

**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
14 MARCH 2018
14 MAART 2018

No. 66

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

00066

IMPORTANT NOTICE:

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

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

CONTENTS

	<i>Gazette</i>	<i>Page</i>
	<i>No.</i>	<i>No.</i>
GENERAL NOTICES • ALGEMENE KENNISGEWINGS		
372	Town-planning and Townships Ordinance (15/1986): Erf 6886, Heidelberg Extension 5 Township.....	66 14
372	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 6886, Heidelberg-uitbreiding 5-dorp.....	66 14
380	Town-planning and Townships Ordinance (15/1986): Portion 107 (a portion of Portion 5) of the Farm Elandsdrift 527-JQ.....	66 15
380	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 107 ('n gedeelte van Gedeelte 5) van die plaas Elandsdrift 527-JQ.....	66 15
387	City of Tshwane Land Use Management By-law, 2016: Erf 510, Newlands X1.....	66 16
387	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Erf 510, Newlands X1.....	66 17
393	City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014): Remainder of Erf 245, Waterkloof.....	66 18
393	Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien in 2014): Erf 245, Waterkloof.....	66 19
394	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 277, Nieuw Muckleneuk.....	66 20
394	Stad Tshwane Grondgebruikbestuur Bywet, 2016: Restant van Erf 277, Nieuw Muckleneuk.....	66 20
395	City of Tshwane Land Use Management By-law, 2016: Erf 482, Muckleneuk.....	66 21
395	Stad Tshwane Grondgebruikbestuur By-wet, 2016: Erf 482, Muckleneuk.....	66 22
396	City of Tshwane Land Use Management By-law, 2016: Erf 705, Valhalla.....	66 23
396	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 705, Valhalla.....	66 23
397	City of Tshwane Land Use Management By-Law, 2016: Erf 1621, Valhalla.....	66 24
397	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 1621, Valhalla.....	66 25
403	City of Tshwane Land Use Management By-Law, 2016: Erf 899, Wierdapark.....	66 26
403	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 899, Wierdapark.....	66 27
413	Gauteng Removal of Restrictions Act, 1996: Erf 909, Randhart Extension 1 Township.....	66 27
413	Gauteng Opheffing van Beperkings Wet, 1996: Erf 909, Randhart Uitbreiding 1 Dorpsgebied.....	66 28
414	Gauteng Removal of Restrictions Act (3/1996): Various Erven.....	66 29
414	Gautengse Wet op Opheffing van Beperkings (3/1996): Verskeie Erwe.....	66 30
417	City of Tshwane Land Use Management By-law, 2016: Erf 912, Sinoville.....	66 31
417	Tshwane Grondgebruikbestuursbywet, 2016: Erf 912, Sinoville.....	66 31
428	City of Johannesburg Municipal Planning By-law, 2016: Erf 43, Lyme Park.....	66 32
429	City of Tshwane Land Use Management By-law, 2016: Erf 466, Newlands Ext 1, Pretoria Gauteng.....	66 33
429	Stad Tshwane Grondgebruiksbestuur Bywette, 2016: Erf 466, Newlands Uitbreiding 1, Pretoria, Gauteng.....	66 33
430	City of Johannesburg Municipal Planning By-Law, 2016: Erf 400, Wendywood.....	66 34
431	City of Tshwane Land Use Management By-law, 2016: Erf 43, Deernes.....	66 34
431	Stad van Tshwane Grondgebruikbestuur-Verordening, 2016: Erf 43, Deernes.....	66 35
432	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1939, Houghton Estate.....	66 36
433	Town Planning and Townships Ordinance, 1986: Erf 1291, Strubenvale.....	66 36
433	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 1291, Strubenvale.....	66 37
434	Town-planning and Townships Ordinance, 1986: Holding 19, Fairlead Agricultural Holdings.....	66 37
434	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Hoewe 19, Fairlead Landbouhoewes.....	66 38
435	Town-planning and Townships Ordinance (15/1986): Pomona Extension 263.....	66 38
435	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Pomona Uitbreiding 263.....	66 39
436	Town-planning and Townships Ordinance, 1986: Erf 660, Kempton Park Extension 2.....	66 39
436	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 660, Kempton Park Uitbreiding 2.....	66 40
437	Tshwane Town Planning Scheme, 2008 (as revised 2014): Portion 18 of the farm Klipkop 396-JR.....	66 40
437	Tshwane Dorpsbeplanningskema, 2008 (soos gewysig 2014): Gedeelte 18 vandie plaas Klipkop 396-JR.....	66 41
438	Merafong City Local Municipality Spatial Planning and Land Use Management By-Law, 2016: Portion 3 Erf 898, Fochville Township.....	66 41
439	City of Johannesburg Municipal Planning By-Law, 2016: Portion 131 of the Farm Zevenfontein 407 J.R., Riverside View Extension 76.....	66 42
440	City of Johannesburg Municipal Planning By-Law, 2016: Remaining extent of Erf 5240, Johannesburg.....	66 43
441	City of Johannesburg Municipal Planning By-law, 2016: Carlswald Estate Extension 43 on Holding 22, Carlswald Agricultural Holdings.....	66 43
442	City of Johannesburg Municipal Planning By-law, 2016: Portion 6 of Erf 8, Sandhurst.....	66 44
443	City of Johannesburg Municipal Planning By-Law, 2016: Portion 2 of Erf 5240, Johannesburg.....	66 45
444	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1817, Houghton Estate.....	66 45

445	City of Johannesburg Municipal Planning By-Law, 2016: Erven 1516 and 1517, Roodekrans Extension 9.....	66	46
446	Town-planning and Townships Ordinance (15/1986): Rua Vista Extension 25.....	66	46
446	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Rua Vista-uitbreiding 25	66	47
447	City of Johannesburg Municipal Planning By-Law, 2016: Erf 930, Marlboro.....	66	51
448	National Environmental Management Act (107/1998): Public participation process for proposed Pretoria West NewSite 15626 Telecommunications Mast	66	52
449	City of Johannesburg Municipal Planning By-Law 2016: Portions 6 and 7 of Holding 233, Kyalami AH and Holding 239 Kyalami AH.....	66	53
450	Tshwane Town-planning Scheme, 2008 (Revised in 2014): Remainder of Erf 258, Murrayfield	66	53
450	Tshwane Dorpsbeplanningskema, 2008 (hersien 2014): Restant van Erf 258, Murrayfield.....	66	54
451	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Erf 185, Edenburg.....	66	54
452	Division of Land Ordinance and Regulations (20/1986): Holding 182, Benoni Agricultural Holdings Extension 1	66 55	
452	Onderverdeling van Grond Ordonnansie en Regulasies (20/1986): Hoewe 182, Benoni Landbouhoewes Uitbreiding 1	66	56
453	City of Tshwane Land Use Management By-law, 2016: Erf 350, Meyerspark	66	57
453	Stad Tshwane Grondgebruiksbestuurs By-Wet, 2016: Erf 350, Meyerspark	66	58
454	Gauteng Removal of Restrictions Act (3/1996): Erf 438, Daggafontein Extension 2 Township	66	59
454	Gautengse Wet op Opheffing van Beperkings (3/1996): Erf 438, Daggafontein Uitbreiding 2 Dorpsgebied	66	60
455	City of Johannesburg Municipal Planning By-law, 2016: Erf 200, Bryanston Township.....	66	61

PROCLAMATION • PROKLAMASIE

28	City of Tshwane Land Use Management By-Law, 2016: Remainder of Erf 70, Menlyn Extension 10.....	66	62
28	Stad van Tshwane Grondgebruikbestuur Bywet, 2016: Restant van Erf 70, Menlyn Uitbreiding 10.....	66	62
29	Gauteng Removal of Restrictions Act (3/1996): Erf 259, Noycdale Township	66	63

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

227	Town-planning and Townships Ordinance (15/1986): Erven 2523, 2525 and 2526, Eye of Africa, Extension 1 66.....	66	63
227	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erwe 2523, 2525 en 2526, Eye of Africa, Uitbreiding 1	66 64	
232	City of Tshwane Land Use Management By-law, 2016: Portion 12 of Erf 169, Rietvalleirand Extension 7 Township	66	64
232	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Gedeelte 12 van Erf 169, Dorp Rietvalleirand Uitbreiding 7	66	65
233	Gauteng Removal of Restrictions Act (3/1996): Erven 9 and 19, Noordheuwel.....	66	65
233	Gauteng Wet op Opheffings van Beperkings (3/1996): Erwe 9 en 19, Noordheuwel	66	66
234	City of Tshwane Land Use Management By-law, 2016: Erf 2787, Montana Park.....	66	66
234	Stad Tshwane Grondgebruiksbestuur By-wet, 2016: Erf 2787, Montana Park	66	67
236	City of Tshwane Land Use Management By-law, 2016: Holding 74, Winterneest Agricultural Holdings (AH)	66	67
236	Stad van Tshwane Grondgebruikbestuur By-wet, 2016: Hoewe 74, Winterneest Landbou Hoewes (LBH)	66	68
238	City of Tshwane Land Use Management By-law, 2016: Erf 6258, Blok S.....	66	68
238	Stad Tshwane Grondgebruikbestuursverordening, 2016: Erf 6258, Blok S.....	66	69
240	Town-Planning and Townships Ordinance, 1986: Erf 880, Kempton Park Extension 2.....	66	69
240	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 880, Kempton Park Uitbreiding 2.....	66	70
241	City of Tshwane Land Use Management By-Law, 2016: Erf 56, Pretoriuspark.....	66	70
241	Stad Tshwane Grondgebruiksbestuurs Verordening 2016: Erf 56, Pretoriuspark.....	66	71
242	City of Tshwane Land Use Management By-law, 2016: Erf 255, Sinoville.....	66	71
242	Stad Tshwane Grondgebruiksbestuurs Verordening, 2016: Erf 255, Sinoville.....	66	72
247	Town Planning and Townships Ordinance (15/1986): Homes Haven Extension 22	66	72
247	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Homes Haven Uitbreiding 22.....	66	73
248	Town-planning and Townships Ordinance, 1986: Erf 187, Rhodesfield.....	66	73
248	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 187, Rhodesfield	66	74
249	Town-planning and Townships Ordinance, 1986: Erf 315, Rhodesfield.....	66	74
249	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 315, Rhodesfield	66	75
254	Town-planning and Townships Ordinance (15/1986): Erf 355, Bedworthpark	66	75
254	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 355, Bedworthpark	66	76
258	Town-planning and Townships Ordinance (15/1986): Rezoning of Portion 106 of Erf 617, Kloppepark Township	66	76
259	City of Johannesburg Municipal Planning By-law, 2016: Erf 24, Township South Kensington	66	77
260	Gauteng Removal of Restrictions Act, 1996: Remaining Extent of Erf 3589, Bryanston Extension 8.....	66	77
260	Gauteng Wet op Opheffing van Beperkings, 1996: Restant van Erf 3589, Bryanston Uitbreiding 8.....	66	78
261	Tshwane Town-planning Scheme, 2008 (revised 2014): Erf 2455, Olivenhoutbosch Extension 15 Township..	66	79
262	Tshwane Town-planning Scheme, 2008 (Revised 2014): Erf 2088, Olivenhoutbosch Extension 13 Township	66	80
263	City of Tshwane Land Use Management By-law, 2016: Erf 192, Lynnwood Ridge	66	81
263	Stad Tshwane se Grondgebruikbestuursbywet, 2016: Erf 192, Lynnwood Ridge	66	82
264	Tshwane Town-planning Scheme, 2008 (revised 2014): Erf 2/1392, Eesterust Extension 2.....	66	83
264	Tshwane Dorps-beplanning Skema, 2008 (hersien 2014): Erf 2/1392, Eesterust Uitbreiding 2	66	83
265	Town-planning and Townships Ordinance (15/1986): Erven 2530-2534, Eye of Africa Extension 1	66	84
265	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erwe 2530-2534, Eye of Africa Uitbreiding 1.....	66	84
266	City of Tshwane Land Use Management By-law, 2016: Sterrewag Extension 4.....	66	85
266	Stad van Tshwane Grondgebruiksbestuur Bywette, 2016: Sterrewag Uitbreiding 4.....	66	86
267	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Erf 219, Lombardy East	66	87
268	Rationalization of Government Affairs Act, 1998: Hurlingham	66	88

269	Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017: Portion 97 (a portion of Portion 74) of the Farm Middelvllei 255-IQ.....	66	89
270	Gauteng Removal of Restrictions Act (3/1996): Erf 107, West Porges	66	89
271	Town-planning and Townships Ordinance (15/1986): Erf 462, Boksburg North	66	90
271	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 462, Boksburg-Noord.....	66	90
272	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1218, Sunninghill Extension 75.....	66	91
273	City of Tshwane Land Use Management By-law, 2016: Erf 474, 475 and 1934, Erasmia.....	66	91
273	Stad Tshwane Land Use Management By-law, 2016: Erwe 474, 475 en 1934, Erasmia	66	92
274	City of Tshwane Town Planning scheme , 2008 (revised in 2014): Erf 3834, Eersterust Extension 6.....	66	93
274	Stad Tshwane Beplanning skem, 2008 (herhaal 2014): Erf 3834, Eersterust Uitbreiding 6.....	66	93
275	City of Johannesburg Municipal Planning By-Law, 2016: Portions 7, 8 and 9 of Erf 335, Mid-Ennerdale	66	94

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

407	City of Tshwane Land Use Management By-Law, 2016: Erf 671, Erasmus Kloof Extension 4.....	66	95
407	Stad van Tshwane Grondgebruiksbestuur By-wet, 2016: Erf 671, Erasmus Kloof-uitbreiding 4.....	66	96
409	City of Tshwane Land Use Management By-law, 2016: Portion 3 of Erf 391, Rietfontein Township.....	66	97
409	Stad Tshwane Grondgebruiksbeheerverordening, 2016: Gedeelte 3 van Erf 391, Rietfontein-dorpsgebied.....	66	98
420	City of Johannesburg Municipal Planning By-Law, 2016: Erf 3, Grand Central Extension 9.....	66	99
421	Town-planning and Townships Ordinance (15/1986): Rezoning Erf 236, Illovo; and rezoning Erf 1001, Mayfair.....	66	100
422	Meyerton Town Planning Scheme 1986: Portion 1 and Portion 2 of Erf 233, Riversdale Township.....	66	100
422	Meyerton Dorpsbeplanningskema 1986: Gedeelte 1 en Gedeelte 2 van Erf 233, Riversdale Dorpsgebied.....	66	101
423	Gauteng Removal of Restrictions Act (3/1996): Erf 1100, Meyerton Extension 1 Township.....	66	101
423	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 1100, Meyerton Uitbreiding 1 Dorpsgebied.....	66	101
424	Gauteng Removal of Restrictions Act, 1996: Erven 96 and 98, Kliprivier Township	66	102
424	Gauteng se Wet op Opheffing van Beperkings, 1996: Erwe 96 en 98, Kliprivier Dorpsgebied.....	66	102
425	Meyerton Town Planning Scheme, 1986: Erf 1198, Meyerton Township.....	66	103
425	Meyerton Dorpsbeplanningskema 1986: Erf 1198, Meyerton Dorp	66	103
426	Meyerton Town Planning Scheme 1986: Erf 1198, Meyerton Township.....	66	104
426	Meyerton Dorpsbeplanningskema 1986: Erf 1198, Meyerton Dorp	66	104
427	Meyerton Town Planning Scheme 1986: Erf 1198, Meyerton Township.....	66	105
427	Meyerton Dorpsbeplanningskema 1986: Erf 1198, Meyerton Dorp	66	105
428	Meyerton Town Planning Scheme 1986: Portion 130 (a Portion of Portion 121) of Erf 1053, Meyerton Township	66	106
428	Meyerton Dorpsbeplanningskema 1986: Gedeelte 130 (Gedeelte van Gedeelte 121) van Erf 1053, Meyerton Dorp.....	66	106
429	Town-planning and Townships Ordinance (15/1986): Erf 1951, Bartlett Extension 61 Township.....	66	107
429	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 1951, Bartlett Uitbreiding 61.....	66	108
430	Town-planning and Townships Ordinance (15/1986): Erf 1051, Bartlett Extension 61 Township.....	66	109
430	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 1051, Bartlett-uitbreiding 61-dorpsgebied.....	66	110
431	City of Johannesburg Municipal Planning By-Law, 2016: Portion 17 of Erf 18, Founders Hill	66	110
432	Ekurhuleni Amendment Scheme B0211: Correction Notice: Cloverdene Extension 38.....	66	111
433	Town-planning and Townships Ordinance (15/1986): Maroeladal Extension 70	66	112
433	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Maroeladal-uitbreiding 70	66	115
434	Gauteng Removal of Restrictions Act (3/1996): Erf 313, 314 and 315, Hurlyvale Township	66	118
435	City of Tshwane Land Use Management By-law, 2016: West Park Extension 6	66	119
435	Stad van Tshwane Grondgebruik By-wet, 2016: West Park Uitbreiding 6	66	120
436	City of Johannesburg Municipal Planning By-Law, 2016: Erf 2009, Blairgowrie	66	121
437	City of Johannesburg Municipal Planning By-Law, 2016: Erf 68, Douglasdale Extension 4	66	121
438	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Erf 336, Parktown North.....	66	122
439	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 461, Boskruin Extension 12.....	66	122
440	City of Johannesburg Municipal Planning By-Law, 2016: Erf 603, Greenside Extension.....	66	123
441	City of Johannesburg Municipal Planning By-Law, 2016: Erf 108, Melrose North	66	123
442	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 836, Marlboro Gardens.....	66	124
443	City of Johannesburg Municipal Planning By-Law, 2016: Erf 23, Bordeax	66	124
444	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 254, Woodmead Extension 1.....	66	125
445	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Remaining Extent of Portion 6 of Erf 13, Atholl.....	66	125
446	City of Johannesburg Municipal Planning By-Law, 2016: Erven 105 and 106, Selby	66	126
447	City of Johannesburg Municipal Planning By-law, 2016: Erf 197, Rosebank.....	66	126
448	City of Johannesburg: Municipal Planning By-law, 2016: Erf 311, The Hill.....	66	127
449	City of Johannesburg: Municipal Planning By-law, 2016: Erf 84, Emmarentia.....	66	127
450	City of Johannesburg: Municipal Planning By-law, 2016: Erf 882, Parkmore.....	66	127
451	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Holding 18, Glenferness Agricultural Holdings.....	66	130
452	Town-planning and Townships Ordinance (15/1986): Portion 1 of Erf 8, Sandown.....	66	131
452	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 1 van Erf 8, Sandown.....	66	131
453	City of Johannesburg Planning By-law, 2016: Erf 30, Horison.....	66	131
454	City of Johannesburg: Municipal Planning By-law, 2016: Erf 702, Yeoville.....	66	132
455	Randburg Town Planning Scheme, 1976: Erf 1100, Ferndale	66	132
456	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Portion 623 of the Farm Waterval 5-IR	66	133
457	City of Johannesburg Municipal Planning By-Law, 2016: Erf 769, Fairland.....	66	133
458	City of Tshwane Land Use Management By-law, 2016: Erven 357 and 358, Waterkloof Heights Extension 7	66	134
459	City of Johannesburg: Municipal Planning By-law, 2016: Erf 1117, Greenside Extension 2.....	66	134

