K4398/1999S;*
- c. *subject to a perpetual servitude of electrical power transmission to convey electricity in favour of Eskom indicated by the lines ABCD and HJK on diagram SG No 8801/1998 as will more fully appear from Notarial Deed of Servitude K3161/2000S.*
- F. *Subject to the following conditions imposed by the local authority in terms of the consent to subdivision of portion 62 (a portion of portion one) of the farm Waterval 5 Registration Division IR, Province of Gauteng, measuring 211,1827 (two hundred and eleven comma one eight two seven) hectares –*
- a. *The portion is subject to servitude for municipal purposes in favour of the local authority 2 metres wide along any one boundary and 5 metres wide along any other boundary. The position of these servitude will be on boundaries other than road boundaries, as determined by the local authority, provided that the local authority may dispense with any such servitude.*
- b. *No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2 metres thereof.*
- c. *The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by them during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in it's discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage being done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.*
2. ***Ingesluit die volgende voorwaardes wat die dorp affekteer en sal van toepassing gemaak word teen alle erwe in die dorp:***
- A. *Subject to a perpetual servitude for municipal purposes as indicated by the figure ABCDEFGHJKLMNPQRSTUVA excluding the figure abcdefghijklmnopqrstuvwxyz1b1c1d1e1f1g1a on general plan SG number 3133/2016 in favour of the City of Johannesburg Metropolitan Municipality as will more fully appear from notarial deed of servitude number K6296/2005S.*
- B. *Subject to a servitude for a right of way and for the installation of services as indicated ABCDEFGHJKLMNPQRSTUVA excluding the figure abcdefghijklmnopqrstuvwxyz1b1c1d1e1f1g1a on general plan SG number 3133/2016 in favour of the Waterfall Equestrian Estate Home Owners Association, registration number 2005/014264/08 as will more fully appear from Notarial Deed of Servitude Number K6297/2005S.*
- C. *Subject to a notarial deed of lease agreement concluded between Waterfall Equestrian Estate WUQF One Proprietary Limited, Registration Number 2004/013472/07, as the landlord and Clidet No. 69 Proprietary Limited, Registration Number 1992/002246/07, as the tenant, as will more fully appear from Notarial Deed of Lease number K6299/2005L.*
4. **TITELVOORWAARDES**
- A. **Titelvoorwaardes opgelê ten gunste van die plaaslike bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986).**

(1) ALLE ERWE

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

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

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

B. Titelloosheid opgelê ten gunste van derde partye wat geregistreer/geskep moet word met die eerste oordrag van enige erf.

(1) ERF 5

(a) Die erf sal nie vervreem of oorgedra word in die naam van enige koper anders as Waterfall Equestrian Estate Huisseienaars Vereeniging (NPC) sonder die geskrewe toestemming van die plaaslike bestuur vooraf verkry is nie.

**H. Makhubo: Uitvoerende Direkteur : Ontwikkelingsbeplanning
Kennissgewing Nr.T104/2018**

LOCAL AUTHORITY NOTICE 407 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, Mamphela Development Planners CC, being the applicant of Erf 671, Erasmus Kloof Extension 4 hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the of the City of Tshwane Land Use Management By-Law, 2016 of the property as described above. The property is situated at: Erasmus Kloof Extension 4 along Rigel Avenue at the South-eastern corner of Nossob Street and Rigel Avenue, some 2km, south-east of the Rigel Avenue-N1 Freeway Interchange. The rezoning is from 'Special for Public Open Space' to 'Business 1'. The intention of the applicant in this matter is to establish a Shopping Centre on the property.

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 7 March 2018, until 04 April 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, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette and the Citizen Newspaper. Address of Municipal offices :Isivuno House, First Floor, 143 Lilian Ngoyi Street, Pretoria

Closing date for any objections and/or comments: 04 April 2018

Address of applicant: 1109 Justice Mahomed Street
Brooklyn, 0181
PO box 5558
The Reeds, 0158

Telephone no: 012 460 6678 / 8548

Email address: mdp1@mamphele.co.za

Date of first publication: 7 March 2018, Date of second publication: 14 March 2018

7-14

PLAASLIKE OWERHEID KENNISGEWING 407 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD
VAN TSHWANE GRONDGEBRUIKSBESTUUR BYWET, 2016**