460	Local Government Ordinance (17/1939): Erf 1104, The Reeds	66	135
460	Ordonnansie op Plaaslike Bestuur (17/1939): Erf 1104, The Reeds.....	66	135
461	City of Tshwane Land Use Management By-law, 2016: Erf 324, Annlin	66	136
462	City of Johannesburg Municipal Planning By-Law, 2016: Correction Notice 7 of 2018: Portion 2 of Erf 12840, Orlando	66	136
463	City of Johannesburg Municipal Planning By-law, 2016: Correction notice 8 of 2018: Erf 71, Floracliffe	66	136
464	City of Tshwane Land Use Management By-Law, 2016: West Park Extension 7	66	137
464	Stad van Tshwane Land Use Management By-law, 2016: West Park Uitbreiding 7	66	138
465	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 101, Wolhuter	66	139
466	City of Johannesburg Municipal Planning By-law, 2016: Erf 285, Parkwood	66	139
467	City of Johannesburg Municipal Planning By-Law, 2016: Erf 132, Victory Park Ext 6	66	139
468	City of Johannesburg Municipal Planning By-Law, 2016: Erf 154, Sandown Extension 9	66	140
469	Sandton Town Planning Scheme, 1980: Portions 2 and 3, of Erf 44, Bryanston	66	140
470	City of Johannesburg: Municipal Planning By-law, 2016: Portion 2 of Erf 616, Selby Ext 21	66	140
471	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1504 and Portion 1 of Erf 1505, Houghton Estate	66	141
472	City of Johannesburg Municipal Planning By-law, 2016: Erf 354, Fontainebleau	66	141
473	Johannesburg Town Planning Scheme, 1979: Erven 104, 105, and 120, Mayfair.....	66	141

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

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

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

LIST OF TARIFF RATES FOR PUBLICATION OF NOTICES

COMMENCEMENT: 1 APRIL 2016

NATIONAL AND PROVINCIAL

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

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

EXTRA-ORDINARY

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

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

CLOSING TIMES FOR ACCEPTANCE OF NOTICES

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

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

All notices received after the closing time will be rejected.

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

EXTRAORDINARY GAZETTES

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

NOTICE SUBMISSION PROCESS

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES**QUOTATIONS**

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

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

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

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

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

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

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

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

CANCELLATIONS

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

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

AMENDMENTS TO NOTICES

23. With effect from 01 October 2015, **GPW** will not longer accept amendments to notices. The cancellation process will need to be followed according to the deadline and a new notice submitted thereafter for the next available publication date.

REJECTIONS

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

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

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

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

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

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

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

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

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

LIABILITY OF ADVERTISER

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

CUSTOMER INQUIRIES

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

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

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

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

PAYMENT OF COST

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

PROOF OF PUBLICATION

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

GOVERNMENT PRINTING WORKS CONTACT INFORMATION

Physical Address:

Government Printing Works
149 Bosman Street
Pretoria

Postal Address:

Private Bag X85
Pretoria
0001

GPW Banking Details:

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

For Gazette and Notice submissions: Gazette Submissions:

For queries and quotations, contact: Gazette Contact Centre:

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

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

Tel: 012-748 6200

Contact person for subscribers: Mrs M. Toka:

E-mail: subscriptions@gpw.gov.za

Tel: 012-748-6066 / 6060 / 6058

Fax: 012-323-9574

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 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 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 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 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 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 dierekliek, 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 Reiniet 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 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 Reinietstraat 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 irrelevante 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 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 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 herosnering 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 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 GRONDGEBRUIKBESTUURSWYET, 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 428 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:

Erf 43 Lyme Park

STREET ADDRESS:

45 Peter Place, Lyme Park

APPLICATION TYPE:

Amendment of the Sandton Town Planning Scheme, 1980

APPLICATION PURPOSE:

To rezone the site from "Special" for offices and a guest house, subject to conditions, to "Business 4" subject to conditions, in order to permit the site to be developed with offices.

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 14 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 11 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 : 14 March 2018

NOTICE 429 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, Johan vd Westhuizen (Pr.Pln/A067/1985), of Wes Town Planners, being the applicant of Erf 466, Newlands Ext 1, Pretoria, Gauteng hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1)(f) of the of the City of Tshwane Land Use Management By-law, 2016 of the property as described above.

The property is situated at 197, Lois Avenue, Newlands Ext. 1, Pretoria, between Bali Avenue and Gousblom Street, opposite the Audi Garage in Newlands.

The rezoning is from "Residential 1" (2 dwelling units) to "Special for Dwelling units, offices and medical consulting rooms.

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 14 March 2018 to 11 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, Beeld and Citizen newspapers, i.e. 14 March 2018

Address of Municipal offices: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria, 0001

Closing date for any objections and/or comments:

Address of applicant:

Wes Town Planners:

PO 31426, Totiusdal, Pretoria, 0134, or 1234A Dunwoodie Avenue, Waverley, Pretoria, 0086

Telephone No: 012-332 1681 / Cell 082 550 0140 / e-mail: wes@wtp.co.za

Dates on which notice will be published: 14 and 21 March 2018

Reference: CPD 9/2/4/2 -4508T / Item No. 27805

14-21

KENNISGEWING 429 VAN 2018

**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNIS VAN N HERSONERINGSAAANSOEK IN TERME VAN ARTIKEL 16(1) VAN DIE STAD TSHWANE
GRONDGEBRUIKSBESTUUR BYWETTE, 2016**

Ek, Johan vd Westhuizen (Pr.Pln/A067/1985), van Wes Town Planners, synde die applikant van Erf 466, Newlands Uitbr. 1, Pretoria, Gauteng, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Bywette, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering in gevolge Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuur Bywette, 2016 van die eiendom hierbo beskryf.

Die eiendom is geleë te Loisrylaan 197, Newlands Uitbr. 1, tussen Balistaat en Gousblomstraat, oorkant die Audi Garage in Newlands.

Die hersonering is van "Residensieel 1" (2 wooneenhede) na "Spesiaal" vir wooneenhede, kantore en mediese spreekkamers.

Enige besware teen of enige kommentare ten opsigte van die aansoek, insluitende die gronde van die besware en/of kommentare, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persone of liggeme wat besware en/of kommentaar gelewer het kan kommunikeer nie, skriftelik by of tot die: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling Posbus 3242, Pretoria, 0001, of "cityp_registration@tshwane.gov.za, ingedien of gerig word, vanaf 14 Maart tot 11 April 2018.

Besonderhede van die aansoek en planne lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipaliteit waarna hieronder verwys word, vir 'n tydperk van 28 dae vanaf die datum van die eerste kennisgewing in die Provinsiale Koerant, en Beeld en Citizen nuusblaai n.l. 14 Maart 2018.

Adres van Munisipale Kantore: LG004, Isivuno Huis, Lilian Ngoyistraat, Pretoria, 0001

Sluitingsdatum vir enige besware en/of kommentare: 11 April 2018.

Adres van applikant:

Wes Town Planners, Posbus 31426, Totiusdal, Pretoria, 0134 / Dunwoodielaan 1234A, Waverley Pretoria, 0086.

Telefoon Nr: 012 – 332 1681 / Cell: 082 550 0140 / e-pos: wes@wtp.co.za

Datums waarop kennisgewings geplaas word: 14 en 21 Maart 2018

Verwysing: CPD 9/2/4/2 – 45082T / Item Nr: 27805

14-21

NOTICE 430 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 Erf 400 Wendywood, hereby give notice that we intend making application 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. 95 Edison Street cnr Western Service Road, Wendywood, from "Special" for offices in terms of amendment scheme 0644E to "Business 4" Height: 3 Storeys, FAR: 0.4, Coverage: 50%, subject to certain conditions. The purpose of the application is to allow for an increase in height floor area and coverage. Application is also being made in terms of section 19 of the City of Johannesburg Municipal Planning By-Law, 2016 for consent for a place of instruction on the site, which consent can be approved with the said rezoning.

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 **14 March 2018**.

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

NOTICE 431 OF 2018**NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, *Plan Associates Town and Regional Planners Inc*, being the applicant of Erf 43 Deernes, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The property is situated at 315 Mogg Avenue Deernes. The application is for the removal of the following conditions: (e), and (k)(l) in the Title Deed T85622/2017. The intension of the applicant in this matter is to remove certain restrictive conditions in the title deed which prohibits the use of corrugated iron or wood as building material and to remove all other redundant and irrelevant conditions in the title deed in order to obtain building plan approval. 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 14 March 2018 until 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, Beeld and Citizen newspapers. Closing date for any objections and/or comments: 11 April 2018. Reference: Item 28085. Address of Municipal Offices: City Planning, Land Use Rights Division, Room LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria. Address of applicant: Plan Associates Town and Regional Planners Inc., PO Box 14732, Hatfield 0028 339 Hilda Street, Hatfield, Telephone No: 012 342 8701, Email: bertus@planassociates.co.za.

14-21

KENNISGEWING 431 VAN 2018**KENNISGEWING VAN AANSOEK OM OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITEL AKTE INGEVOLGE ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR-VERORDENING, 2016**

Ons *Plan Medewerkers Stads- en Streekbeplanners Ingelyf*, synde die applikant van die eienaar van Erf 43 Deernes gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het van die opheffing van sekere beperkende voorwaardes in die titel akte ingevolge Artikel 16(2) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016 van die bogenoemde eiendom. Die eiendom is geleë te 315 Mogg str. Deernes. Die aansoek is vir die opheffing van voorwaardes (e), and (k)(l) in Titelakte T85622/2017. Die applikant se bedoeling met hierdie saak is die opheffing van beperkende voorwaardes in die titel akte wat die gebruik van riffel sink en hout as boumateriaal verbied en om alle ander oorbodige en irrelevante voorwaardes in die titel akte op te hef. Enige besware en/of kommentare, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon of liggaam wat die 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 14 Maart 2018 tot 11 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, Beeld en Citizen koerante. Sluitingsdatum vir enige besware: 11 April 2018. Verwysing: Item 28085. Adres van Munisipale kantore: Stedelike Beplanning, Afdeling Grondgebruiksregte, Kamer LG004, Isivuno Huis, Lillian Ngoyi Straat 143, Pretoria. Naam en adres van applikant: Plan Medewerkers Stads- en Streekbeplanners Ing., Posbus 14732, Hatfield 0028, 339 Hilda Straat, Hatfield, Telefoon No: 012 342 8701, Epos: bertus@planassociates.co.za.

14-21

NOTICE 432 OF 2018**REMOVAL OF RESTRICTIVE CONDITIONS**

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

APPLICATION TYPE:

Removal of Restrictive Conditions of Title

APPLICATION PURPOSES:

- a) The amendment of Condition (a) in Deed of Transfer T28661/2015 by the deletion of the phrase: "No place of business of any description may be erected, opened or established thereon."
- b) The removal of Condition (d) in Deed of Transfer T28661/2015.

SITE DESCRIPTION:

Erf Number: Erf 1939
 Township Name: Houghton Estate
 Street Address: 1 Seventeenth Avenue

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by no later than 11 April 2018.

OWNER/AUTHORISED AGENT

Full name: Attwell Malherbe Associates
 Postal Address: P.O. Box 98960, Sloane Park Code: 2152
 Tel No (w): 011 463 1188 Fax No: 086 205 3752
 Email Address: ama126@mweb.co.za
 DATE: 14 March 2018

NOTICE 433 OF 2018

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) AND (ii) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 EKURHULENI AMENDMENT SCHEME S0110

We, TERRAPLAN ASSOCIATES, being the authorised agents of the owner of ERF 1291, STRUBENVALE hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986 read with the Spatial Planning and Land Use Management Act (Act 16 of 2013), that we have applied to the Ekurhuleni Metropolitan Municipality, Springs Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning for the property described above, situated at 19 Ermelo Road, Strubenvale from "Community Facility" to "Business 3" with the inclusion of business purposes, subject to certain restrictive measures.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Department City Planning, at Room 401, Fourth Floor, Block F, Springs Civic Centre, c/o South Main Reef Road and Plantation Road, Springs for the period of 28 days from 14/03/2018.

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 45, Springs, 1560, within a period of 28 days from 14/03/2018.

Address of agent: (HS 2810) Terraplan Associates, PO Box 1903, Kempton Park, 1620, Tel (011) 394-1418/9

14-21

KENNISGEWING 433 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) EN (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) GELEES TESAME MET DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR (WET 16 VAN 2013) EKURHULENI WYSIGINGSKEMA S0110

Ons, TERRAPLAN MEDEWERKERS, synde die gemagtige agente van die eienaar van ERF 1291, STRUBENVALE gee hiermee ingevolge Artikel 56(1)(b)(i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 saamgelees met die Ruimtelike Beplanning en Grondgebruiksbestuur (Wet 16 van 2013), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Springs Diensleweringssentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendom hierbo beskryf, geleë te Ermeloweg 19, Strubenvale vanaf "Gemeenskapsfasiliteit" na "Besigheid 3" met die insluiting van besigheidsdoeleindes onderworpe aan sekere beperkende voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Departement Stedelike Beplanning, by Kamer 401, Vierde Vloer, Blok F, Springs Burgersentrum h/v South Main Reefweg en Plantationweg, Springs vir 'n tydperk van 28 dae vanaf 14/03/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14/03/2018 skriftelik by of tot die Area Bestuurder, by bovermelde adres of by Posbus 45, Springs, 1560 ingedien of gerig word.

Adres van agent: (HS 2810) Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620, Tel: (011) 394 1418/9
14-21

NOTICE 434 OF 2018

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) AND (ii) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013
EKURHULENI AMENDMENT SCHEME B0500

We, TERRAPLAN ASSOCIATES, being the authorised agents of the owner of van HOLDING 19 FAIRLEAD AGRICULTURAL HOLDINGS hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986, read with the Spatial Planning and Land Use Management Act (Act 16 of 2013) that we have applied to the Ekurhuleni Metropolitan Municipality, Benoni Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of property described above, situated at No. 9 Jay Road, Fairlead Agricultural Holdings, from "Agriculture" to "Industrial 2" for a warehouse / workshop, with the inclusion of 2 caretakers dwelling units, subject to certain restrictive measures.

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Development, 6th Floor, Room 601, c/o Tom Jones and Elston Avenue, Benoni, 1500 for the period of 28 days from 14/03/2018.

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 Private Bag X014, Benoni, 1500, within a period of 28 days from 14/03/2018.

Address of agent: (HS 2809) Terraplan Associates, P O Box 1903, Kempton Park, 1620, Tel (011) 394-1418/9
14-21

KENNISGEWING 434 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) EN (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) GELEES TESAME MET DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR (WET 16 VAN 2013) EKURHULENI WYSIGINGSKEMA B0500

Ons, TERRAPLAN MEDEWERKERS, synde die gemagtige agente van die eienaar van HOEWE 19 FAIRLEAD LANDBOUHOEWES, gee hiermee ingevolge Artikel 56(1)(b)(i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die Ruimtelike Beplanning en Grondgebruiksbestuur (Wet 16 van 2013) kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit Munisipaliteit, Benoni Diensleweringssentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendom hierbo beskryf, geleë te Jayweg 9, Fairlead Landbouhoewes, vanaf "Landbou" na "Nywerheid 2" vir 'n pakhuis / werkwinkel met insluiting van twee opsigters wooneenhede, onderworpe aan sekere beperkende voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 6de Vloer, Kamer 601, h/v Tom Jones en Elstonlaan, Benoni, 1500 vir 'n tydperk van 28 dae vanaf 14/03/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14/03/2018 skriftelik by of tot die Area Bestuurder, by bovermelde adres of by Privaatsak X014, Benoni, 1500 ingedien of gerig word.

Adres van agent: (HS 2809) Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620, Tel: (011) 394 1418/9
14-21

NOTICE 435 OF 2018

SCHEDULE 11 (Regulation 21)
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
POMONA EXTENSION 263

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

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from 14/03/2018.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager at the above address or at PO Box 13, Kempton Park, 1620 within a period of 28 days from 14/03/2018.

ANNEXURE

Name of township: POMONA EXTENSION 263.

Full name of applicant: Terraplan Associates on behalf of Gary Malcom Van Vreden and Sadie Maria Van Vreden.

Number of erven in proposed township: 2 "Residential 3" (76 units per hectare) erven

Description of land on which township is to be established: A portion of Holdings 104 Brentwood Park Agricultural Holdings Extension 1.

Situation of proposed township: On Middel Road just to the south of Third Road, directly adjacent to Pomona Extension 75 (to the north), Brentwood Park Agricultural Holdings Extension 1. (DP 936)

14-21

KENNISGEWING 435 VAN 2018**BYLAE 11 (Regulasie 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
POMONA UITBREIDING 263**

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 14/03/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14/03/2018 skriftelik en in tweevoud by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

BYLAE

Naam van dorp: POMONA UITBREIDING 263.

Volle naam van aansoeker: Terraplan Medewerkers namens Gary Malcom Van Vreden en Sadie Maria Van Vreden.

Aantal erwe in voorgestelde dorp: 2 "Residensieël 3" (76 eenhede per hektaar) erwe

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van Hoewe 104 Brentwood Park Landbouhoewes Uitbreiding 1.

Ligging van voorgestelde dorp: Op Middelweg, net ten suide van Derdeweg, direk aangrensend aan Pomona Uitbreiding 75 (net noord), Brentwood Park Landbouhoewes Uitbreiding 1. (DP 936)

14-21

NOTICE 436 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 (ACT 16 OF 2013)
EKURHULENI AMENDMENT SCHEME K0461**

We, TERRAPLAN ASSOCIATES, being the authorised agent of the owner of ERF 660, 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 with the Spatial Planning and Land Use Management Act (Act 16 of 2013), that we have applied to the Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property described above, situated at 58 Kerk Street, Kempton Park Extension 2 from "Residential 1" to "Residential 4", with a density of 120 dwelling units per hectare (14 dwelling units).