Ons Mamphela Development Planners CC, synde die aansoeker, gee hiermee kennis in terme van artikel 16 (1) (f) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016 dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit, vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014), deur die hersonering van Erf 671, Erasmus Kloof Uitbreiding 4 vanaf "Spesiaal vir Openbare Oopruimte" na "Besigheid 1" in terme van artikel 16(1) van die bogemelde Bywet. Die eiendom is gelee te: Erasmus Kloof Uitbreiding 4 langs Rigellaan in die Suid-oostelike hoek van Nossobstraat en Rigellaan, sowat 2km, suidoos van die Rigellaan-N1 Snelwegwisselaar. Die bedoeling van die aansoeker in hierdie aangeleentheid is om 'n Winkelsentrum op die eiendom te vestig.

Enige beswaar (e) of kommentare (e), insluitende die gronde vir sodanige beswaar (e) en/of kommentaar, met volle kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of instansie wat die beswaar (e) en / of kommentaar (e) indien, sal skriftelik ingedien of gerig word by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of tot CityP_Registration@tshwane.gov.za van 07 Maart, 2018 tot 04 April, 2018 (*nie minder as 28 dae na die datum van die eerste publikasie van die kennisgewing.*).

Volle besonderhede en planne (indien enige) kan besigtig word gedurende normale kantoor ure by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae van die eerste publikasie van die kennisgewing in die Provinsiale Gazette / koerant.

Adres van Munisipale kantore: Isivuno House, Eerste Vloer, 143 Lilian Ngoyi Straat, Pretoria

Sluitings datum van enige beswaar (e) en / of kommentare: 04 April, 2018.

Adres van aplikant: 1109 Justice Mahomed Straat
Brooklyn, 0181
Posbus 5558
The Reeds, 0158

Telefoon Nr: 012 460 6678/8548
E-pos adres: mdp1@mamphela.co.za

Datum van eerste publikasie: 07 Maart 2018, Datum van tweede publikasie: 14 Maart 2018

LOCAL AUTHORITY NOTICE 408 OF 2018**CITY OF EKURHULENI
KEMPTON PARK CUSTOMER CARE CENTRE
EKURHULENI AMENDMENT SCHEME K0121**

The City of Ekurhuleni (Kempton Park Customer Care Centre) hereby gives notice in terms of Section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the application for the rezoning of Erven 2240 and 2241 Glen Erasmia Extension 22 Township from "Business 3" inclusive of veterinary clinics, educational facilities, health and beauty clinics, subservient retail facilities, restaurants and shops (Erf 2240) and "Community Facility" (Erf 2241) respectively to:

Portion 1-3 of Erf 2240: "Business 3", inclusive of veterinary clinics, educational facilities, health and beauty clinics, subservient retail facilities, restaurants and shops and parking garages.

Remainder of Erf 2240: "Roads" for private roads, access control purposes, a refuse removal building

Portion 1-10 of Erf 2241: "Business 3" inclusive of veterinary clinics, educational facilities, health and beauty clinics, subservient retail facilities and parking garages.

Portion 11 of Erf 2241: "Business 3" inclusive of veterinary clinics, parking garages, and/or mini-storage units.

Portion 12 of Erf 2241: "Roads" for private roads, access control purposes, a refuse removal building.

Portion 13 of Erf 2241: "Roads"

Amendment Scheme Annexure will be open for inspection during normal office hours at the office of the Head of Department, Department of Economic Development: Gauteng Provincial Government, 8th Floor Corner House, 63 Fox Street, Johannesburg, 2000, as well as the Manager City Planning, City of Ekurhuleni (Kempton Park Customer Care Centre), 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park.

This amendment scheme is known as Ekurhuleni Amendment Scheme K0121, and shall come into operation on date of publication of this notice.

Dr Imogen Mashazi: City Manager: Ekurhuleni Metropolitan Municipality, Private Bag X1069, Germiston, 1400
Notice: CP013.2018 [15/2/7K0121]

LOCAL AUTHORITY NOTICE 409 OF 2018**NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1)(f) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Schalk Wilhelm Pienaar, the applicant of property, portion 3 of erf 391 Rietfontein Township, Registration Division 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 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 rezoning is from RESIDENTIAL 1 to GROUP HOUSING. The intension of the applicant in this matter is to obtain the rights for 3 units (complies with 25 units/Ha) with a coverage of 58%. 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 7 March 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 9 April 2018 (not less than 28 days after the date of first publication of the notice). 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 and Beeld and Citizen newspapers.