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 14/03/2018.

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 14/03/2018.

Address of agent:

(HS 2521) Terraplan Associates, PO Box 1903, Kempton Park, 1620

14-21

KENNISGEWING 436 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) EN (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) GELEES TESAAME MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR (WET 16 VAN 2013) EKURHULENI WYSIGINGSKEMA K0461

Ons, TERRAPLAN MEDEWERKERS, synde die gemagtige agent van die eienaar van ERF 660, KEMPTON PARK UITBREIDING 2 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 Diensleweringssentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendom hierbo beskryf, geleë te Kerkstraat 58, Kempton Park Uitbreiding 2 vanaf "Residensieël 1" na "Residensieël 4", met 'n digtheid van 120 eenhede per hektaar (14 wooneenhede).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 14/03/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14/03/2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park 1620 ingedien of gerig word.

Adres van agent:
(HS 2521) Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620

14-21

NOTICE 437 OF 2018**NOTICE: TSHWANE TOWN PLANNING SCHEME, 2008 (AS REVISED 2014)**

Notice is hereby given in terms of Clause 16 of the Tshwane Town Planning Scheme, 2008 (as revised 2014) that I, Carlien Potgieter of TEROPO TOWN AND REGIONAL PLANNERS, being the registered agent of the owner of Portion 18 of the farm Klipkop 396-JR have applied to the City of Tshwane Metropolitan Municipality for consent for a Lodge with associated uses, as defined in the Tshwane Town Planning Scheme, 2008 (as revised 2014) on a part of the property also in terms of the Spatial Planning and Land Use Management Act, Act 16 of 2013.

The application will lie for inspection during normal office hours at the City of Tshwane Metropolitan Municipality, Pretoria Office: Registration Office, LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria or CityP_Registration@TSHWANE.GOV.ZA, for a period of 28 days from 14 March 2018 (the date of first publication of this notice).

Objections to or representations or any interested and affected parties in respect of the application must be lodged with or made in writing, with the reasons for their objections and contact details, to the General Manager at above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 14 March 2018. Closing date of objections – 11 April 2018.

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

CPD/0873/18

Item No: 27927

KENNISGEWING 437 VAN 2018**KENNISGEWING: TSHWANE DORPSBEPLANNINGSKEMA, 2008 (SOOS GEWYSIG 2014)**

Kennis word hiermee gegee ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (soos gewysig 2014), dat ek Carlien Potgieter van TEROPO STADS- EN STREEKSBEPLANNERS die gemagtigde agent van die eienaar van Gedeelte 18 van die plaas Klipkop 396-JR, aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir toestemming vir 'n "Lodge" met geassosieerde gebruike, soos gedefinieer in die Tshwane Dorpsbeplanningskema, 2008 (soos gewysig 2014), op 'n gedeelte van die eiendom, asook in terme van die Ruimtelike Beplanning en Grondgebruikbestuurswet, Wet 16 van 2013.

Die aansoek lê ter insae gedurende gewone kantoor ure by die Stad van Tshwane Metropolitaanse Munisipaliteit, Pretoria Kantore, Registrasie Kantore, LG004, Isivuno Huis, Lillian Ngoyi Straat 143, Pretoria, of CityP_Registration@TSHWANE.GOV.ZA vir 'n tydperk van 28 dae vanaf 14 Maart 2018 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek of kommentaar in verband met die aansoek, redes en kontak besonderhede van die beswaarmaker of belanghebbende party moet binne 'n tydperk van 28 dae vanaf 14 Maart 2018 skriftelik by of tot die Algemene Bestuurder by die bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word. Sluitingsdatum vir besware – 11 April 2018.

Aansoeker: Teropo Stads- en Streeksbeplanners, Postnet Suite 46, Privaatsak x37, Lynnwoodrif, 0040, Faks: 086-762-5014 / Tel: 012) 940-8294 / E-pos: info@teropo.co.za
CPD/0873/18 Item No: 27927

NOTICE 438 OF 2018**NOTICE IN TERMS OF SECTION 37(2)(a) OF THE MERAFONG CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW 2016, READ WITH THE RELEVANT SECTIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013, ACT 16 OF 2013.**

I, Nina van Heerden trading as Planning Excellence, being the authorised agent of the owner of Portion 3 Erf 898 Fochville Township, hereby give notice in terms of Section 37(2)(a) of the Merafong City Local Municipality Spatial Planning and Land Use Management By-Law, 2016 that I have applied to Merafong City Local Municipality in terms of Section 3(1)(d) of said By-Law for the amendment of the Fochville Land Use Management Document, 2000 to rezone said Erf, situated at 83 Kraalkop Street, Fochville from "Residential 1" to "Special" for a "Place of Instruction" including a "Place of Child Care" as defined by the Merafong Place of Child Care Land Use Policy. The owner wishes to re-purpose the existing house for a crèche / baby care centre as an extension to the existing Klim en Klouter Kleuterskool, which owing to increasing demand needs to expand its facility.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Spatial Planning & Environmental Management, Room G21, Halite Street, Carletonville for a period of 28 days from 14 March 2018. Objection to or representation in respect of the application together with full contact details of the person submitting the objection or making representation must be made in writing and lodged by registered post, hand, facsimile or e-mail to the Municipal Manager at the above address; at PO Box 3, Carletonville, 2500; by fax: 018 788 6636; or by email: jsmith@merafong.gov.za within a period of 28 days from 14 March 2018.

Name and address of authorised agent: Nina van Heerden trading as Planning Excellence, PO Box 1227, Fochville, 2515. Cell: 0824524330. Fax: 0865243290. Email: nina.vh@absamail.co.za.
Date of application submission and publication: 14 March 2018.

NOTICE 439 OF 2018

APPLICABLE SCHEME: PERI URBAN TOWN PLANNING SCHEME, 1975

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

SITE DESCRIPTION:

Erf/Erven (stand) No(s): PORTION 131 OF THE FARM ZEVENFONTEIN 407 J.R.
Township (Suburb) Name: RIVERSIDE VIEW EXTENSION 76
Street Address: WILLIAM NICOL DRIVE
Code: 2191

APPLICATION TYPE:

Township establishment in terms of Section 26 of the City of Johannesburg Municipal By-Law, on Portion 131 of the farm Zevenfontein 407 J.R.

APPLICATION PURPOSE:

The establishment of a mixed land use township on Portion 131 of the farm Zevenfontein 407 J.R. The township will comprise of 2 erven, subject to the restrictive measures listed below:

ERVEN 1 & 2 (30 043 m²)

Zoning: "Special"

Primary rights: High density residential and residential buildings, educational, hospital, light industrial, commercial purposes and warehouse retail.

Coverage: 80%

Floor area ratio: 2.7

Height restriction: 6 storeys

Density: 120 du/ha

The above application, in terms of the Peri Urban Town Planning Scheme, 1975 will be open for inspection from 8:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner /agent and the Registration Section of the Department of Development Planning at the above mentioned 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 16/04/2018.

OWNER / AUTHORISED AGENT

Full name: Terraplan Gauteng CC

Postal address: P.O. Box 1903, Kempton Park, 1620

Residential address: 1st Floor, Forum Building, Thistle Road 6, Kempton Park

Tel No. (w): (011) 394 1418/9 Fax No: (011) 975 3716 E-mail address: jhb@terraplan.co.za

SIGNED: WJS ROETS (Signature of Agent)

DATE: 14/03/2018

NOTICE 440 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 the Remaining Extent of Erf 5240 Johannesburg, 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 on the northern side of Smit Street, the second property to the east of its intersection with Solomon Street, which property's physical address is 15 Smit Street, in the township of Johannesburg, from "Residential 3" permitting a density of one hundred (100) dwelling units per hectare, subject to certain conditions to "Residential 3" permitting a maximum of eighty-eight (88) dwelling units on the erf, subject to certain conditions. The effect of the application will permit a reduction in the number of dwelling units applicable to Remaining Extent of Erf 5240 Johannesburg.

The above application, made in terms of the Johannesburg Town Planning Scheme, 1979, will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, for a period of twenty-eight (28) days from 14 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, within a period of twenty-eight (28) days from 14 March 2018 and by no later than 11 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 441 OF 2018**NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF THE TOWNSHIP OF CARLSWALD ESTATE
EXTENSION 43 ON HOLDING 22 CARLSWALD AGRICULTURAL HOLDINGS**

Applicable Scheme: Halfway House Clayville Town Planning Scheme, 1976

Notice is hereby given, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for the establishment of the township of Carlswald Estate Extension 43 on Holding 22 Carlswald AH.

Site Description: Holding 22 Carlswald AH, situated at 22 Walton Road, Carlswald, 1684.

Application Type: The establishment of the township of Carlswald Estate Extension 43 on Holding 22 Carlswald AH.

Application Purpose: The township will allow for two erven with a zoning of Residential 2, subject to conditions. The erven are to be consolidated.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of Development Planning at the above address, or posted to P.O.Box 30733, Braamfontein 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than 11 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: 083 289 1893; Email address: vbh@vbhplan.com. Date: 14 March 2018

NOTICE 442 OF 2018**NOTICE OF SIMULTANEOUS APPLICATIONS FOR AMENDMENT OF THE SANDTON TOWN PLANNING SCHEME 1980, REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE, AND SUBDIVISION**

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 the amendment to the Sandton Town Planning Scheme, 1980, the removal of restrictive conditions of title, and the subdivision of the property described hereunder.

Site Description: Portion 6 of Erf 8 Sandhurst, situated at 21 Jutland Place, Sandhurst, Code 2196.

Application Type: To remove a condition of title for Portion 6 of Erf 8 Sandhurst that restricts the land use to a single residence, and simultaneously to amend the zoning from Residential 1, 1 dwelling per erf to Residential 1, 1 dwelling per 2000m², including reduced building lines and amended conditions, and to subdivide the property into 3 portions.

Application Purpose: The intention is to subdivide the property into 3 portions, retaining the existing house on one portion, and creating 2 more portions.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of Development Planning at the above address, or posted to P.O.Box 30733, Braamfontein 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than 11 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 No (w): 011 315 9908 Fax No: 011 805 1411 Cell: 082 552 8144
Email address: vbh@vbhplan.com Date: 14 March 2018

NOTICE 443 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 Portion 2 of Erf 5240 Johannesburg, 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 on the eastern side of Solomon Street, the second property to the north of its intersection with Smit Street, which property's physical address is 22 Solomon Street, in the township of Johannesburg, from "Residential 3" permitting a density of one hundred (100) dwelling units per hectare, subject to certain conditions to "Residential 3" permitting a maximum of one hundred and twenty-nine (129) dwelling units on the erf, subject to certain conditions. The effect of the application will permit a marginal increase in the number of dwelling units applicable to Portion 2 of Erf 5240 Johannesburg.

The above application, made in terms of the Johannesburg Town Planning Scheme, 1979, will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, for a period of twenty-eight (28) days from 14 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, within a period of twenty-eight (28) days from 14 March 2018 and by no later than 11 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 444 OF 2018**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

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

Application type	To remove restrictive conditions of title, namely Conditions 1., 2., 2.1 and 2.2 and to rezone the property from "Residential 1" including offices, subject to conditions, to "Residential 3" with a density of 81 dwelling units per hectare, subject to amended conditions.
Application purpose	The purpose of the application is to permit a higher density residential development on the site.
Site description	Erf 1817, Houghton Estate
Street address	23 Eleventh Avenue, Houghton Estate, 2198

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2018, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 11 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 : 14 March 2018

NOTICE 445 OF 2018**ROODEPOORT TOWN PLANNING SCHEME, 1987**

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

Application type	To rezone the properties from "Residential 1" in respect of Erf 1516 and "Residential 2" in respect of Erf 1517, subject to conditions, to part "Residential 1" and part "Residential 2", subject to conditions in respect of Erf 1516 and part "Residential 2" and part "Residential 1" in respect of Erf 1517, subject to conditions.
Application purpose	The purpose of the application is to rezone parts of the properties that are encroaching onto each property to correct the cadastral boundaries of each property.
Site description	Erven 1516 and 1517 Roodekrans Extension 9
Street address	21 and 23 Chroom Avenue, Roodekrans Extension 9, 1724

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, 2018, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 11 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 : 14 March 2018

NOTICE 446 OF 2018**CITY OF TSHWANE****TSHWANE AMENDMENT SCHEME 3878T**

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 Rua Vista Extension 25, being an amendment of the Tshwane Town-planning Scheme, 2008.

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

This amendment is known as Tshwane Amendment Scheme 3878T.

(13/2/Rua Vista x25 (3878T)
14 MARCH 2018

GROUP LEGAL AND SECRETARIAT SERVICES
(Notice 162/2018)

KENNISGEWING 446 VAN 2018**STAD TSHWANE****TSHWANE WYSIGINGSKEMA 3878T**

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 Rua Vista Uitbreiding 25, synde 'n wysiging van die Tshwane dorpsbeplanningskema, 2008, goedgekeur het.

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

Hierdie wysiging staan bekend as Tshwane wysigingskema 3878T.

(13/2/Rua Vista x25 (3878T))
14 MAART 2018

GROEP REGS- EN SEKRETARIAAT DIENSTE
(Kennisgewing 162/2018)

=====

CITY OF TSHWANE**DECLARATION OF RUA VISTA EXTENSION 25 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 Rua Vista Extension 25 to be an approved township, subject to the conditions as set out in the Schedule hereto.

(13/2/Rua Vista x25 (3878T))

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY MIDRAND REAL ESTATE (PROPRIETARY) LIMITED, UNDER THE PROVISIONS OF CHAPTER III: PART C OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 450 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 Rua Vista Extension 25.

1.2 DESIGN

The township shall consist of erven and streets as indicated on General Plan SG No 2247/2016.

1.3 PRECAUTIONARY MEASURES

The township owner shall at its own expense, make arrangements with the local authority in order to ensure that:

1.3.1 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; and

1.3.2 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.

1.4 STORMWATER DRAINAGE AND STREET CONSTRUCTION

1.4.1 The township owner shall on request by the local authority submit to such authority for its approval a detailed scheme complete with plans, sections and specifications, prepared by a civil engineer approved by the local authority, for the collection and disposal of stormwater throughout the township by means of properly constructed works and for the construction, tarmacadamising, kerbing and channelling of the streets therein together with the provision of such retaining walls as may be considered necessary by the local authority.

Furthermore, the scheme shall indicate the route and gradient by which each erf gains access to the street on which it abuts.

1.4.2 The township owner shall, when required by the local authority to do so, carry out the approved scheme at its own expense on behalf and to the satisfaction of the local authority under the supervision of a civil engineer approved by the local authority.

1.4.3 The township owner shall be responsible for the maintenance of the streets to the satisfaction of the local authority until the streets have been constructed as set out in subclause 1.4.2.

1.4.4 If the township owner fails to comply with the provisions of paragraphs 1.4.1, 1.4.2 and 1.4.3 hereof the local authority shall be entitled to do the work at the cost of the township owner.

1.5 ACCESS

1.5.1 No ingress from the Provincial Road P66-1(K71) and Road N14 to the township and no egress to the Provincial Road P66-1(K71) and Road N14 from the township, will be permitted.

1.5.2 Ingress to the township and egress from the township will be restricted to the intersection of Brakfontein Road and Elsie Street via Hammerkop Street in Rua Vista Extension 12 and 13.

1.6 OBLIGATIONS IN REGARD TO ESSENTIAL SERVICES

The township owner shall within such period as the local authority may determine, fulfil its obligations in respect of the provision of water, electricity and sanitary services and the installation of systems therefor, as previously agreed upon between the township owner and the local authority.

1.7 ACOUSTIC SCREENING/ NOISE BARRIER

The applicant/ Municipality shall be responsible for any costs involved in the erection of Acoustic Screening along Provincial Roads P66-1(K71) and P158-1 if and when the need arises to erect such screening.

1.8 ERECTION OF FENCE OR OTHER PHYSICAL BARRIER

The township owner shall at his own expense erect a fence or other physical barrier to the satisfaction of the Head of the Department: Gauteng Provincial Government: Department Roads and Transport, as and when required by him to do so, and the township owner 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.

1.9 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 or Telkom services, the cost thereof shall be borne by the township owner.

1.10 LAND TO BE TRANSFERRED TO THE NON PROFIT (HOMEOWNERS' ASSOCIATION)

Erf 3941 shall be transferred to the existing Thatchfield Home Owners Association NPC (Registration number 2002/029403/08) within a period of 6 months after proclamation of the township or when the first erven in the township becomes transferable whichever the sooner, by and at the expense of the township owner.

The erf may not be transferred thereafter by the non profit Company before the consent of the City of Tshwane Metropolitan Municipality first been obtained.

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

2.1 RESTRICTIONS ON THE ALIENATION OF LAND:

Regardless the issuing of a certificate as contemplated in section 82(1)(b)(ii)(cc) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), no erf in the township may be transferred or be dealt with otherwise until the City of Tshwane Metropolitan Municipality certifies that the developer has complied with the provisions of these conditions of establishment, the payment of any bulk- or other engineering services including any amounts due and payable for the provision of parks and opens spaces and the conditions as contemplated in Section 3 of these conditions.

2.2 THE DEVELOPER'S OBLIGATIONS

2.2.1 ASSOCIATION AND STATUTES

The developer shall incorporate the township into the existing Thatchfield Home Owners Association NPC (Registration number 2002/029403/08) in terms of its Memorandum of Incorporation as provided for in the provisions of the Companies Act, 2008 (Act 71 of 2008)

All the owners of the erven or of any subdivision thereof, or of any sectional title unit thereon or of any interest therein must become members of the Non Profit Company. A copy of the registered Memorandum of Incorporation must be submitted to the City of Tshwane Metropolitan Municipality.

The Memorandum of Incorporation must clearly state the main objective of the homeowners' association. The developer is deemed to be a member of the Non Profit Company, with all the rights and obligations of an ordinary member, until the last erf has been transferred.

2.2.2 PROVISION OF ENGINEERING DRAWINGS

2.2.2.1 The developer must submit to the CTMM complete detail design drawings in respect of roads and stormwater, water and sewer infrastructure for approval prior to the commencement of the construction of the said services.

2.2.2.2 The detail design drawings will only be evaluated after the required Services Report with regard to roads and stormwater has been approved.

2.2.2.3 The developer must obtain a way leave from the Council prior to commencement of construction work, if such work will be done on Council property.

2.2.3 MAINTENANCE PERIOD AND GUARANTEE

A maintenance period of 12 (twelve) months commences when the last of the internal engineering services (i.e. water, sewerage, electricity, and the road and stormwater services) have been completed. The developer must:

2.2.3.1 furnish the municipality with a maintenance guarantee, issued by a recognized financial institution, in respect of poor workmanship and/or materials with regard to the civil engineering services (roads, stormwater, water and sewer) and the electricity services, which guarantee must be for an amount that is equal to 10% of the contract cost of these services, and proof of this must be submitted to the Municipality.

3. DISPOSAL OF EXISTING CONDITIONS OF TITLE

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

3.1 the following servitude which affects Erven 3934 to 3936 in the township:

By Notarial Deed of Servitude K / S, the property is subject to a sewer Servitude, 3 metres wide, in favour of City of Tshwane Metropolitan Municipality, the centre line of which servitude is indicated by the figure A B C D E on the annexed Diagram SG No 4277/2015.

3.2 the following servitude which affects Erf 3941 in the township:

By Notarial Deed of Servitude K9743/2006S, the property is subject to a stormwater and municipal Servitude area, in favour of City of Tshwane Metropolitan Municipality, the area of which servitude is indicated by the figure ABCDA on the annexed Diagram S.G. No. 9919/2005.

3.3 the following servitude which affects Erven 3928 to 3941 in the township:

By virtue of Notarial Deed of Servitude K3189/2017S, the former Portion 90 of the Farm Olievenhoutbosch 389 Registration Division JR Gauteng Province, of which this erf forms a portion, is subject to a servitude of right of way and general purposes incidental thereto, together with certain ancillary rights, in favour of the Thatchfield Home Owners Association NPC, Registration Number 2002/029403/08, 1,0898 (One comma Zero Eight Nine Eight) Hectares in extent, as indicated by the figure A B C D E F G H J K L M N O P Q R S T U V W X Y Z A1 B1 C1 D1 E1 F1 G1 H1 J1 A on Diagram SG No 4297/2014 annexed to the aforesaid Notarial Deed of Servitude and as will more fully appear from the aforesaid Notarial Deed".

3.4 The following servitude which affects Erven 3937 to 3941 in the township:

"By Notarial Deed of Servitude K9742/2006S, the property is subject to a sewer servitude, 3 metres wide, in favour of the City of Tshwane Metropolitan Municipality, the centre line of which is indicated by the line A B C D on Diagram SG No A3608/1982"

4. CONDITIONS OF TITLE

4.1 THE UNDERMENTIONED ERVEN SHALL BE SUBJECT TO THE CONDITIONS AS INDICATED, IMPOSED BY THE LOCAL AUTHORITY IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986.

4.1.1 ALL ERVEN

With reference to Clause 18 of the Tshwane Town Planning Scheme, 2008, the erf shall be subject to a servitude, 2m wide, for municipal services (water, sewer, electricity and stormwater) (hereinafter referred to as "the services"), in favour of the Municipality, if and when required by the Municipality.

4.1.2 ERVEN 3929 TO 3936

The erven are subject to a servitude for Municipal services in favour of the local authority as indicated on the General Plan.

4.1.3 ERVEN 3938 TO 3941

The erven are subject to a 2m wide sewer servitude in favour of the local authority as indicated on the General Plan.

4.2 CONDITIONS OF TITLE IMPOSED IN FAVOUR OF THIRD PARTIES TO BE REGISTERED/CREATED ON THE FIRST REGISTRATION OF THE ERVEN CONCERNED

No erf in the township may be transferred unless the following requirements have been complied with and the following conditions and servitudes are registered:

4.2.1 ERVEN 3928 TO 3940 AND 3942 TO 3971

The erven are subject to the following conditions in favour of the non-profit company:

Each and every owner of the erf or owner of any sub-divided portion of the erf or owner of any unit thereon, shall on transfer become and remain a member of the Thatchfield Homeowners Association NPC, Registration Number 2002/029403/08, incorporated for the purpose of the scheme ("the Association") and shall be subject to its Memorandum of Incorporation until he/she ceases to be an owner and such owner shall not be entitled to transfer the erf or any sub-divided portion thereof or any interest therein or any unit thereon, without a clearance certificate from such Association, certifying that the provisions of the Memorandum of Incorporation have been complied with and the purchaser has bound himself/ herself to the satisfaction of the Association to become and remain a member of the Association.

NOTICE 447 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 930 Marlboro, hereby give notice in terms of Section 21(2) of the City of Johannesburg Municipal Planning By-Law, 2016, and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the Town Planning Scheme in operation, known as the Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated on the northern side of Third Street, which property's physical address is 75 Third Street, in the township of Marlboro, from "Special" permitting commercial purposes which shall mean the use of land or buildings for the carrying of any commercial or business activity other than houses, flats, tenements, retail trading or manufacturing and includes inter alia distribution centres, wholesale trading, storage, warehousing, cartage and transport, laboratories, motor car sales and showrooms, and offices which are subsidiary and related to the main use of the erf, subject to certain conditions to "Residential 4" permitting dwelling units and ancillary and related uses, subject to certain conditions. The effect of the application will permit the development of the subject property as residential units and ancillary and related uses, subject to certain conditions.

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 14 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, 2018, 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 14 March 2018 and by no later than 11 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 448 OF 2018

**Public Participation Process for proposed Pretoria West NewSite 15626
Telecommunications Mast****Application for Basic Assessment to undertake the following activities**

MTN Pty (Ltd), the applicant has appointed ACE Environmental Solutions as the competent Environmental Assessment Practitioner to apply for Environmental Authorization in terms of "Listing Notice 3" MAPS (version 2 January 2011) GDARD and Government Gazette R324, published in terms of section 24(2) and 24M of the National Environmental Management Act, 1998 (Act 107 of 1998) on in Gazette R324, published on 7 April 2017

Proposed project Development:

MTN intends constructing a 36m high Telecommunication mast with a footprint of 8m X 8m within the Tshwane Metropolitan Municipality to supplement increased and improved national MTN coverage footprint enabling users to communicate on the MTN network.

Location:

Proposed site for the Telecommunication Mast is located at 25°46'27.24"S, 28° 1'12.80"E

Alternatives: **The exact placement of the proposed telecommunication mast is determined by the radio planning department based on the coverage required. Because of the height of the proposed telecommunication mast, the design of the mast needed is as per standard industry practice.**

Interested and affected parties (I&APs) are invited to provide written comments. I&APs should refer and must provide their comments together with their name, contact details (preferred method of notification, e.g. e-mail address or fax number) and an indication of any direct business, financial, personal or other interest which they have in the application to the contact person indicated below within 30 days from the date of this notice. For a copy of the Basic Assessment and all related documents please refer to www.ace-environmental.co.za or alternatively contact the relevant contacts displayed below.

Should you have any further queries please call ACE Environmental Solutions on **014 001 7005** or fax to **086 565 9264**. Alternatively E-mail ace.henk@gmail.com

NOTICE 449 OF 2018

TOWNSHIP ESTABLISHMENT: KYALAMI RIDGE EXTENSION 10

APPLICABLE SCHEME: 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 we the undersigned, intend to apply to the City of Johannesburg for the establishment of a township on the subject property.

SITE DESCRIPTION: Portions 6 and 7 of Holding 233 Kyalami AH and Holding 239 Kyalami AH

STREET ADDRESS: 111, 117 and 127 Percheron Road, Kyalami AH

APPLICATION PURPOSE: Holding 239 Kyalami AH is zoned "Educational" subject to the conditions of amendment scheme 13-11649 and Portions 6 and 7 of Holding 233 Kyalami AH are zoned "Agricultural". Application is to be made for the establishment of a township on the aforementioned properties comprising two erven and public roads as shown on the relevant layout plan. The said erven are to be zoned "Educational", Height: Two storeys, Coverage: 20%, FAR: 0.25, a total of 740 learners, a total of ten dwelling units, 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 **14 March 2018**.

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

NOTICE 450 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, **Linzelle Terblanche of Thandiwe Town and Regional Planners**, being the authorized applicant of **Remainder of Erf 258 Murrayfield** hereby gives notice in terms of Section 16 of the Tshwane Town-Planning Scheme, 2008 (Revised in 2014), that I have applied to the City of Tshwane Metropolitan Municipality, - Administrative Unit: Pretoria for the Consent Use for a Place of Child Care (nursery school), situated at 72c Grace Avenue, Murrayfield. The intension of the applicant in this matter is to utilise the erf for a nursery school.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director; City Planning and Development, P.O Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **14 March 2018** (the first date of the publication of the notice set out in section 16(3)(v) of the Town Planning Scheme, 2008 (Revised 2014), until **12 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.

Address of Municipal offices: City of Tshwane Metropolitan Municipality - Administration: Pretoria, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria.

Closing date for any objections and/or comments 12 April 2018

Address of applicant: Wapadrand Ave 833, Wapadrand, PO Box 885 Wapadrand, 0050, Tel: (012) 807 0589, Email: thandiweplanners@gmail.com. Telephone No: 082 333 7568

Dates on which notice will be published: 14 March 2018

Reference: CPDMRF/0484/258/R Item No 18895

KENNISGEWING 450 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VIR DIE TOESTEMMINGSGEBRUIK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN IN 2014)**

Ek, **Linzelle Terblanche van Thandiwe Stads-en-Streekbeplanners**, synde die applikant van **Restant van Erf 258 Murrayfield**, gee hiermee in terme van Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (hersien 2014), dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die toestemmingsgebruiksaansoek vir 'n plek vir Kindersorg (Kleuterskool). Die eiendom is gelee te 72c Grace Laan, Murrayfield. Die intensie van die applikant in hierdie geval is om die huis te gebruik vir 'n kleuterskool.

Enige beswaar(e) en/ of kommentare, insluitend die grond van sulke beswaar(e) en/of kommentare met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die beswaar(e) en/of kommentare ingedien het kan kommunikeer nie, moet ingedien word of skriftelik gerig word aan Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, en Ontwikkeling by Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf **14 Maart 2018** (eerste datum van kennisgewing soos uiteengesit in Artikel 16(3) (v) van die Tshwane Dorpsbeplanningskema, 2008 (hersien 2014) tot **12 April 2018** (nie minder as 28 dae na die eerste datum van publikasie van kennisgewing). Volledige besonderhede en planne (as daar beskikbaar 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 kennisgewing in die Provinsiale Gazette.

Adres van Munisipale kantore: LG004, Isivuno House, 143 Lilian Ngoyi Straat, Pretoria
 Sluitingsdatum vir enige beswaar(e) en of kommentaar(e): 12 April 2018
 Adres van applikant: Wapadrand weg 833, Wapadrand of Posbus 885 Wapadrand, 0050
 Tel no: 082 333 7568
 Publikasiedatums van kennisgewing: 14 Maart 2018
 Verwysing: CPDMRF/0484/258/R Item no.18895

NOTICE 451 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

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

SITE DESCRIPTION: REMAINING EXTENT OF ERF 185 EDENBURG
STREET ADDRESS: NO 56 WESSEL ROAD, EDENBURG (RIVONIA)
APPLICATION TYPE: REZONING

The purpose of the application will be to allow the property to be used for a restaurant.

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 11 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: 14 March 2018

NOTICE 452 OF 2018**NOTICE IN TERMS OF SECTION 6 (8) (a) OF THE DIVISION OF
LAND ORDINANCE AND REGULATIONS (ORDINANCE 20 OF 1986) READ
TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT
ACT, 2013
(ACT 16 OF 2013)**

Notice is hereby given in terms of Section 6 (8) (a) of the Division of Land Ordinance and Regulations, 1986 (Ordinance 20 of 1986) read together with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that Leon Andre Bezuidenhout of the firm Leon Bezuidenhout Town and Regional Planners cc, being the authorized agent of the owner of Holding 182, Benoni Agricultural Holdings Extension 1, has applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre) for the division of abovementioned land into two portions.

Particulars of the application will lie for inspection during normal office hours at the office of The Area Manager: City Planning Department, Benoni Customer Care Centre, 6th Floor, Benoni Civic Centre, Treasury Building, Corner Tom Jones Street and Elston Avenue, Benoni for a period of 28 days from 14 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 014, Benoni, 1500 within a period of 28 days from 14 March 2018.

Address of authorized agent:

Leon Bezuidenhout Pr. Pln. (A/628/1990); LEON BEZUIDENHOUT TOWN- AND REGIONAL PLANNERS CC, P O Box 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295 Fax: (011) 849-3883 Cell: 072 926 1081; E-mail: weltown@absamail.co.za; Ref: SD 885/18

14-21

KENNISGEWING 452 VAN 2018**KENNISGEWING IN TERME VAN ARTIKEL 6 (8) (a) VAN DIE ONDERVERDELING
VAN GROND ORDONNANSIE EN REGULASIES (ORDONNANSIE 20 VAN 1986)
SAAM GELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN
GRONDGEBRUIKSBESTUUR, 2013
(WET 16 VAN 2013)**

Kennis word hiermee gegee in terme van Artikel 6 (8) (a) van die Onderverdeling van Grond Ordonnansie en Regulasies, 1986 (Ordonnansie 20 van 1986) saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013) dat Leon Andre Bezuidenhout van die firma Leon Bezuidenhout Stads- en Streekbeplanners bk, synde die gemagtigde agent van die eienaar van Hoewe 182, Benoni Landbouhoewes Uitbreiding 1, aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgsentrum) vir die verdeling van bogenoemde grond in twee gedeeltes.

Besonderhede van die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum, 6de Vloer, Benoni Burgersentrum, Tesourie Gebou, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n tydperk van 28 dae vanaf 14 Maart 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 Maart 2018 skriftelik 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 Pr. Pln. (A/628/1990); LEON BEZUIDENHOUT STADS- EN STREEKBEPLANNERS BK, Posbus 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295 Faks: (011) 849-3883 Sel: 072 926 1081; E-pos: weltown@absamail.co.za; Verw: SD 885/18

14-21

NOTICE 453 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, Multiprof Property Development & Planning CC, being the applicant on behalf of the owner of Erf 350, Meyerspark, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The property is situated at no. 194 Odendaal Street, Meyerspark.

The application is for the removal of Conditions: 2(c), 2(f), 5(d) and 5(e) in Title Deed T/62751/2015. The intension of the applicant is to remove certain conditions in the title deed relating to the building line, the use of certain building materials and conditions that are outdated and no longer relevant.

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 14 March 2018 until 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 14 March 2018, the date of first publication of the advertisement in the Provincial Gazette, the Beeld and Citizen Newspapers.

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 14 March 2018 (the date of first publication of the notice) in the Provincial Gazette, the Beeld and the Citizen newspapers.

Address of Municipal Offices: LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 11 April 2018.

Address of applicant: Multiprof Property Development & Planning CC, Unit 25, Garsfontein Office Park, 645 Jacqueline Drive, Garsfontein/ P.O. Box 1285, Garsfontein, 0042. Tel: (012) 361 5095 / Cell: 082 556 0944 / E-mail: info@mpdp.co.za

Dates on which notice will be published: 14 March 2018 and 21 March 2018.

Reference: CPD MRP/0424/350

Item no: 28180

14-21

KENNISGEWING 453 VAN 2018**KENNISGEWING VAN AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITEL AKTE INGEVOLGE ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUURVERORDENING, 2016**

Ons, Multiprof Property Development & Planning CC, synde die gemagtigde agent van die eienaars van Erf 350 Meyerspark, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurs By-Wet 2016, dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die Opheffing van sekere beperkende titel voorwaardes vervat in die Titellakte van die eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuurs By-Wet, 2016. Die eiendom is geleë te Odendaal Straat, no. 194, Meyerspark. Die aansoek is vir die opheffing van Voorwaardes: 2(c), 2(f), 5(d) and 5(e) in die Titel Akte T/62751/2015. Die doel van die aansoek is om titelvoorwaardes te verwyder wat beperkend is in terme van die boulyn, die gebruik van sekere boumateriaal asook voorwaardes wat verouderd is en nie meer relevant is nie.

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 14 Maart 2018 tot 11 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 14 Maart 2018 (die datum van die eerste publikasie van hierdie kennisgewing) in die Gauteng Provinsiale Gazette, Beeld en Citizen Koerante.

Adres van die Munisipale kantore: LG004, Isivuno House, 143 Lillian Ngoyi Straat, Pretoria. Sluitingsdatum vir enige beswaar(e): 14 Maart 2018.

Adres van gemagtigde agent: Eenheid 25, Garsfontein Kantoorpark, Jacqueline Weg 645, Garsfontein, Pretoria 0081 / Posbus 1285, Garsfontein, 0042/ Tel: (012) 361 5095 / Cell: 082 556 0944 / E-Pos: info@mpdp.co.za
Datum van publikasie van die kennisgewing: 14 March 2018 en 21 March 2018.

Verwysing: CPD MRP/0424/350

Item No: 28180

14-21

NOTICE 454 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
SPRINGS AMENDMENT SCHEME S 0111**

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 438, Daggafontein Extension 2 Township, situated on the corner of Lyster Avenue (no. 1) and Fisheagle Road, Daggafontein, Springs, has applied to the Ekurhuleni Metropolitan Municipality (Springs Customer Care Centre) for: (1) the removal of restrictive conditions (i), to (k) contained in the title deed relevant to abovementioned erf, Title Deed no. T 48121/2017, (2) the simultaneous amendment of the Ekurhuleni Town Planning Scheme, 2014 (Rezoning) of abovementioned erf from "Residential 1" to "Residential 3" with a density of 29 dwelling units per hectares and (3) the simultaneous sub-division of abovementioned erf.

Particulars of the application will lie for inspection during normal office hours at the office of The Area Manager: City Planning Department, Springs Customer Care Centre, 4th Floor, F-Block, Springs Civic Centre, cnr. Plantation and South Main Reef Roads, Springs for a period of 28 days from 14 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, Springs Customer Care Centre at the above address or at P O Box 45, Springs, 1560 within a period of 28 days from 14 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 889/18

14-21

KENNISGEWING 454 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
SPRINGS WYSIGING SKEMA S 0111**

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 438, Daggafontein Uitbreiding 2 Dorpsgebied, geleë op die hoek van Lysterlaan (nr. 1) en Fisheagleweg, Daggafontein, Springs, aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Springs Kliëntesorgsentrum) vir : (1) die opheffing van beperkende voorwaardes (i) tot (k) vervat in die titelakte, Titelakte nommer T 48121/2017 van toepassing op bogenoemde erf; (2) die gelyktydige wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van bogenoemde erf vanaf "Residensieël 1" na "Residensieël 3" met 'n digtheid van 29 wooneenhede per hektaar; en (3) die gelyktydige onderverdeling van die bogenoemde erf.