Address of Municipal offices: LG 004, Isivuno House, 142 Lilian Ngoyi Street
Municipal Offices.

Closing date for any objections and/or comments: 9 April 2018.

Address of applicant: 112 Malan Street, Riviera 0084 PO Box 26502, Gezina, 0031
Telephone No: 082 7836984

Dates on which notice will be published: 07 and 14 March 2018.

Reference: Item No 28084 (CPD 9/2/4/2 – 4591T)

7-14

PLAASLIKE OWERHEID KENNISGEWING 409 VAN 2018

KENNISGEWING VAN 'N HERSONERING AANSOEK INGEVOLGE ARTIKEL 16 (1) (f) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016

Ek, Schalk Wilhelm Pienaar, die aansoeker, gee hiermee ingevolge artikel 16 (1) (f) van die Stad Tshwane Grondgebruiksbeheerverordening, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die Tshwane Dorpsbeplanning Skema 2008 (Hersien 2014) te wysig vir gedeelte 3 van erf 391, Rietfontein Dorpsgebied, Registrasieafdeling Gauteng, by wyse van hersonering ingevolge artikel 16 (1) van die Stad Tshwane Grondgebruiksbeheer Verordening 2016 van die eiendom soos hierbo beskryf. Die hersonering is van RESIDENSIEEL 1 na GROEPHUISING. Die aansoeker se doel in hierdie saak is om regte te verkry vir 3 eenhede wat voldoen aan 25 eenhede/Ha met 'n dekking van 58%. Enige besware en/of kommentare, met inbegrip van die gronde vir sodanige besware en/of kommentare, met volledige kontakbesonderhede, (waarsonder die Munisipaliteit nie kan kommunikeer met die persoon of liggaam wat die besware en/of kommentare indien nie) moet vanaf 7 Maart 2018 (die eerste datum van publikasie van die kennisgewing uiteengesit in artikel 16 (1) (f) van die Verordening hierbo genoem) 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 9 April 2018 (nie minder nie as 28 dae na die datum van eerste publikasie van die kennisgewing). Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore, adres hieronder, vir 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld- asook Citizen-koerant besigtig word.

Adres van Munisipale kantore: LG 004, Isivuno House, 142 Lilian Ngoyi Street Munisipale Kantore. Sluitingsdatum vir enige besware en / of kommentaar: 9 April 2018.

Adres van aansoeker: 112 Malanstraat, Riviera 0084. Posbus 26502, Gezina, 0031

Telefoonnommer: 082 7836984

Datums waarop kennisgewing gepubliseer sal word: 07 and 14 March 2018

Verwysing: Item nr 28084 (CPD 9/2/4/2 - 4591T)

7-14

LOCAL AUTHORITY NOTICE 410 OF 2018**JOHANNESBURG AMENDMENT SCHEME****JOHANNESBURG TOWN PLANNING SCHEME, 1979.****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 21 (1) OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

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

SITE DESCRIPTION:

Erf/Erven (stand) No(s): Erf 120
Township (Suburb) Name: Rosebank Township
Street Address: 31 Sturdee Avenue
Code: 2196

APPLICATION TYPE:

Rezoning of Erf 120 Rosebank Township from: "Residential 4" with a density of "90 dwelling units per hectare" with conditions to "Residential 4", subject to amended conditions.

APPLICATION PURPOSES:

The purpose of this amendment scheme is to amend the zoning provisions applicable to Erf 120 Rosebank Township to enable the said erf to be re-developed into a residential building comprising 120 dwelling units.

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by not later than 4 April 2018.

AUTHORISED AGENT

Full name: Geza Douglas Nagy
Postal Address: PO Box 2887, Rivonia
Code: 2128
Residential Address: 4A Homestead Road, Rivonia
Tel No (w) 011 803 8437
Fax No: 086 5793 057 / 011 803 7807
Cell: 083 6000 025
E-mail address: boston@pixie.co.za

Date of publication: 7 March 2018.
Reference: 3873

LOCAL AUTHORITY NOTICE 411 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T057892/08, with reference to the following property: The Remainder of Erf 331, Lynnwood.

The following conditions and/or phrases are hereby removed: Conditions B(b), B(c), B(f), B(g), C(a), C(b), C(c), D(i) and D(ii).