Besonderhede van die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van Die Area Bestuurder: Stadsbeplanningsdepartement, Springs Kliëntesorgsentrum, 4de vloer, F-Blok, Springs Burgersentrum, h/v Plantasie en Suidhoofrifweg, Springs vir 'n tydperk van 28 dae vanaf 14 Maart 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 Maart 2018 tot Die Area Bestuurder: Stadsbeplanningsdepartement, Springs Kliëntesorgsentrum by bovermelde adres of Posbus 45, Springs, 1560, 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 889/18

14-21

NOTICE 455 OF 2018**NOTICE OF APPLICATION FOR THE AMENDMENT OF SANDTON TOWN PLANNING SCHEME 1980 AND THE REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE IN TERMS OF SECTIONS 21 AND 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

Applicable Town Planning 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 I, Sandra Felicity de Beer, being the authorized agent of the registered owner intend to apply to the City of Johannesburg for amendment of the Sandton Town Planning Scheme 1980 and the removal of restrictive conditions of title.

Site Description: ERF 200 BRYANSTON TOWNSHIP situated at 5 ASHLEY AVENUE, BRYANSTON, 2191.

Application Type: SIMULTANEOUS REMOVAL OF RESTRICTIONS AND REZONING APPLICATION:

- To remove certain restrictive conditions and other outdated provisions contained in the title deed namely Conditions (ii) and (c)-(t) from Deed of Transfer No. T032112/2003; and,
- To rezone the property from "Residential 1, One dwelling per Erf" subject to certain conditions to "Residential 1" subject to certain amended conditions including the right to subdivide the property in the future into a maximum of 3 portions.

All of the above as described fully in the application documents. Please refer.

Application purpose: The intention of this application is to rezone the property and remove certain restrictive conditions of title to facilitate a future subdivision of the property into a maximum of three portions. It is intended that the existing dwelling will remain on one of the proposed portions.

Particulars relating to the application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street/Civic Boulevard, Braamfontein for the period of 28 days from 14 March 2018.

Objections, comments or representations in regard to the application must lodged in writing to the applicant/authorized agent and to the City of Johannesburg, Executive Director: Department of Development Planning, Registration Section by hand at the above address, or by registered post to PO Box 30733, Braamfontein, 2018, or by facsimile to 0113394000 or by email to BenP@joburg.org.za OR objectionsplanning@joburg.org.za within a period of 28 days from 14 March 2018 i.e. on or before 11 April 2018.

Details of the Applicant/ Authorized Agent: Sandy de Beer, Consulting Town Planner

Postal address: PO Box 70705, Bryanston, 2021.

Tel. 0117064532 / Fax 0866 712 475 / Cell 082 570 6668

Email: sandydb@icon.co.za

Date: 14 March 2018

PROCLAMATION • PROKLAMASIE

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

Date of second publication: 14 March 2018

Reference: CPD9/2/4/2-4609T

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@abland.co.za, Postal Address: Posbus 67663, Bryanston, 2021

Datum van eerste publikasie: 7 Maart 2018

Datum van tweede publikasie: 14 Maart 2018

Verwysing: CPD9/2/4/2-4609T

Item No: 28162

7-14

PROCLAMATION 29 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY****GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO 3 OF 1996)****ERF 259 NOYCDALE TOWNSHIP**

Notice is hereby given, in terms of Section 6(8) of the Gauteng Removal of Restrictions Act, (Act 3 of 1996), that the EKURHULENI METROPOLITAN MUNICIPALITY approved the application in terms of Section 3(1) of said Act, that; Condition(s) (c) up to and including (p) contained in Deed of Transfer T027456/06, be removed.

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

Notice No. _____/2018

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS**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.

7-14

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 verlagend 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 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 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 waarsonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad van Tshwane, 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, Stadsbeplannings 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 Beperkings, 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 lodge with, or made in writing to the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **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 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, Winterness 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, Winterness 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 dorpstigting in terme van Artikel 16(4) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016 verwys na die bylaes hierin genoem. Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waarsonder 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 geleë 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 geleë te:** Joan Straat nr. 211. **Verwysing (Stadsraad):** CPD 9/2/4/2 – 4553T, Item no.: 27959.

7-14

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 Block 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 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 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 herosnering 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 hersenering 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 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 Ekurhuleni 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 eiendom 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 verhoë 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

PROVINCIAL NOTICE 258 OF 2018**CITY OF EKURHULENI****EKURHULENI AMENDMENT SCHEME G0279**

It is hereby notified in terms of section 57 (1)(a) of the Town Planning and Townships Ordinance 1986, read in conjunction with the provisions of the Spatial Planning and Land Use Management Act, no. 16 of 2013 that the City of Ekurhuleni has approved the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of Portion 106 of Erf 617 Klopperpark Township to "Residential 3" subject to conditions.

The Amendment Scheme documents are filed with the Head of Department: City Planning, 1st Floor, United House, 175 Meyer Street, Germiston and are open for inspection at all reasonable times.

This Amendment is known as Ekurhuleni Amendment Scheme G0279.

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

PROVINCIAL NOTICE 259 OF 2018**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE FOR THE AMENDMENT OF THE JOHANNESBURG TOWN PLANNING SCHEME, 1979, IN
RESPECT OF LAND**

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

SITE DESCRIPTION: Erf 24, **TOWNSHIP:** South Kensington, **STREET ADDRESS:** 172 Queen Street, Kensington, 2094. **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 Johannesburg Town Planning Scheme, 1979, by the rezoning of the above-mentioned property from "Residential 1" to "Business 1" for shops and 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 **11 April 2018**.

OWNER / AUTHORISED AGENT: Full name: Noel Brownlee; Postal address: P.O. Box 2487, Bedfordview 2008; Residential address: 1 Bader Road, Hurlyvale, Edenvale, 1609; Tel No. (w): (011) 616 8218; Fax No.: (011) 616 8222; Cell: 083 255 6583; E-mail address: noelbb@mweb.co.za.

DATE OF PLACEMENT OF ADVERT: 14 MARCH 2018.

PROVINCIAL NOTICE 260 OF 2018**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

Notice is hereby given to all whom it may concern, that in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, we, Vukani Infrastructure Planning Services Inc., have applied to The City of Johannesburg Metropolitan Municipality for the removal of certain conditions contained in the Title Deed of Remaining Extent of Erf 3589 Bryanston Extension 8, situated at 2 Curzon Road, Bryanston, Sandton.

All relevant documents relating to the application will be open for inspection during normal office hours at: The Executive Director: Development Planning, Transportation and Environment, Metropolitan Centre, 158 Loveday Street, Braamfontein, 2017, from 14 March 2018 until 13 April 2018.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the above authority at the above address or at P.O Box 30733, Braamfontein, 2017 on or before 13 April 2018

APPLICANT DETAILS:

Vukani Infrastructure Planning Services Inc.
PO Box 32017, Totiusdal, 0134
418 Rustic Road, Silvertondale, 0184
Tel: 012 804 1504, Fax: 012 804 7072 / 086 690 0468
E-mail: pp@infraplan.co.za
Reference Number: T18715

PROVINSIALE KENNISGEWING 260 VAN 2018**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996**

Ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, word hiermee aan alle belanghebbendes kennis gegee dat ons, Vukani Infrastructure planning Services Ing. by die Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van sekere voorwaardes in die Titelakte van Restant van Erf 3589 Bryanston Uitbreiding 8 geleë te 2 Curzon Straat, Bryanston, Sandton.

Alle relevante dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by: Die Uitvoerende Direkteur: Ontwikkelings beplanning, Vervoer en Omgewing, Metropolitaanse sentrum, 158 Loveday straat, Braamfontein, 2017 vanaf 14 Maart 2018 tot 13 April 2018.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die bogenoemde munisipaliteit by die bogenoemde adres of by Posbus 30733, Braamfontein, 2017 voorlê op of voor 13 April 2018.

AANVRAER:

Vukani Infrastructure planning Services Ing.
Posbus 32017, Totiusdal, 0134,
418 Rusticweg, Silvertondale, 0184
Tel: 012 804 1504, Faks: 012 804 7072 / 086 690 0468
E-Pos: pp@infraplan.co.za
Verwysingsnommer: T18715

PROVINCIAL NOTICE 261 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 Mmusoothata Jacob Mokgalagadi of Mokgalagadi Planning and Design, being the applicant of Erf 2455 Olivenhoutbosch Extension 15 Township hereby give notice in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014), that we have applied to the City of Tshwane Metropolitan Municipality for a Consent Use for a Place of Child Care. The property is situated at Umthamboti Street. The current zoning of the property is "Residential 1." The intension of the applicant in this matter is to get consent to operate an early childhood centre to accommodate 40 children.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 14 March 2018 (the first date of the publication of the notice set out in Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014)) until 24 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: Economic Development and Spatial Planning Room F7, Town-Planning Office, cnr Basden and Rabie Streets, Centurion
Closing date for any objections and/or comments: 24 April 2018

Address of applicant: 1063, Zulu Street, Section C Mamelodi West 0120

Cell number 082 394 5933

Date on which notice will be published: 14 March 2018

Reference: CPD OLVX15/0505/2455

Item No: 28120

MASEPALA MOGOLO WA TOROPO YA TSHWANE**KITSISO YA KOPO YA NEELWA TETLA TIRISO GO YA KAROLWANA YA 16 MOLAWANA
YA TOROPO YA TSHWANE, 2008 (TEBOSESHA, 2014)
E BALWA MMOGO LE KAROLO 16 YA LUM BY-LAW, 2016**

Nna Mmusoothata Jacob Mokgalagadi wa Mokgalagadi Planning and Design ke modira kopo mo setseng nomore ke 2455 Olivenhoutbosch Kgolo 15. Fano ke thlagisa kitsiso, gore re diririle kopo go Masepala Mogolo wa Toropokgolo ya Tshwane go bona Tetla Tiriso go ya karolo 16 ya Sekema sa Toropo ya Tshwane, 2008 (teboesha ya 2014) mo setsheng se se thlalositsweng fa go dimo. Setsha seno se mo mmileng waUmthamboti Gajana setsha se reboletswe go dirisetswa "Bonno 1" Maikaelelo a mokopi ke go bona tetla go letla Lefelo la Thlokomelo ya Bana

Thlagiso maikutlo (le /kgotsa ditshwaelo) go akaretsa le thlolego ya ditshwaelo di bontsha ka botlalo dintlha tsa kamanano. Fa di sa thlagelele Masepala ga ane gonna go buisana le mothlagisi wa maikutlo) le/ kgotsa and/ditshwaele) tsenya ka namana kotsa ka go kwalelela Mookamedi yo Okgethegileng wa Mathlalemagolo, Toogamano a Toropo le Thlabololo, Lebokoso la Poso 3242, Pretoria, 0001 kgotsa romela go CityP_Registration@tshwane.gov.za go tloga ka 28 February 2018 go fithla 09 April 2018

Dinthika ka botlalo le methalo tshupapopego di ka thlothlomiswiwa mo diureng tse di tswaelegileng mo dipapusi tiro ya Masepala jaaka go supilwe fa tlase, mo pakeng ya malatsi 28 gotsa go lethla la pasalatso

Aterese ya diphapusi tiro ya Masepala: Thlabollo ya Moruo le Toagamaano ya Mafelo Room F7, Town-Planning Office, cnrBasden and Rabie Streets,Centurion

Lethla la bofelo go thlagisa maikutlo le ditshwaelo: 09 April 2018

Address of applicant: 1063, Zulu Street, Section C Mamelodi West 0120

Cell number: 082 394 5933

Lethla thlagiso ya kitsiso; 28 February 2018

Reference: CPD OLVX15/0505/2455

Item No: 28120

PROVINCIAL NOTICE 262 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 Mmmusoothata Jacob Mokgalagadi of Mokgalagadi Planning and Design, being the applicant of Erf 2088 Olivenhoutbosch Extension 13 Township hereby give notice in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014), that we have applied to the City of Tshwane Metropolitan Municipality for a Consent Use for a Place of Child Care. The property is situated at Naled Street. The current zoning of the property is "Residential 1." The intension of the applicant in this matter is to get consent to operate an early childhood centre to accommodate 40 children.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 14 March 2018 (the first date of the publication of the notice set out in Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014)) until 24 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: Economic Development and Spatial Planning Room F7, Town-Planning Office, cnr Basden and Rabie Streets, Centurion

Closing date for any objections and/or comments: 24 April 2018

Address of applicant: 1063, Zulu Street, Section C Mamelodi West 0120

Cell number 082 394 5933

Date on which notice will be published: 14 March 2018

Reference: CPD OLVX13/0505/2085

Item No: 28121

MASEPALA MOGOLO WA TOROPO YA TSHWANE

**KITSISO YA KOPO YA NEELWA TETLA TIRISO GO YA KAROLWANA YA 16 MOLAWANA
YA TOROPO YA TSHWANE, 2008 (TEBOSESHA, 2014)
E BALWA MMOGO LE KAROLO 16 YA LUM BY-LAW, 2016**

Nna Mmusoothata Jacob Mokgalagadi wa Mokgalagadi Planning and Design ke modira kopo mo setseng nomore ke 2085 Olivenhoutbosch Kgolo 15. Fano ke thlagisa kitsiso, gore re diririle kopo go Masepala Mogolo wa Toropokgolo ya Tshwane go bona Tetla Tiriso go ya karolo 16 ya Sekema sa Toropo ya Tshwane, 2008 (tebovesha ya 2014) mo setsheng se se thlalositsweng fa go dimo. Setsha seno se mo mmileng wa Naledi Gajana setsha se reboletswe go dirisetswa "Bonno 1" Maikaelelo a mokopi ke go bona tetla go letla Lefelo la Thlokomelo ya Bana

Thlagiso maikutlo (le /kgotsa ditshwaelo) go akaretsa le thlolego ya ditshwaelo di bontsha ka botlalo dintlha tsa kamano. Fa di sa thlagelele Masepala ga ane gonna go buisana le mothlagisi wa maikutlo) le/ kgotsa and/ditshwaele) tsenya ka namana kotsa ka go kwalelela Mookamedi yo Okgethegileng wa Mathlalemagolo, Toogammano a Toropo le Thlabololo, Lebokoso la Poso 3242, Pretoria, 0001 kgotsa romela go CityP_Registration@tshwane.gov.za go tloga ka 14 March 2018 go fithla 24 April 2018

Dinthlka ka botlalo le methalo tshupapopego di ka thlothlomiswiwa mo diureng tse di tlwaelegileng mo dipapusi tiro ya Masepala jaaka go supilwe fa tlase, mo pakeng ya malatsi 28 gotswa go lethla la pasalatso

Aterese ya diphapusi tiro ya Masepala: Thlabollo ya Moruo le Toagamaano ya Mafelo Room F7, Town-Planning Office, cnrBasden and Rabie Streets,Centurion

Lethla la bofelo go thlagisa maikutlo le ditshwaelo: 24 April 2018

Address of applicant: 1063, Zulu Street, Section C Mamelodi West 0120

Cell number: 082 394 5933

Lethla thlagiso ya kitsiso; 14 March 2018

Reference: CPD OLVX13/0505/2085

Item No: 28121

PROVINCIAL NOTICE 263 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION 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, Torbious Solutions CC (2001/0080535/23), being the applicant of Erf 192 Lynnwood Ridge hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The property is situated at 52 Jacobson Drive, Lynnwood Ridge

The application is for the removal of the following conditions: Page 8 Condition 7: "Buildings, including outbuildings hereafter erected on the erf, shall be located not less than 7.62metres from the boundary thereof abutting on a street" in Title Deed T9265/1972

The intension of the applicant in this matter is to: Allow the construction and operation of a telecommunication mast and base station.

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 Registration Office, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. PO Box 3242, Pretoria 0001 from 14 March 2018, until 11 April 2018 (*not less than 28 days after the date of first publication 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 newspaper.

Address of Municipal Offices:

Registration Office, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. PO Box 3242, Pretoria 0001

Closing date for any objections and/or comments:

11 April 2018

Address of applicant:

Torbious Solutions CC.
PO Box 32017, Totiusdal, 0134
418 Rustic Road, Silvertondale, 0184
Tel: 012 804 1504, Fax: 012 804 7072 / 086 690 0468
E-mail: pp@infraplan.co.za

Dates on which notice will be published:

14 March 2018 and 21 March 2018

Reference Number: 1990 (HUA058)
Reference: CPDLWR/0389/192 Item No 28134

14-21

PROVINSIALE KENNISGEWING 263 VAN 2018**DIE STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNIS VAN AANSOEK OM VERWYDERING VAN BEPERKENDE TITELAKTE VOORWAARDES
UIT DIE TITELAKTE IN TERME VAN GEDEELTE 16(2) VAN DIE STAD TSHWANE SE
GRONDGEBRUIKBESTUURSBYWET, 2016**

Ons, Torbious Solutions CC (2001/0080535/23), die aansoeker van Erf 192 Lynnwood Ridge gee hiermee kennis in terme van Gedeelte 16(1)(f) van die Stad Tshwane se Grondgebruikbestuursbywet, 2016, dat ons aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die verwydering van beperkende titel voorwaardes vervat in die Titel Akte in terme van Gedeelte 16(2) van die Stad Tshwane se Grondgebruikbestuursbywet, 2016, op die bogenoemde eiendom. Die eiendom is geleë te 52 Jacobson Weg, Lynnwood Ridge.

Die aansoek is om die verwydering van die volgendevoorwaarde(s): Bladsy 8 Voorwaarde 7:
"Geboue, met inbegrip van buitegeboue wat hierna opgerig word, moet gelee word nie minder nie as 7.62metres vanaf die grens daarvan aanliggend aan 'n straat" in Titel Akte T9265/1972

Die bedoeling van die aansoeker is om: Die konstruksie en gebruik van 'n telekommunikasie mas en basis stasie.

Enige beswaar(e) en/of kommentare, met grondige redes daarvoor, met volle kontak besonderhede, waar sonder die munisipaliteit nie met die persoon/liggaam kan korrespondeer wat beswaar(e) / kommentare ingedien het nie, sal skriftelik ingedien word by Die Registrasie Kantoor, LG004, Isivuno House, 143 Lilian Ngoyi Straat, Pretoria. Posbus 3242, Pretoria 0001 vanaf 14 Maart 2018, tot 11 April 2018 (*nie minder nie as 28 dae vanaf die eerstepublikasie-kennisgewing*).

Volledige besonderhede en planne (indien enige) kan besigtig word, gedurende normale kantoorure by die Munisipale kantoor soos hieronder raangedui, vir 'n tydperk van 28 dae vanaf die datum van die eerstepublikasie in die Provinsiale Gazette koerant.

Munisipaleadres:

Registrasie Kantoor, LG004, Isivuno House, 143 Lilian Ngoyi Straat, Pretoria. Posbus 3242, Pretoria 0001

Sperdatum vir besware en kommentare:

11 April 2018

Adres van die aansoeker:

Torbious Solutions CC.
Posbus 32017, Totiusdal, 0134
418 Rustic Weg, Silvertondale, 0184
Tel: 012 804 1504, Faks: 012 804 7072 / 086 690 0468
Epos: pp@infraplan.co.za

Datum waarop die publikasies verskyn:

14 Maart 2018 en 21 Maart 2018

Verwysingsnommer:1990 (HUA058)

Stadsraadverwysingsnommer: CPDLWR/0389/192 Item No 28134

14-21

PROVINCIAL NOTICE 264 OF 2018**City of Tshwane Metropolitan Municipality
Notice of a Consent Use application in terms of Clause 16
of the Tshwane Town-planning Scheme, 2008 (Revised 2014)**

We, Mokgalagadi Planning and Design being the applicant(s) of Erf 2/1392 Eesterust Extension 2 give notice in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014), that I/we have applied to the City of Tshwane Metropolitan Municipality for a Consent Use for Place of Child Care The property is situated at 169 Titus Street.

The current zoning of the property is Residential 1

The intension of the applicant in this matter is to develop a Place of Child Care to accommodate 40 children 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 toCityP_Registration@tshwane.gov.za from 14 March 2018 (*the first date of the publication of the notice set out in Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014)*) until 24 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
Address of Municipal offices: Address of Municipal offices: Economic Development and Spatial Planning Room LG 004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria 0002

Closing date for any objections and/or comments: 24 April 2018

Address of applicant

Mokgalagadi Planning and Design

1063 Section C

Mamelodi

0120

Telephone No: 0823945933

Dates on which notice will be published: 14 MARCH 2018

Reference: CPD /ETS/0196/1392/2

Item No: 27695

PROVINSIALE KENNISGEWING 264 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN TOESTEMMINGS GEBRUIKSAANSOEK IN TERME
VAN KLOUSULE 16 VAN DIE TSHWANE DORPS-BEPLANNING SKEMA, 2008
(HERSIEN 2014) GELEES SAAM MET AFDELING 16 VAN DIE LUM BY-LAW 2016**

Ons Mokgalagadi Planning and Design synde die applikant van Erf 2/1392 Eesterust Uitbreiding 2 gee hiermee kennis in terme van Klousule 16 van die Tshwane Dorps-Beplanning Skema, 2008 (Hersien 2014) dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir 'n Toestemmingsgebruik om die bestaande woonhuis te gebruik vir die doeleindes van 'n Plek van Kinder Sorg voorwaardes. Die eiendom is geleë te Titus Straat . Die huidige sonering van die eiendom is Residensieel 1 met 'n toestemmingsgebruik vir 'n "Plek van Kinders Sorg.

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: Stads beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 14 March 2018 (*the first date of the publication of the notice set out in Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014)*) until 24 April 2018 (*not less than 28 days after the date of first publication of the notice*).

Volle besonderhede en planne (waar van toepassing) sal beskikbaar wees vir inspeksie gedurende normale kantoor ure, vir 'n periode van 28 dae vanaf die eerste datum van publikasie van hierdie kennisgewing in die Provinsiale Gazette.

Adres van Munisipale kantore: LG004, Isivuno House, Lillian Ngoyi Straat 143, Pretoria 0002

Sluiting datum vir enige beswaar(e) en/of kommentaar: **24 April 2018**

Address van Applicant: 1063, Zulu Street, Section C Mamelodi West 0120

Sell number 082 394 5933

Datum van die publikasie: **14 MARCH 2018**

Reference: CPD /ETS/0196/1392/2

Item No: 27695

PROVINCIAL NOTICE 265 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 2530-2534 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" for Human Development Centre, Education and ancillary uses (**Erf 2530**), "Special" for Hotel and Conference Facilities (**Erf 2531**), "Special" for Offices (**Erf 2532 and 2533**) and "Special" for Statue and related retail (**Erf 2534**) to "Residential 3" subject to certain conditions. Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development and Planning, Midvaal Local Municipality offices, Mitchell Street, Meyerton, for a period of 28 days from **14 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 **14 March 2018**. Address: Postnet Suite 164, Private Bag x1003, Meyerton 1960 – Tel: 082 347 6611. Email: natanyameyer83@gmail.com. Our Ref: EyeOfAfricaApplication3.

14-21

PROVINSIALE KENNISGEWING 265 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 2530-2534 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" vir Menslike Ontwikkelingsentrum, Onderwys en Verwante Gebruike (**Erf 2530**), "Spesiaal" vir Hotel en Konferensiefasiliteite (**Erf 2531**), "Spesiaal" vir Kantore (**Erf 2532 and 2533**) en "Spesiaal" vir Standbeeld en Verwante Kleinhandel (**Erf 2534**) na "Residensieel 3" onderheuwig aan sekere voorwaardes. Besonderhede van die aansoek 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 **14 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 **14 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: EyeOfAfricaApplication3.

14-21

PROVINCIAL NOTICE 266 OF 2018

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

We, Delta Built Environment Consultants (Pty) Ltd 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 we have applied to the City of Tshwane Metropolitan Municipality for the establishment of the township in terms of section 16(4) of the City of Tshwane Land Use Management By-law, 2016 referred to in the Annexure hereto,

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **14 March 2018**, until **11 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 advertisement in the Provincial Gazette, Beeld and Citizen newspapers.

Address of Municipal offices: Centurion Municipal Offices, c/o Basden Avenue and Rabie Street, Lyttleton Agricultural Holdings, Room E10.

Closing date for any objections and/or comments: 11 April 2018

Address of applicant: Rynlal Building, Suite 24, 2nd Floor, 320 The Hillside Road, Lynnwood, 0081 and PO Box 35703, Menlo Park, 0102. Telephone No: 012 368 1850, Email: Swag04@deltabec.com.

Dates on which notice will be published: **14 March 2018** and **21 March 2018**.

ANNEXURE

Name of township: Sterrewag Extension 4.

Full name of applicant: Delta Built Environment Consultants (Pty) Ltd.

Number of erven, proposed zoning and development control measures: The township comprises of two erven with a zoning of "Special" for Defence Intelligence and College. Erf one will be subject to a height of 2 storeys, coverage of 4.6% and a maximum floor area of 5 350m² and erf two will be subject to a height of 3 storeys, a coverage of 6.9% and a maximum floor area of 12 875 m².

The intention of the applicant in this matter is to: as a corrective measure, enable the refurbishment and upgrading of existing training, offices and ancillary facilities as well as the development of additional similar facilities.

Locality and description of property on which township is to be established: The property is located in Region 3, Ward 59 of the City of Tshwane, on Johann Rissik Drive, directly south of Radcliffe Estate (Waterkloof Ridge Ext 5) and Waterkloof 101 (Waterkloof Ridge Ext 6).

The proposed township is situated on: Portion 11 of the Farm Groenkloof 358-JR.

Reference: CPD 9/2/4/2-4534T – Sterrewag Ext 4. **Item No.** 27898

14-21

PROVINSIALE KENNISGEWING 266 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP INGEVOLGE ARTIKEL 16 (4)
VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016****STERREWAG UITBREIDING 4**

Ons, Delta Built Environment Consultants (Edms) Bpk, die applikant, gee hiermee kennis in terme van artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Bywette, 2016, dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die stigting van die dorp ingevolge artikel 16(4) van die Stad van Tshwane Grondgebruiksbestuur Bywette, 2016, soos na verwys in die Bylaag hieraan.

Enige besware en/of kommentare wat duidelik die gronde van die besware en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 14 Maart 2018 tot 11 April 2018.

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

Adres van Munisipale Kantore: Centurion Munisipale kantore, hoek van Basden laan en Rabie straat, Lyttelton Landbou Hoewes, Kamer E10.

Sluitingsdatum vir enige besware en / of kommentaar: 11 April 2018

Adres van applikant: Rynlangebou, Suite 24, 2de Verdieping, 320 The Hillside straat, Lynnwood, 0081 en Posbus 35703, Menlo Park, 0102. Telefoon nr: 012 368 1850, Epos: Swag04@deltabec.com.

Datums waarop kennisgewing gepubliseer word: **14 Maart 2018** and **21 Maart 2018**.

BYLAE

Naam van dorp: Sterrewag Uitbreiding 4.

Volle naam van applikant: Delta Built Environment Consultants (Edms) Bpk

Aantal erwe, voorgestelde sonering en ontwikkelingsvoorwaardes: 2 erwe elk met sonering "Spesiaal" vir Verdediging Intelligensie en Kollege. Erf een sal onderworpe wees aan n hoogte van 2 verdiepings, n dekking van 4.6% en n maksimum vloer area van 5 350m² en erf twee sal onderworpe wees aan n hoogte van 3 verdiepings, n dekking van 6.9% en n maksimum vloer area van 12 875 m².

Die voorneme van die applikant in hierdie geval is om: as n regstellende maatreël, die opknapping en opgradering van die bestaande opleidings, kantore en aanverwante fasiliteite in staat te stel asook die ontwikkeling van addisionele soortgelyke fasiliteite.

Ligging en omskrywing van die eiendom waarop die dorp gestig sal word: Die eiendom is geleë in Streek 3, Wyk 59 van die Stad van Tshwane, langs Johann Rissik rylaan, direk suid van Radcliffe Estate (Waterkloof Rif Uitbr. 5) en Waterkloof 101 (Waterkloof Rif Uitbr. 6).

Die voorgestelde dorp is geleë te: Gedeelte 11 van die Plaas Groenkloof 358-JR.

Verwysing: CPD 9/2/4/2-4534T - Sterrewag Ext 4. **Item No.** 27898

14-21

PROVINCIAL NOTICE 267 OF 2018**NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTIONS 21 AND 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016, RESPECTIVELY.**

I, **Tendani Mashau**, being the authorized agent of the owner of the **Remaining extent of Erf 219 Lombardy East**, situated on number **37 Milton Street, Lombardy East**, hereby give notice in terms of section 21 and Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the Simultaneous Removal of Conditions (J) and (K), from the Title deed applicable on the property, Title Deed No: T14/99008 and 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, from "**Residential 1**" to "**Residential 3**", for residential building subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours (08:00 to 15:30) at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from **14 March 2018**.

Any objections to or representations in respect of the application must be lodged with or made in writing to both the agent and the Registration Section of the Department of Development Planning at the abovementioned address, or at 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 11 April 2018.

Address of authorized agent: Musuku Development, Unit 63 Sagewood Villas, Saliehout Street, Annlin, Pretoria, 0182, Tel. 076 286 2459; Fax. 086 239 8342, email musuku.dev@gmail.com

PROVINCIAL NOTICE 268 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
There to 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
Hurlingham	AMBRA NPC	392	Montrose Avenue at its intersection with Saxon Road	A 24-hour automated boom.
			Bute Avenue at its intersection with Comartie Road	Locked Palisade gate and pedestrian gate with limited hours of operation (05:00 to 20:00)
			Argyle Road	Locked Palisade gate

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.
- 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

PROVINCIAL NOTICE 269 OF 2018**NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 37(2)(a) OF THE RAND WEST CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017**

I, Charlene Boshoff, being the applicant of the registered owner of Portion 97 (a portion of Portion 74) of the farm Middelvlei 255-IQ, hereby give notice in terms of section 37(2)(a) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017, that I have applied to the Rand West City Local Municipality for the amendment of the Randfontein Town-planning Scheme, 1988, by the rezoning in terms of section 37(1) of the of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017 of the property as described above.

The property is situated at the north-eastern corner of Main Reef Road (R28) and Main Road (R559) intersection. The rezoning is from "Government" to "Business 1"

The intension of the applicant in this matter is to: Obtain land use rights in order to construct a shopping centre of approximately 10,000m².

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

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

Address of applicant: Charlene Boshoff, P O Box 4721, Helikonpark, 1771 and/or Holding 10, Main Road, Dennydale Agricultural Holdings, Westonaria. Telephone No. of Applicant: 0823583110 Date of publication: 14 March 2018.

PROVINCIAL NOTICE 270 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) AND SECTION 37(1) OF THE RAND WEST CITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017**

I, Sibusiso Masoka of Urban Realm Projects (Pty) Ltd, being the authorized agent of the owner of **Erf 107 West Porges**, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) read with the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied to the Rand West City Local Municipality for the removal of certain restrictive title conditions contained in the Title Deed number T364/2015 of Erf 107 West Porges, which property is situated at 37 Maugham Road, West Porges, and the simultaneous amendment of the Town-planning Scheme known as the Randfontein Town Planning Scheme, 1988 by the **rezoning** of the property described above from "Residential 1" to "Residential 4" to accommodate a residential dwelling unit subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Development Planning section, 1st floor room 5, Library Building, c/o Sutherland Avenue and Pollock Street, Randfontein for the period of 28(Twenty eight) days from 07 March 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the Rand West City Local Municipality, P.O Box 2018, Randfontein, 1760, within a period of 28 days from 07 March 2018.

Address of Agent: Sibusiso Masoka, 515 Hattingh Drive, Vosloorus, 1475: Tel: 0767023815, urbanrealmp@gmail.com

PROVINCIAL NOTICE 271 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY (BOKSBURG CUSTOMER CARE CENTRE)
AMENDMENT SCHEME**

I, Hermann Joachim Scholtz of The Town Planner and Company, being the authorized agent of the owners of Erf 462 Boksburg North 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 (Boksburg Customer Care Centre) for the amendment of the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated at 76 First Street, Boksburg North from "Business 3" to "Business 2" for the purpose of business uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre), Department of City Planning, Third Floor, Civic Centre, on the cnr of Market Street and Trichardt Street, Boksburg for the period of 28 days from 14 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 245, Boksburg, 1460, within a period of 28 days from 14 March 2018.

Address of agent: **Hermann J Scholtz, P.O. Box 7775 | Birchleigh | Kempton Park | 1620 | Tel: 0828532885 | E-mail: info@thetownplannerandcompany.co.za**

14–21

PROVINSIALE KENNISGEWING 271 VAN 2018**EKURHULENI METROPOLITAANSE MUNISIPALITEIT (BOKSBURG KLIENTEDIENS-SENTRUM)
WYSIGINGSKEMA**

Ek, Hermann Joachim Scholtz van die Town Planner en Company, synde die gemagtigde agent van die eienaars van Erf 462 Boksburg Noord, 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 (Boksburg Klientediens-Sentrum) aansoek gedoen het om die wysiging van die Ekurhuleni Dorps Beplanning Skema, 2014, deur die hersonering van die eiendomme hierbo beskryf, geleë te Eerste Straat 76, Boksburg Noord, waar deur toegang verkry word, van "Besigheid 3" na "Besigheid 2" vir die doeleindes van Besigheid gebruikte.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Klientediens-Sentrum), Departement Stadsbeplanning, Derde Vloer, Burgersentrum, hoek van Mark Straat en Trichardt Straat, Boksburg vir 'n tydperk van 28 dae vanaf 14 Maart 2018. Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 Maart 2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by POS bus 245, Boksburg, 1460 ingedien of gerig word.

Adres van agent: **Hermann J Scholtz, POS Bus 7775 | Birchleigh | Kempton Park | 1620 | Tel: 0828532885 | E-pos: ino@thetownplannerandcompany.co.za**

14–21

PROVINCIAL NOTICE 272 OF 2018**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE OF REMOVAL OF RESTRICTIONS APPLICATION IN TERMS OF SECTION 41 OF THE CITY OF
JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016 that I/we, the undersigned, duly authorised by the owners of the under-mentioned property, have applied to the City of Johannesburg for: Application type: Removal of restrictive condition of title (Condition C(4) of title deed T62638/2013) Application purposes: Cancellation / removal of an obsolete right-of-way servitude over the property to allow for the development of the property in line with its approved zoning. Site description: Erf 1218, Sunninghill Extension 75 situated at 1 Naivasha Road, Sunninghill Extension 75, 2191, at the northeastern corner of Rivonia Road (K73/M9-route)(west) and Naivasha Road (south). Particulars of the application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to both the 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 11 April 2018. Authorised agent: J Paul van Wyk (Pr Pln) and/or Silvia Ankiewicz (Pr Pln) and/or Ulrike Malan M:TRP (or nominee) of the firm J Paul van Wyk Urban Economists & Planners cc. Postal Address: P O Box 11522, Hatfield, 0028. Tel No (w): (012) 996-0097. Fax No: (086) 684-1263. Cell: (082) 893-7370. E-mail address: airtaxi@mweb.co.za. Date of advertisement: 14 March 2018.

PROVINCIAL NOTICE 273 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A REZONING APPLICATION IN
TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I/We, Werner Leonard Slabbert and/or Christine Jacobs and/or Dané Botha from the firm Urban Innovate Consulting CC, being the applicant of the registered owner of **ERVEN 474, 475 AND 1934, ERASMIA**, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning of the erf in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 from "Residential 1", "Special" for a filling station, a place of refreshment, an ATM bank facility, a carwash facility and a workshop (with FAR of 0.25) and "Special" for offices and/or medical consulting rooms with a FAR of 0.33 (and maximum use area of 550m² on the erf) **to** "Special" for the purposes of "filling station (including a shop/ convenience store), a place of refreshment, an ATM bank facility, a workshop, offices and/or medical consulting rooms, retail industry and a shop", 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 14 March 2018, until 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 notice in the Provincial Gazette and newspapers (Beeld & Citizen). Address of Municipal offices: Registry, Room E10, Corner of Basden and Rabie Streets, Centurion Municipal Offices. Closing date for any objections and/or comments: **11 April 2018**

Address of applicant: Urban Innovate Consulting CC, P.O. Box 27011, Monumentpark, 0105, 32 Leombo Road, Ashlea Gardens, Telephone No: 012-460 0670, e-mail: info@urbaninnovate.co.za

REFERENCE: CPD 9/2/4/2-4612T. ITEM NR: 28170

14-21

PROVINSIALE KENNISGEWING 273 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN 'N HERSONERING AANSOEK INGEVOLGE ARTIKEL 16(1) VAN CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Ek/Ons, Werner Leonard Slabbert en/of Christine Jacobs en/of Dané Botha van die firma Urban Innovate Consulting BK, synde die applikant van die eienaar van **ERWE 474, 475 EN 1934, ERASMIA**, gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane Land Use Management By-law, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering van die eiendom ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruiksbestuur Verordening, 2016, vanaf "Residentieel 1", "Spesiaal" vir 'n vulstasie, plek van verversing, ATM bank fasiliteit, karwas en 'n werkwinkel (met 'n VRV van 0.25) en "Spesiaal" vir kantore en/of mediese spreekkamers met 'n VRV van 0.33 (en maksimum grootte van 550m² op die perseel) **na** "Spesiaal" vir "Vulstasie (insluitend 'n winkel en geriefswinkel), 'n plek van verversing, 'n ATM bank fasiliteit, werkwinkel, kantore en/of mediese spreekkamers, kleinhandelbedryf en 'n winkel, onderhewig aan sekere voorwaardes.