This removal will come into effect on the date of publication of this notice.

(13/5/5/Lynnwood-331/R)

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

7 MARCH 2018
(Notice 237/2018)

LOCAL AUTHORITY NOTICE 412 OF 2018**CITY OF TSHWANE****RECTIFICATION NOTICE****TSHWANE AMENDMENT SCHEME 1289T**

It is hereby notified in terms of the provisions of Section 60 of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that Local Authority Notice 1122 of 2014 in the Gauteng Provincial Gazette No 221, dated 13 August 2014, with regard to Part ABCDEFGA of Portion 114 of the farm Strydfontein 306JR, is hereby rectified as follows:

Substitute the expression: "...being the rezoning of Part A of Portion 114 of the farm Strydfontein 306JR, to Public Garage, subject to certain further conditions."

with the expression: "...being the rezoning of Part ABCDEFGA of Portion 114 of the farm Strydfontein 306JR, to Public Garage, Filling Station, subject to certain further conditions."

(13/4/3/Strydfontein 306JR-114/- (1289T))
7 MARCH 2018

GROUP LEGAL AND SECRETARIAT SERVICES
(Notice 238/2018)

PLAASLIKE OWERHEID KENNISGEWING 412 VAN 2018**STAD TSHWANE****REGSTELLINGSKENNISGEWING****TSHWANE WYSIGINGSKEMA 1289T**

Hiermee word ingeolge die bepalings van Artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No 15 van 1986), bekend gemaak dat Plaaslike Bestuurskennisgewing 221 van 2014 in die Gauteng Provinsiale Koerant No 221, gedateer 13 Augustus 2014, met betrekking tot Deel ABCDEFGA van Gedeelte 114 van die plaas Strydfontein 306JR, hiermee soos volg reggestel word:

Vervang die uitdrukking: "...synde die hersonering van Deel A van Gedeelte 114 van die plaas Strydfontein 306JR, tot Openbare Garage, onderworpe aan sekere verdere voorwaardes."

met die uitdrukking: "...synde die hersonering van Deel ABCDEFGA van Gedeelte 114 van die plaas Strydfontein 306JR, tot Openbare Garage, Vulstasie, onderworpe aan sekere verdere voorwaardes."

(13/4/3/Strydfontein 306JR-114/- (1289T))
7 MAART 2018

GROEP REGS- EN SEKRETARIAAT DIENSTE
(Kennisgewing 238/2018)

LOCAL AUTHORITY NOTICE 413 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T39822/2011, with reference to the following property: Erf 1370, Waterkloof Ridge Extension 2.

The following conditions and/or phrases are hereby removed: Conditions 1.(a), (b), (d), (e), (f), (g), (j), (l), 3.(a), (b), (c) and 4.

This removal will come into effect on the date of publication of this notice.

(13/5/5/Waterkloof Ridge x2-1370)

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

7 MARCH 2018
(Notice 239/2018)

LOCAL AUTHORITY NOTICE 414 OF 2018**CITY OF TSHWANE****PROPOSED STREET CLOSURE: FRANCES STREET, COLBYN**

Notice is hereby given in terms of Section 67, of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that it is the intention of the City of Tshwane to permanently close Frances Street, Colbyn for all traffic, excluding pedestrians.

A plan showing the proposed closure, as well as further particulars relative to the proposed closure, are open to inspection during normal office hours at the office of the Group Legal and Secretariat Services: Development Compliance, Tshwane House, 320 Madiba Street, Ground Floor, Block D, Pretoria, and enquiries may be made at telephone (012) 358-7403.

Objections to the proposed closure and/or claims for compensation for loss or damage if such closing is carried out must be lodged in writing with the Group Legal and Secretariat Services: Development Compliance at the above office before or on **6 April 2018** or posted to him/her at PO Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the City of Tshwane before or on the aforementioned dated.

All objections and /or claims must indicate a postal address and e-mail, if available, with full property description.

(13/6/1/Colbyn-Frances Str)

GROUP LEGAL AND SECRETARIAT SERVICES

7 MARCH 2018
(Notice 240/2018)

PLAASLIKE OWERHEID KENNISGEWING 414 VAN 2018**STAD TSHWANE****VOORGENOME STRAAT SLUITING: FRANCES STRAAT, COLBYN**

Hiermee word ingevolge Artikel 67, van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), kennis gegee dat die Stad Tshwane voornemens is om Frances Straat, Colbyn, permanent te sluit, vir alle verkeer, voetgangers uitgesluit.