Enige beswaar en/of kommentaar, insluitende die redes vir die beswaar en/of kommentaar, met volledige kontakbesonderhede, waarsonder die munisipaliteit nie met die bewaarmaker kan kommunikeer nie, moet skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za ingedien of gerig word, vanaf 14 Maart 2018 tot 11 April 2018.

Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoor-ure by die Munisipale kantore soos hieronder aangetoon, vir n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant en nuusblaai (Beeld & The Citizen). Adres van Munisipale kantore: Registrasiekantoor, Kamer E10, Hoek van Basden en Rabie Strate, Centurion Munisipale Kantore. Sluitingsdatum vir enige besware en/of kommentare: **11 April 2018**

Adres van applikant: Urban Innovate Consulting CC, P.O. Box 27011, Monument Park, 0105, 32 Lebombo Road, Ashlea Gardens, Telefoon No.: 012-460 0670, Epos: info@urbaninnovate.co.za

VERWYSING: CPD 9/2/4/2-4612T. ITEM NR: 28170

14-21

PROVINCIAL NOTICE 274 OF 2018

Notice of a permission application in terms of clause 15 (2) of the City of Tshwane Town planning Scheme , 2008(Revised 2014).

We **UPPER LEVEL TOWN PLANNING (Pty) L.t.d**, being the authorised agent of the owner of erf 3834 Eersterust extension 6, hereby give notice in terms of clause 15(2) of the City of Tshwane Town Planning scheme , 2008 (revised in 2014) that we have applied to the City of Tshwane Metropolitan Municipality for a consent / permission for the relaxation of a number of onsite parking spaces required in terms of table G of the city of Tshwane Town planning scheme. That may also be read in terms of clause 28(4) of the said scheme in respect of the subject erf, read with section 16(3) of the City of Tshwane land use management Scheme By-law 2016.

The current zoning of the property is res3 for group housing building with the 162 dwelling units from which 211 parking bays at rate of 1.3 bays/ unit shall be provided

The intention of the applicant in this matter is to develop dwelling units with compliant parking requirements in terms of the land use management act.

Any objection(s) and comment(s) including grounds of objections 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 City Planning Registry@Tshwane .gov.za from 14 March 2018 (first date of the publication of the Notice until 10 April 2018. (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 publications of the notice in the provincial gazette

Address of the authorised agent: **UPPER LEVEL TOWN PLANNING (Pty)L.t.d Box 11433 Silver Lakes Cell:084 521 4028 Application ref: CPD/** item:

14-21

PROVINSIALE KENNISGEWING 274 VAN 2018

Kennisgewing van die toelating in terme van klousiele 15(2) van die Stads Tshwane Dorps beplanning Skema 2008 (herhaal 2014).

Ons **UPPER LEVEL TOWN PLANNING (Pty) L.t.d** as die .magteging .agent van die eienaar van erf 3834 Eersterust uitbreiding 6, hiermee gee ek kennis in terme van Klousile 15(2) van die Stad Tshwane Beplanning skem, 2008 (herhaal 2014) dat ons het n aansoek by die Stad Tshwane in gedien om die toestemming / toelating vir die verslappung van die perseel pakering benodeging in terme van tafel G van die Stad Tshwane beplanning Scheme. Hier mag gelees word in terme van klousule 28(4) van die bogenoemde skema in respek van die erf, gelee met afdeling 16(3) van die Stad Tshwane gronds gebruik skema by-wet 2016.

Die huidige sonering van die eiendom is res 3 vir groepsbehuising gebou met 162 eenhede en 211 parkeer plekke vir 1.3 per eenheid sal voorsien word.

die intensie van die apikant in hier die saak is om ontwikkeling in terme van die behoeftes van die grond gebruik en parkering regte.

enige beswaar(e) en kommentaar volgens die basis van besware met volledige besonderhede, buite die munisipaliteit kan verwys word met die die stads beplanner

Die Starategiese Uitvoerende Direkteur : Stad Beplanning en Ontwikkeling, Posbus 3242 Pretoria 0001 of die Stad Beplanning Registry@Tshwane.gov.za , vanaf 14 Maart 2018 (eerste datum van die publikasie van die kennisgewing tot 10 April 2018(28 dae nadat die eerste datum van publikasie).

Volledige besonderhede en planne (as daar enige) mag inspekteer word gedurende normale kantoor ure by die Munisipaliteit vir die periode van 28 dae, soos as dit hier onder gestipuleer is, oor n tydperk van die eerste publikasie van die kennis gewing in die provinsiale koerant.

Adres van die magtige agent: **UPPER LEVEL TOWN PLANNING (Pty)L.t.d Box 11433 Silver Lakes Cell:084 521 4028 Aansoek ref: CPD/** item:

14-21

PROVINCIAL NOTICE 275 OF 2018**NEWSPAPER ADVERTISEMENT FOR TOWN PLANNING SCHEMES****APPLICABLE SCHEME :**

PERI-URBAN AREAS TOWN PLANNING SCHEME, 1975.

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 an amendment to the land use scheme and the removal of Condition 2(ii) in the Title Deeds of the properties.

SITE DESCRIPTION:

Erf/Erven (stand) No(s): Portions 7, 8 and 9 of Erf 335
Township (Suburb) Name: Mid-Ennerdale
Street Address: Between Third and Fourth Avenues, Mid-Ennerdale , Code: 1830

APPLICATION TYPE:

Simultaneous rezoning and removal of restrictive conditions

APPLICATION PURPOSES:

Simultaneous amendment of the Peri-Urban Areas Town Planning Scheme, 1975, by the rezoning of Portions 7, 8 and 9 of Erf 335 Mid-Ennerdale Township from "Undetermined permitting two storeys" to "Residential 2 permitting two storeys, subject to certain conditions" in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 and the removal of Condition 2(ii) in Deeds of Transfer Nos. T 000003657/2017, T 000003658/2017 and T 000003659/2017 in respect of the said properties in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law 2016.

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) 3394000 or an e-mail sent to benp@joburg.org.za by not later than 11 April 2018.

OWNER/AUTHORISED AGENT:

Full Names: ANTONIO CHARLES ALEXANDER & GERALDINE DOROTHY ALEXANDER (OWNERS)
Postal Address: 47 St Nicholas Avenue, Klipspruit-West Ext 2, Code: 1811
Tel No. (w): 011 947 2454. Fax No: Not applicable
Cell : 079 497 3496. E-mail : tony@tatenda.co.za
GRAHAM CARROLL TOWN PLANNING & PROPERTY CONSULTANT (AUTHORISED AGENT)
Postal Address: Unit 29 Berg-en-Dal, Sixth Road West, Northcliff Ext 21, Code: 2195
Cell: 076 858 9420 (Authorised Agent) E-mail : graham.urbanfusion@gmail.com (Agent)

DATE: 14 March 2018

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

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 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@mamphela.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

7-14

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 420 OF 2018

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

APPLICATION TYPE:

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

APPLICATION PURPOSES:

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

SITE DESCRIPTION:

ERF NO: ERF 3

TOWNSHIP NAME: GRAND CENTRAL EXTENSION 9

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

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

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

OWNER / AUTHORISED AGENT

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

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

TEL NO (W): 011 431 0464

CELL: 083 307 9243 / 072 270 3824

FAX NO: 011 431 0465

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

DATE: 14 MARCH 2018

LOCAL AUTHORITY NOTICE 421 OF 2018**CITY OF JOHANNESBURG AMENDMENT SCHEME
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)**

I Sagren Govender of Valplan, being the authorised agent of the owners below hereby give notice in terms of section 56(1)(B)(I) of the Town-planning and Township Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planning scheme by:

1. Amending the Sandton Town Planning Scheme, 1980 by rezoning **Erf 236 Illovo** situated at **No.71 Central Avenue** in Illovo from “**Residential 1**” two dwellings per Erf to “**Residential 2**”, 20 **dwelling units per hectare** subject to certain conditions.
2. Amending the Johannesburg Town Planning Scheme, 1979 by rezoning **Erf 1001 Mayfair** situated at **No.96 Fourth Avenue** in Mayfair from “**Residential 4**” to “**Residential 4**” to increase the **allowable coverage from 50% to 65%** subject to certain conditions.

Particulars of the applications 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 14 March 2018.

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

Closing date for objections: 11 April 2018.

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

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

LOCAL AUTHORITY NOTICE 422 OF 2018**MIDVAAL LOCAL MUNICIPALITY****ERF 233 RIVERSDALE TOWNSHIP****NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF
SECTION 57 (1) (a) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE
15 OF 1986)**

Notice is hereby given that, the Meyerton Town Planning Scheme 1986, be amended by the rezoning of proposed Portion 1 and Portion 2 of Erf 233 Riversdale Township from “Residential 1” to “Residential 1” with a density of one dwelling per 500m², proposed Portion 3 of Erf 233 Riversdale Township from “Residential 1” to “Residential 2” with a density of one dwelling per 285m² and the proposed Remainder of Erf 233 Riversdale Township from “Residential 1” to “Public Road”, which amendment scheme will be known as Meyerton Amendment Scheme H380, 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 422 VAN 2018**MIDVAAL PLAASLIKE MUNISIPALITEIT****ERF 233 RIVERSDALE DORPSGEBIED**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 57 (1) (a) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Kennis geskied hiermee dat die Meyerton Dorpsbeplanningskema 1986, gewysig word deur die hersonering van voorgestelde Gedeelte 1 en Gedeelte 2 van Erf 233 Riversdale Dorpsgebied vanaf "Residensieel 1" na "Residensieel 1" met 'n digtheid van een woonhuis per 500m², voorgestelde Gedeelte 3 van Erf 233 Riversdale Dorpsgebied vanaf "Residensieel 1" na "Residensieel 2" met 'n digtheid van een woonhuis per 285m² en die voorgestelde Restant van Erf 233 Riversdale Dorpsgebied van "Residensieel 1" na "Publieke Pad", welke wysigingskema bekend sal staan as Meyerton Wysigingskema H380, 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 423 OF 2018**MIDVAAL LOCAL MUNICIPALITY**

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

ERF 1100 MEYERTON EXTENSION 1 TOWNSHIP

Notice is hereby given, in terms of Section 6 (8) of the Gauteng Removal of Restrictions Act, (Act 3 of 1996), that the MIDVAAL LOCAL MUNICIPALITY approved the application in terms of Section 3 (1) of the said Act, that; Condition, 5(b) contained in the Deed of Transfer VA07082/2009, be removed.

MR A.S.A DE KLERK
MUNICIPAL MANAGER
Midvaal Local Municipality
Date: (of publication)

PLAASLIKE OWERHEID KENNISGEWING 423 VAN 2018**MIDVAAL PLAASLIKE MUNISIPALITEIT**

GAUTENG WET OP OPHEFFING VAN BEPERKING, 1996 (WET Nr. 3 VAN 1996)

ERF 1100 MEYERTON UITBREIDING 1 DORPSGEBIED

Hiermee word in gevolge Artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, (Wet 3 van 1996), bekend gemaak dat die MIDVAAL PLAASLIKE MUNISIPALITEIT in terme van Artikel 3 (1) van genoemde Wet goedgekeur het dat; Voorwaardes, 5(b) soos vervat in Akte van Transport VA07082/2009, opgehef word.

MNR A.S.A DE KLERK
MUNISIPALE BESTUURDER
Midvaal Plaaslike Munisipaliteit
Datum: (van publikasie)

LOCAL AUTHORITY NOTICE 424 OF 2018**NOTICE TITLE: CORRECTION NOTICE****NOTICE NUMBER 1568****GAZETTE DATE 05 DECEMBER 2012****MIDVAAL LOCAL MUNICIPALITY****PROVINCE GAUTENG**

Local Authority Notice published in Provincial Gazette No. 1568 of 05 December 2012 is hereby corrected as follows:

ERVEN 96 AND 98 KLIPRIVIER TOWNSHIP

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, II (a)-(l) contained in the Deed of Transfer T15598/1971 and T5690/1975 be removed, and that the Meyerton Town Planning Scheme 1986 be amended by the rezoning of Erven 96 and 98 Kliprivier Township from "Residential 1" to "Residential 2", which amendment scheme will be known as Meyerton Town Planning Scheme H313, 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 ED: 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 424 VAN 2018**KENNISGEWING TITLE: KORREKSIE KENNISGEWING****KENNISGEWINGNOMER 1568****STAATSKOERANTDATUM 05 DECEMBER 2012****PROVINSIE GAUTENG**

Plaaslike Owerheid's Kennisgewing, soos gepubliseer word in Provinsiale Koerant No 1568 van 05 Desember 2012, word soos volg gekorrigeer:

ERWE 96 EN 98 KLIPRIVIER DORPSGEBIED

Kennis geskied hiermee ingevolge artikel 6 (8) van die Gauteng se Wet op Opheffing van Beperkings, 1996, dat die MIDVAAL PLAASLIKE MUNISIPALITEIT die aansoek ingevolge Artikel 3 (1) van genoemde Wet goedgekeur het dat; Voorwaardes, II (a) - (1) vervat in Akte van Transport T15598/1971 en T5690/1975 verwyder word en die Meyerton Dorpsbeplanningskema 1986 gewysig word deur die hersonering van Erwe 96 en 98 Kliprivier Dorp vanaf "Residensieel 1" tot "Residensieel 2", welke wysigingskema bekend sal staan as Meyerton Dorpsbeplanningskema H313, soos aangedui op die betrokke Kaart 3 en Skemaklousules soos goedgekeur en wat ter insae lê gedurende kantoorure by die kantore van die UD: 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 425 OF 2018**MIDVAAL LOCAL MUNICIPALITY****ERF 1198 MEYERTON TOWNSHIP**

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 57 (1) (a) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

Notice is hereby given that, the Meyerton Town Planning Scheme 1986, be amended by the rezoning of Erf 1198 Meyerton Township from "Residential 3" with a maximum of 45 dwelling units to "Residential 3" with a maximum of 32 dwelling units, which amendment scheme will be known as Meyerton Amendment Scheme H448, 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 425 VAN 2018**MIDVAAL PLAASLIKE MUNISIPALITEIT****ERF 1198 MEYERTON DORPSGEBIED**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 57 (1) (a) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Kennis geskied hiermee dat die Meyerton Dorpsbeplanningskema 1986, gewysig word deur die hersonering van Erf 1198 Meyerton Dorp vanaf "Residensieel 3" met 'n maksimum van 45 wooneenhede na "Residensieel 3" met 'n maksimum van 32 wooneenhede, welke wysigingskema bekend sal staan as Meyerton Wysigingskema H448, 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 426 OF 2018
MIDVAAL LOCAL MUNICIPALITY
ERF 1198 MEYERTON TOWNSHIP

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 57 (1) (a) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

Notice is hereby given that, the Meyerton Town Planning Scheme 1986, be amended by the rezoning of Erf 1198 Meyerton Township from "Residential 3" with a maximum of 45 dwelling units to "Residential 3" with a maximum of 32 dwelling units, which amendment scheme will be known as Meyerton Amendment Scheme H448, 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 426 VAN 2018
MIDVAAL PLAASLIKE MUNISIPALITEIT
ERF 1198 MEYERTON DORPSGEBIED

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 57 (1) (a) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Kennis geskied hiermee dat die Meyerton Dorpsbeplanningskema 1986, gewysig word deur die hersonering van Erf 1198 Meyerton Dorp vanaf "Residensieel 3" met 'n maksimum van 45 wooneenhede na "Residensieel 3" met 'n maksimum van 32 wooneenhede, welke wysigingskema bekend sal staan as Meyerton Wysigingskema H448, 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 427 OF 2018**MIDVAAL LOCAL MUNICIPALITY****ERF 1198 MEYERTON TOWNSHIP**

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 57 (1) (a) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

Notice is hereby given that, the Meyerton Town Planning Scheme 1986, be amended by the rezoning of Erf 1198 Meyerton Township from "Residential 3" with a maximum of 45 dwelling units to "Residential 3" with a maximum of 32 dwelling units, which amendment scheme will be known as Meyerton Amendment Scheme H448, 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 427 VAN 2018**MIDVAAL PLAASLIKE MUNISIPALITEIT****ERF 1198 MEYERTON DORPSGEBIED**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 57 (1) (a) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Kennis geskied hiermee dat die Meyerton Dorpsbeplanningskema 1986, gewysig word deur die hersonering van Erf 1198 Meyerton Dorp vanaf "Residensieel 3" met 'n maksimum van 45 wooneenhede na "Residensieel 3" met 'n maksimum van 32 wooneenhede, welke wysigingskema bekend sal staan as Meyerton Wysigingskema H448, 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 428 OF 2018**MIDVAAL LOCAL MUNICIPALITY****PORTION 130 (A PORTION OF PORTION 121) OF ERF 1053 MEYERTON TOWNSHIP**

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 57 (1) (a) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

Notice is hereby given that, the Meyerton Town Planning Scheme 1986, be amended by the rezoning of Portion 130 (a Portion of Portion 121) of Erf 1053 Meyerton Township from "Residential 1" to "Business 4" for the proposed medical consulting rooms to provide occupational health and services, investigation services, dialysis unit and a health snack outlet which will be an ancillary use to the medical consulting rooms, which amendment scheme will be known as Meyerton Amendment Scheme H526, 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 428 VAN 2018**MIDVAAL PLAASLIKE MUNISIPALITEIT****GEDEELTE 130 (GEDEELTE VAN GEDEELTE 121) VAN ERF 1053 MEYERTON DORPSGEBIED**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 57 (1) (a) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Kennis geskied hiermee dat die Meyerton Dorpsbeplanningskema 1986, gewysig word deur die hersonering van Gedeelte 130 (Gedeelte van Gedeelte 121) van Erf 1053 Meyerton Dorp vanaf "Residensieel 1" na "Besigheid 4" vir die voorgestelde mediese spreekkamers vir die voorsiening van beroepsgesondheid en dienste, ondersoekdienste, dialise eenheid en 'n gesondheidshappie winkel wat 'n aanvullende gebruik sal wees vir die mediese spreekkamers, welke wysigingskema bekend sal staan as Meyerton Wysigingskema H526, 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 429 OF 2018