'n Plan waarop die voorgenome sluiting aangetoon word, asook verdere besonderhede betreffende die voorgenome sluiting, lê gedurende gewone kantoorure by die kantoor van die Groep Regs- en Sekretariaat Dienste: Ontwikkelingsnakoming, Tshwane House, Madibastraat 320, Grondvloer, Blok D, Pretoria, ter insae en navraag kan by telefoon (012) 358-7403 gedoen word.

Besware teen die voorgenome sluiting en/of eise om vergoeding weens verlies of skade, indien die sluiting uitgevoer word, moet skriftelik voor of op **7 April 2018** by die Groep Regs- en Sekretariaat Dienste: Ontwikkelingsnakoming by bovermelde kantoor ingedien word of aan hom/haar by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Stad Tshwane voor of op voormelde datum moet bereik.

Alle besware en/of eise moet 'n posadres en e-pos adres aandui, waar van toepassing, met volledige eiendomsbeskrywing.

(13/6/1/Colbyn-Frances Str)

GROEP REGS- EN SEKRETARIAAT DIENSTE

7 MAART 2018
(Kennisgewing 240/2018)

LOCAL AUTHORITY NOTICE 415 OF 2018**CITY OF TSHWANE****NOTICE OF THE MUNICIPALITY'S INTENTION TO CANCEL ACCESS TO THE AREA (FIGURE ABCDEA) AS DEPICTED ON SG DIAGRAM 2037/2011 TO THE GENERAL PUBLIC – THE REMAINDER OF PORTION 406 OF THE FARM PRETORIA TOWN AND TOWNLANDS 351JR (SALVOKOP EXTENSION 4)**

Notice is hereby given in terms of Section 67(3), of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that it is the intention of the City of Tshwane to cancel access to the area (figure ABCDEA) as depicted on SG diagram 2037/2011 to the general public – the Remainder of Portion 406 of the farm Pretoria Town and Townlands 351JR (Salvokop Extension 4), measuring approximately **1 075m²**, in extent.

A plan showing the proposed closure, as well as further particulars relative to the proposed closure, are open to inspection during normal office hours at the office of the Group Legal and Secretariat Services: Development Compliance, Tshwane House, 320 Madiba Street, Ground Floor, East Wing, Block D, Pretoria, and enquiries may be made at telephone (012) 358-7432.

Objections to the proposed closure and/or claims for compensation for loss or damage if such closing is carried out must be lodged in writing with the Group Legal and Secretariat Services: Development Compliance at the above office before or on **6 April 2018** or posted to him/her at PO Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the City of Tshwane before or on the aforementioned dated.

All objections and /or claims must indicate a postal address and e-mail, if available, with full property description.

(13/6/1/Pta Town & Townlands 351JR-406/R)
(13/2/Salvokop x4)

GROUP LEGAL AND SECRETARIAT SERVICES

7 MARCH 2018
(Notice 236/2018)

PLAASLIKE OWERHEID KENNISGEWING 415 VAN 2018**STAD TSHWANE****KENNISGEWING VAN DIE MUNISIPALITEIT SE VOORNEME OM TOEGANG TOT DIE GEBIED (FIGUUR ABCDEA) SOOS AANGEDUI OP SG DIAGRAM 2037/2011, TE KANSELLEER VIR DIE ALGEMENE PUBLIEK – DIE RESTANT VAN GEDEELTE 406 VAN DIE PLAAS PRETORIA TOWN AND TOWNLANDS 351JR (SALVOKOP UITBREIDING 4)**

Hiermee word ingevolge Artikel 67(3), van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), kennis gegee dat die Stad Tshwane voornemens is om toegang tot die gebied (figuur ABCDEA) soos aangedui op SG diagram 2037/2011, te kanselleer vir die algemene publiek – die Restant van Gedeelte 406 van die plaas Pretoria Town and Townlands 351JR (Salvokop Uitbreiding 4), groot ongeveer **1 075m²**.

'n Plan waarop die voorgenome sluiting aangetoon word, asook verdere besonderhede betreffende die voorgenome sluiting, lê gedurende gewone kantoorure by die kantoor van die Groep Regs- en Sekretariaat Dienste: Ontwikkelingsnakoming, Tshwane House, Madibastraat 320, Grond Vloer, Oos Vleuel, Blok D, Pretoria, ter insae en navraag kan by telefoon (012) 358-7432, gedoen word.

Besware teen die voorgenome sluiting en/of eise om vergoeding weens verlies of skade, indien die sluiting uitgevoer word, moet skriftelik voor of op **6 April 2018** by die Groep Regs- en Sekretariaat Dienste: Ontwikkelingsnakoming by bovermelde kantoor ingedien word of aan hom/haar by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Stad Tshwane voor of op voormelde datum moet bereik.

Alle besware en/of eise moet 'n posadres en e-pos adres aandui, waar van toepassing, met volledige eiendomsbeskrywing.

(13/6/1/Pta Town & Townlands 351JR-406/R)
(13/2/Salvokop x4)

GROEP REGS- EN SEKRETARIAAT DIENSTE

7 MAART 2018
(Kennisgewing 236/2018)

LOCAL AUTHORITY NOTICE 416 OF 2018**CITY OF TSHWANE****CENTURION AMENDMENT SCHEME 1366C**

It is hereby notified in terms of the provisions of section 125(1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the City of Tshwane has approved an amendment scheme with regard to the land in the township of Olievenhoutbos Extension 22, being an amendment of the Centurion Town-planning Scheme, 1992.

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

This amendment is known as Centurion Amendment Scheme 1366C.

(13/2/Olievenhoutbos x22 (1366C)
__ FEBRUARY 2018

GROUP LEGAL AND SECRETARIAT SERVICES
(Notice 161/2018)

PLAASLIKE OWERHEID KENNISGEWING 416 VAN 2018**STAD TSHWANE****CENTURION WYSIGINGSKEMA 1366C**

Hierby word ingevolge die bepalings van artikel 125(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stad Tshwane 'n wysigingskema met betrekking tot die grond in die dorp Olievenhoutbos Uitbreiding 22, synde 'n wysiging van die Centurion-dorpsbeplanningskema, 1992, goedgekeur het.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Groep Regs- en Sekretariaat Dienste, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Centurion-wysigingskema 1366C.

(13/2/Olievenhoutbos x22 (1366C)
___ FEBRUARIE 2018

GROEP REGS- EN SEKRETARIAAT DIENSTE
(Kennisgewing 161/2018)

CITY OF TSHWANE**DECLARATION OF OLIEVENHOUTBOS EXTENSION 22 AS APPROVED TOWNSHIP**

In terms of Section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), the City of Tshwane hereby declares the township of Olievenhoutbos Extension 22 to be an approved township, subject to the conditions as set out in the Schedule hereto.

(13/2/Olievenhoutbos x22 (1366C))

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY UNDER THE PROVISIONS SECTION 108 OF THE TOWNPLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 63 (A PORTION OF PORTION 6) OF THE FARM OLIEVENHOUTBOSCH 389JR, PROVINCE OF GAUTENG, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT**1.1 NAME**

The name of the township shall be Olievenhoutbos Extension 22.

1.2 DESIGN

The township shall consist of erven and streets as indicated on General Plan SG No 4602/2004.

1.3 LAND FOR MUNICIPAL PURPOSES

The following erven shall be transferred to the Municipality by and at the expense of the township owner:

Special for services and agriculture: Erf 6018

1.4 PRECAUTIONARY MEASURES

1.4.1 The township owner shall appoint a competent person(s) to prepare a construction report, which must include the mapping details of the trenches and the revised stability map, confirming the conditions on site and the positioning of structures and wet services. A table indicating the erf sizes, risk classification and D designation for each erf within the township must be included. Certification on the method of backfilling of the boreholes must also be included.

1.4.2 The township owner shall ensure that-

1.4.2.1 water will not dam up, that the entire surface of the township area is drained properly and that streets are sealed effectively with tar, cement or bitumen to their satisfaction; and

1.4.2.2 trenches and excavations for foundations, pipes, cables or for any other purposes, are properly refilled with damp soil in layers not thicker than 150mm, and compacted until the same grade of compaction as that of the surrounding material is obtained, to the satisfaction of the Municipality.

1.4.3 Perched water table conditions have been identified on site. Special attention must be given to the drainage of the township. An engineer must be appointed before the approval of building plans, who must design, specify and supervise structural measures for the foundations of all structures, according to the soil classification for each zone as described in the geological report. On completion of the structures, he must certify that all specifications have been met.

1.5 COMPLIANCE WITH CONDITIONS IMPOSED BY THE DEPARTMENT OF PUBLIC TRANSPORT AND ROADS

The township owner shall at its own expense comply with all the conditions imposed, by which the Gauteng Department of Roads and Transport has granted consent for the development.

1.6 ACCESS

The township shall have no ingress to and egress from Provincial Road K71.

1.7 RECEIVING AND DISPOSAL OF STORMWATER

The stormwater plan for this township must be integrated with the greater stormwater master plan for the whole relevant catchment area, including adjoining areas.

The low points in roads and the accumulation of stormwater in crescents, cul-de-sac's and lower lying erven must be drained to the satisfaction of the Municipality.

1.8 ERECTION OF FENCE OR OTHER PHYSICAL BARRIER

1.8.1 The township owner shall at its own expense erect a fence or other physical barrier to the satisfaction of the Head of the Department: Gauteng Provincial Government: Department of Roads and Transport, as and when required by him to do so, and the Municipality shall maintain such fence or physical barrier in a good state of repair until such time as the erven in the township are transferred to ensuing landowners, after which the responsibility for the maintenance of such fence or physical barrier rests with the latter.

1.8.2 A 1.5m earth-berm with a 1.5m pre-fabricated wall is to be provided along the K73 road which run through or next to the residential areas.

1.9 REMOVAL OR REPLACEMENT OF MUNICIPAL AND/OR TELKOM SERVICES

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

1.10 COMPLIANCE WITH CONDITIONS IMPOSED BY GDARD

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

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE

2.1 All erven shall be made subject to existing conditions and servitudes, excluding:

2.1.1 The following servitude, which affects INTLONIPHO Street and Road P66-1, as well as Erven 5940 to 5961, 5963, 5964, 5967, 5968, 5971, 5972, 6018 and 6019 in the township:

“B. By Notarial Deed No. K11/1971S registered on 7 January 1971, the right has been granted to ELECTRICITY SUPPLY COMMISSION to convey electricity over the property hereby transferred together with ancillary rights, of which the route of the centre line of the servitude has been defined by the figure ab on diagram SG No 3870/2014 annexed to Notarial deed K3913/2016S.”

3. CONDITIONS OF TITLE

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

3.1 ALL ERVEN

3.1.1 The erven are subject to a servitude, 3 metres wide in favour of the Municipality for sewerage and other municipal purposes along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 3 metres wide across the access portion of the erf, if and when required by the Municipality. Provided that the Municipality may dispense with any such servitude.

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

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

3.2 ERVEN SUBJECT TO SPECIAL CONDITIONS

In addition to the relevant conditions set out in paragraph 3.1 above, the under-mentioned erven shall be subject to the conditions as indicated:

3.2.1 ERVEN 5928 to 5941 and erf 6018

The erven are subject to a 4m wide servitude for municipal purposes in favour of the local authority, as indicated on the General Plan.

3.2.2 ERF 5928

The erven are subject to a 3m wide servitude for municipal purposes in favour of the local authority, as indicated on the General Plan.

3.2.3 ERF 5940

The erven are subject to a 2.5m wide servitude for municipal purposes (stormwater) in favour of the local authority, as indicated on the General Plan.

3.2.4 ERF 5927

The erf shall be subject to a servitude for road purposes in favour of the City of Tshwane Metropolitan Municipality, as indicated on the general plan. Upon submission of a certificate by the City of Tshwane Metropolitan Municipality to the Registrar of Deeds in which it is mentioned that such servitude is no longer needed, the condition shall lapse.

3.3 ERVEN SUBJECT TO SPECIAL CONDITIONS

In addition to the relevant conditions set out in paragraph 3.1 and 3.2 above, the under-mentioned erven shall be subject to the conditions as indicated:

3.3.1 ERF 5962

The above mentioned Erf 5962 shall be subject to a right of way servitude (3m wide) as indicated on the General Plan in favour of Erf 5963.

3.3.2 ERF 5963

The above mentioned Erf 5963 shall be entitled to a right of way servitude (3m wide) as indicated on the General Plan over Erf 5962.

3.3.3 ERF 5964

The above mentioned Erf 5964 shall be entitled to a right of way servitude (3m wide) as indicated on the General Plan over Erf 5965.

3.3.4 ERF 5965

The above mentioned Erf 5965 shall be subject to a right of way servitude (3m wide) as indicated on the General Plan in favour of Erf 5964.

3.3.5 ERF 5966

The above mentioned Erf 5966 shall be subject to a right of way servitude (3m wide) as indicated on the General Plan in favour of Erf 5967.

3.3.6 ERF 5967

The above mentioned Erf 5967 shall be entitled to a right of way of servitude (3m wide) as indicated on the General Plan over Erf 5966.

3.3.7 ERF 5968

The above mentioned Erf 5968 shall be entitled to a right of way servitude (3m wide) as indicated on the General Plan over Erf 5969.

3.3.8 ERF 5969

The above mentioned Erf 5969 shall be subject to a right of way servitude (3m wide) as indicated on the General Plan in favour of Erf 5968.

3.3.9 ERF 5970

The above mentioned Erf 5970 shall be subject to a right of way servitude (3m wide) as indicated on the General Plan in favour of Erf 5971.

3.3.10 ERF 5971

The above mentioned Erf 5971 shall be entitled to a right of way servitude (3m wide) as indicated on the General Plan over Erf 5970.

3.3.11 ERF 5972

The above mentioned Erf 5972 shall be entitled to a right of way servitude (3m wide) as indicated on the General Plan over Erf 5973.

3.3.12 ERF 5973

The above mentioned Erf 5973 shall be subject to a right of way servitude (3m wide) as indicated on the General Plan in favour of Erf 5972

LOCAL AUTHORITY NOTICE 417 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T057892/08, with reference to the following property: The Remainder of Erf 331, Lynnwood.

The following conditions and/or phrases are hereby removed: Conditions B(b), B(c), B(f), B(g), C(a), C(b), C(c), D(i) and D(ii).

This removal will come into effect on the date of publication of this notice.

(13/5/5/Lynnwood-331/R)

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

7 MARCH 2018
(Notice 237/2018)

LOCAL AUTHORITY NOTICE 418 OF 2018**CITY OF TSHWANE****RECTIFICATION NOTICE****TSHWANE AMENDMENT SCHEME 1289T**

It is hereby notified in terms of the provisions of Section 60 of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that Local Authority Notice 1122 of 2014 in the Gauteng Provincial Gazette No 221, dated 13 August 2014, with regard to Part ABCDEFGA of Portion 114 of the farm Strydfontein 306JR, is hereby rectified as follows:

Substitute the expression: "...being the rezoning of Part A of Portion 114 of the farm Strydfontein 306JR, to Public Garage, subject to certain further conditions."

with the expression: "...being the rezoning of Part ABCDEFGA of Portion 114 of the farm Strydfontein 306JR, to Public Garage, Filling Station, subject to certain further conditions."

(13/4/3/Strydfontein 306JR-114/- (1289T))
7 MARCH 2018

GROUP LEGAL AND SECRETARIAT SERVICES
(Notice 238/2018)

PLAASLIKE OWERHEID KENNISGEWING 418 VAN 2018**STAD TSHWANE****REGSTELLINGSKENNISGEWING****TSHWANE WYSIGINGSKEMA 1289T**

Hiermee word ingevolge die bepalings van Artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No 15 van 1986), bekend gemaak dat Plaaslike Bestuurskennisgewing 221 van 2014 in die Gauteng Provinsiale Koerant No 221, gedateer 13 Augustus 2014, met betrekking tot Deel ABCDEFGA van Gedeelte 114 van die plaas Strydfontein 306JR, hiermee soos volg reggestel word:

Vervang die uitdrukking: "...synde die hersonering van Deel A van Gedeelte 114 van die plaas Strydfontein 306JR, tot Openbare Garage, onderworpe aan sekere verdere voorwaardes."

met die uitdrukking: "...synde die hersonering van Deel ABCDEFGA van Gedeelte 114 van die plaas Strydfontein 306JR, tot Openbare Garage, Vulstasie, onderworpe aan sekere verdere voorwaardes."

(13/4/3/Strydfontein 306JR-114/- (1289T))
7 MAART 2018

GROEP REGS- EN SEKRETARIAAT DIENSTE
(Kennisgewing 238/2018)

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