NOTICE FOR APPLICATION FOR AMENDMENT OF THE EKURHULENI TOWN – PLANNING SCHEME, 2014 IN TERMS OF SECTION 56(1)(B)(I) OF THE TOWN – PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, ACT 16 OF 2013- ETOPS AMENDMENT SCHEME NUMBER: F0312

I, PETER JAMES DE VRIES, BEING THE AUTHORISED AGENT OF THE OWNER ERF 1051 BARTLETT EXTENSION 61 TOWNSHIP REGISTRATION DIVISION I.R. THE PROVINCE OF GAUTENG HEREBY GIVE NOTICE IN TERMS OF SECTION 56 (1)(B)(I) OF THE TOWN – PLANNING AND TOWNSHIPS ORDINANCE, 1986, READ TOGETHER WITH SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013) THAT I HAVE APPLIED TO THE EKURHULENI METROPOLITAN MUNICIPALITY: BOKSBURG CUSTOMER CARE CENTRE FOR THE AMENDMENT OF THE EKURHULENI TOWN PLANNING SCHEME, 2014 BY THE REZONING OF A CERTAIN EXTENT OF ERF 1051 BARTLETT EXTENSION 61 TOWNSHIP REGISTRATION DIVISION I.R. THE PROVINCE OF GAUTENG (MEASURING APPROXIMATELY 856M²) TO BECOME KNOWN AS PORTION 1 OF ERF 1051 BARTLETT EXTENSION 61 TOWNSHIP REGISTRATION DIVISION I.R. THE PROVINCE OF GAUTENG, SITUATED 153 LEITH ROAD BARTLETT, BOKSBURG FROM EXISTING ZONING “PRIVATE OPEN SPACE” TO PROPOSED ZONING “COMMUNITY FACILITY,

PARTICULARS OF THE APPLICATION WILL LAY FOR INSPECTION DURING NORMAL OFFICE HOURS AT THE OFFICE OF THE AREA MANAGER: CITY DEVELOPMENT BOKSBURG CUSTOMER CARE CENTRE, ROOM 248 2ND FLOOR BOKSBURG CIVIC CENTRE CORNER TRICHARDTS AND COMMISSIONER STREET BOKSBURG FROM 14 MARCH 2018 UNTIL 11 APRIL 2018

ANY PERSON HAVING ANY OBJECTION TO THE GRANTING OF THIS APPLICATION MUST LODGE SUCH OBJECTION IN WRITING, TOGETHER WITH THE GROUNDS THEREOF, WITH THE AREA MANAGER: CITY PLANNING, AT THE ABOVEMENTIONED ADDRESS OR ADDRESSED TO: AREA MANAGER: CITY PLANNING DEPARTMENT (BOKSBURG) EKURHULENI METROPOLITAN MUNICIPALITY P.O. BOX 215 BOKSBURG 1460 NOT LATER THAN 28 DAYS FROM THE 14TH MARCH 2018.

ADDRESS OF OWNER: % FUTURE PLAN URBAN DESIGN & PLANNING CONSULTANTS CC P. O. BOX 902 MELROSE ARCH 2076

14-21

PLAASLIKE OWERHEID KENNISGEWING 429 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EKURHULENI DORPSBEPLANNINGSKEMA, 2014 INGEVOLGE ARTIKEL 56 (1) (B) (I) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), LEES MET RUIMTELIKE BEPLANNING EN GROND WET OP GEBRUIKBESTUUR, WET 16 VAN 2013- ETOPS WYSIGINGSKEMA NOMMER: F0312

EK, PETER JAMES DE VRIES, SYNDE DIE GEMAGTIGDE AGENT VAN DIE EIENAAR ERF 1051 BARTLETT UITBREIDING 61 DORPSREGISTRASIE AFDELING I.R. DIE PROVINSIE VAN GAUTENG GEE HIERMEE INGEVOLGE ARTIKEL 56 (1) (B) (I) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013) KENNIS DAT EK BY DIE EKURHULENI METROPOLITAANSE MUNISIPALITEIT: BOKSBURG KLIENTESORGSENTRUM AANSOEK GEDOEN HET OM DIE WYSIGING VAN DIE EKURHULENI DORPSBEPLANNINGSKEMA, 2014, DEUR DIE HERSONERING VAN 'N SEKERE GEDEELTE VAN ERF 1051 BARTLETT UITBREIDING 61 DORPSGEBIED REGISTRASIE AFDELING IR DIE GAUTENG PROVINSIE (ONGEVEER 856M² GROOT) OM BEKEND TE STAAN AS GEDEELTE 1 VAN ERF 1051 BARTLETT UITBREIDING 61 DORPSGEBIED REGISTRASIE AFDELING I.R. DIE PROVINSIE VAN GAUTENG, GELEE 153 LEITHWEG BARTLETT, BOKSBURG, VANAF HUIDIGE SONERING "PRIVAAT OOPRUIMTE" NA VOORGESTELDE SONERING "GEMEENSKAPSFASILITEIT.

BESONDERHEDE VAN DIE AANSOEK LE TER INSAE GEDURENDE GEWONE KANTOORURE BY DIE KANTOOR VAN DIE AREA BESTUURDER: STEDELIKE ONTWIKKELING BOKSBURG KLIENTESORGSENTRUM, KAMER 248, 2DE VLOER, BOKSBURG BURGERSENTRUM, CORNER TRICHARDTS, EN COMMISSIONERSTRAAT BOKSBURG VANAF 14 MAART 2018 TOT 11 APRIL 2018.

ENIGE PERSOON WAT BESWAAR HET TEEN DIE TOESTAAN VAN DIE AANSOEK, MOET SODANIGE BESWAAR SKRIFTELIK, MET DIE REDES DAARVOOR, BY DIE AREA BESTUURDER: STADSBEPLANNING, BY BOVERMELDE ADRES OF GERIG AAN: AREA BESTUURDER: STADSBEPLANNING DEPARTEMENT (BOKSBURG) EKURHULENI METROPOLITAANSE MUNISIPALITEIT POS BOX 215 BOKSBURG 1460 NIE LATER NIE AS 28 DAE VANAF 14 MAART 2018.

ADRES VAN EIENAAR: % FUTURE PLAN URBAN DESIGN & PLANNING CONSULTANTS CC POSBUS 902 MELROSE ARCH 2076

14-21

LOCAL AUTHORITY NOTICE 430 OF 2018

NOTICE FOR APPLICATION FOR AMENDMENT OF THE EKURHULENI TOWN – PLANNING SCHEME, 2014 IN TERMS OF SECTION 56(1)(B)(I) OF THE TOWN – PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, ACT 16 OF 2013- ETOPS AMENDMENT SCHEME NUMBER: F0312

I, PETER JAMES DE VRIES, BEING THE AUTHORISED AGENT OF THE OWNER ERF 1051 BARTLETT EXTENSION 61 TOWNSHIP REGISTRATION DIVISION I.R. THE PROVINCE OF GAUTENG HEREBY GIVE NOTICE IN TERMS OF SECTION 56 (1)(B)(I) OF THE TOWN – PLANNING AND TOWNSHIPS ORDINANCE, 1986, READ TOGETHER WITH SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013) THAT I HAVE APPLIED TO THE EKURHULENI METROPOLITAN MUNICIPALITY: BOKSBURG CUSTOMER CARE CENTRE FOR THE AMENDMENT OF THE EKURHULENI TOWN PLANNING SCHEME, 2014 BY THE REZONING OF A CERTAIN EXTENT OF ERF 1051 BARTLETT EXTENSION 61 TOWNSHIP REGISTRATION DIVISION I.R. THE PROVINCE OF GAUTENG (MEASURING APPROXIMATELY 856M²) TO BECOME KNOWN AS PORTION 1 OF ERF 1051 BARTLETT EXTENSION 61 TOWNSHIP REGISTRATION DIVISION I.R. THE PROVINCE OF GAUTENG, SITUATED 153 LEITH ROAD BARTLETT, BOKSBURG FROM EXISTING ZONING “PRIVATE OPEN SPACE” TO PROPOSED ZONING “COMMUNITY FACILITY,

PARTICULARS OF THE APPLICATION WILL LAY FOR INSPECTION DURING NORMAL OFFICE HOURS AT THE OFFICE OF THE AREA MANAGER: CITY DEVELOPMENT BOKSBURG CUSTOMER CARE CENTRE, ROOM 248 2ND FLOOR BOKSBURG CIVIC CENTRE CORNER TRICHARDTS AND COMMISSIONER STREET BOKSBURG FROM 14 MARCH 2018 UNTIL 11 APRIL 2018

ANY PERSON HAVING ANY OBJECTION TO THE GRANTING OF THIS APPLICATION MUST LODGE SUCH OBJECTION IN WRITING, TOGETHER WITH THE GROUNDS THEREOF, WITH THE AREA MANAGER: CITY PLANNING, AT THE ABOVEMENTIONED ADDRESS OR ADDRESSED TO: AREA MANAGER: CITY PLANNING DEPARTMENT (BOKSBURG) EKURHULENI METROPOLITAN MUNICIPALITY P.O. BOX 215 BOKSBURG 1460 NOT LATER THAN 28 DAYS FROM THE 14TH MARCH 2018.

ADDRESS OF OWNER: % FUTURE PLAN URBAN DESIGN & PLANNING CONSULTANTS CC P. O. BOX 902 MELROSE ARCH 2076

14–21

PLAASLIKE OWERHEID KENNISGEWING 430 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EKURHULENI DORPSBEPLANNINGSKEMA, 2014 INGEVOLGE ARTIKEL 56 (1) (B) (I) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), LEES MET RUIMTELIKE BEPLANNING EN GROND WET OP GEBRUIKBESTUUR, WET 16 VAN 2013- ETOPS WYSIGINGSKEMA NOMMER: F0312

EK, PETER JAMES DE VRIES, SYNDE DIE GEMAGTIGDE AGENT VAN DIE EIENAAR ERF 1051 BARTLETT UITBREIDING 61 DORPSREGISTRASIE AFDELING I.R. DIE PROVINSIE VAN GAUTENG GEE HIERMEE INGEVOLGE ARTIKEL 56 (1) (B) (I) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013) KENNIS DAT EK BY DIE EKURHULENI METROPOLITAANSE MUNISIPALITEIT: BOKSBURG KLIENTESORGSENTRUM AANSOEK GEDOEN HET OM DIE WYSIGING VAN DIE EKURHULENI DORPSBEPLANNINGSKEMA, 2014, DEUR DIE HERSONERING VAN 'N SEKERE GEDEELTE VAN ERF 1051 BARTLETT UITBREIDING 61 DORPSGEBIED REGISTRASIE AFDELING IR DIE GAUTENG PROVINSIE (ONGEVEER 856M² GROOT) OM BEKEND TE STAAN AS GEDEELTE 1 VAN ERF 1051 BARTLETT UITBREIDING 61 DORPSGEBIED REGISTRASIE AFDELING I.R. DIE PROVINSIE VAN GAUTENG, GELEE 153 LEITHWEG BARTLETT, BOKSBURG, VANAF HUIDIGE SONERING "PRIVAAT OOPRUIMTE" NA VOORGESTELDE SONERING "GEMEENSKAPSFASILITEIT.

BESONDERHEDE VAN DIE AANSOEK LE TER INSAE GEDURENDE GEWONE KANTOORURE BY DIE KANTOOR VAN DIE AREA BESTUURDER: STEDELIKE ONTWIKKELING BOKSBURG KLIENTESORGSENTRUM, KAMER 248, 2DE VLOER, BOKSBURG BURGERSENTRUM, CORNER TRICHARDTS, EN COMMISSIONERSTRAAT BOKSBURG VANAF 14 MAART 2018 TOT 11 APRIL 2018.

ENIGE PERSOON WAT BESWAAR HET TEEN DIE TOESTAAN VAN DIE AANSOEK, MOET SODANIGE BESWAAR SKRIFTELIK, MET DIE REDES DAARVOOR, BY DIE AREA BESTUURDER: STADSBEPLANNING, BY BOVERMELDE ADRES OF GERIG AAN: AREA BESTUURDER: STADSBEPLANNING DEPARTEMENT (BOKSBURG) EKURHULENI METROPOLITAANSE MUNISIPALITEIT POS BOX 215 BOKSBURG 1460 NIE LATER NIE AS 28 DAE VANAF 14 MAART 2018.

ADRES VAN EIENAAR: % FUTURE PLAN URBAN DESIGN & PLANNING CONSULTANTS CC POSBUS 902 MELROSE ARCH 2076

14-21

LOCAL AUTHORITY NOTICE 431 OF 2018**REMOVAL OF RESTRICTIVE CONDITIONS AND SERVITUDES IN RESPECT OF PORTION 17 OF ERF 18 FOUNDERS HILL**

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

APPLICATION TYPE

Removal of restrictions

SITE DESCRIPTION

Portion 17 of Erf 18 Founders Hill situated at number 35 Antwerp Road

APPLICATION PURPOSE

This application is for the removal of restrictive conditions, namely conditions F, T, U W(b) contained in Deed of Registered Title T96770/2017 and cancel the servitude notes namely 4. and 6. on the Surveyor General Diagram S.G. No. 3429/2017.

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 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 11 April 2018.

AUTHORISED AGENT

Full Name: Pieter Muller Heukelman. Postal Address: Po Box 39727, Faerie Glen, 0043. Tel No (w) (012) 676 8500, Fax No (012) 676 8585, Cell: (072) 1807 148, E-mail address Pieter.Heukelman@m-t.co.za

14 March 2018.

LOCAL AUTHORITY NOTICE 432 OF 2018**CORRECTION NOTICE - CLOVERDENE EXTENSION 38**

Local Authority Notice 1868 as placed in the Extraordinary Gauteng Provincial Gazette No. 328, dated 07 December 2017, pertaining to the proclamation of the township of CLOVERDENE EXTENSION 38 as an approved township, should be amended in the following manner:

All references, on Page 5 of the Gazette made to Ekurhuleni Amendment Scheme B0211 are incorrect and should be replaced with Ekurhuleni Amendment Scheme B0488.

LOCAL AUTHORITY NOTICE 433 OF 2018

DECLARATION AS AN APPROVED TOWNSHIP

- A. In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City of Johannesburg Metropolitan Municipality declares **Maroeladal Extension 70** to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY BRITISH INTERNATIONAL PREPARATORY NORTHRIDING PROPRIETARY LIMITED (REGISTRATION NUMBER 2012/166692/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 594 OF THE FARM WITKOPPEN 194 IQ HAS BEEN APPROVED.

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

The name of the township is **Maroeladal Extension 70**.

(2) DESIGN

The township consists of erven as indicated on General Plan S.G. No. 6476/2016.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not be commenced with before 25 May 2026, the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not be completed before 5 February 2026, the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(6) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not be completed before 28 March 2022, the application to establish the township, shall be resubmitted to the Department: Minerals Resources for reconsideration.

(7) ACCESS

(a) Access to or egress from the township shall only be permitted via Selbourne Road.

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

(8) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

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

(9) REFUSE REMOVAL

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

(10) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

Should it become, as a result of the establishment of the township, necessary to remove or replace any existing municipal, ESKOM and/or TELKOM services, the costs thereof shall be borne by the township owner.

(11) DEMOLITION OF BUILDINGS AND STRUCTURES

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

(12) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE ALIENATION OR TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause 1.(3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township **as well as the construction of the external road upgrades at the Witkoppen Road/Church Street intersection by providing an exclusive right turn lane (storage capacity of 45m) on the southbound approach of Church Street and optimisation of signal settings and the construction of 2m paved sidewalks along Selbourne Road, as well as along the eastern side of Selbourne road for the full length of the property.** township. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser nor shall a Certificate of Registered Title be registered, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 1.(3) above. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser nor shall a Certificate of Registered Title be registered, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(13) OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser nor shall a Certificate of Registered Title be registered, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

(14) NOTARIAL TIE OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to notarially tie Erven 2049 and 2050, to the local authority for approval. The notarial tie may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and the erven to be notarially tied, have been submitted or paid to the said local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE

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

A. Including the following which does affect the township and shall be made applicable to the individual erven in the township:

- a) The portion is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the farm portion/s, 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
- 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.
- d) Any sewer disposal system to be constructed on the property shall be signed by and constructed to the satisfaction of a Professional Engineer/Technologist.

3. CONDITIONS OF TITLE

A. Conditions of Title imposed by the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

(1) ALL ERVEN

(a) The erven lie in an area where soil conditions can affect and damage buildings and structures. Building plans submitted to the local authority for consideration shall indicate measures to be taken, to limit possible damage to buildings and structures as a result of detrimental foundation conditions. These measures shall be in accordance with the recommendation contained in the Geo-technical report for the township, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

(2) ERF 2049

(a) The erf is subject to a 3m wide stormwater servitude in favour of the local authority, as indicated on the General Plan.

(b) The erf shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erf to 315 kVA and should the registered owner/s of the erf exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner/s to the local authority.

(3) ERF 2050

(a) No building of any nature shall be erected within those portions of the erf which are likely to be inundated by the floodwaters of a public stream on an average every 100 years.

(b) No building of any nature shall be erected within those portions of the erf which are likely to be inundated by the floodwaters of a public stream on an average every 50 years.

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 Randburg Town Planning Scheme, 1976 comprising the same land as included in the township of **Maroeladal Extension 70**. Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 04-15062.

PLAASLIKE OWERHEID KENNISGEWING 433 VAN 2018

- C. Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stad van Johannesburg Metropolitaanse Munisipaliteit hiermee die dorp **Maroeladal Uitbreiding 70** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

BYLAE**VERKLARING VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR BRITISH INTERNATIONAL PREPARATORY NORTHRIDING EDMS BEPERK, REGISTRASIENOMMER 2012/166692/07 (HIERNA DIE DORPSEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 594 VAN DIE PLAAS WITKOPPEN 194 IQ TOEGESTAAN IS****1. STIGTINGSVOORWAARDES****(1) NAAM**

Die naam van die dorp is **Maroeladal Uitbreiding 70**.

(2) ONTWERP

Die dorp bestaan uit erwe soos aangedui op Algemene Plan LG Nr 6476/2016.

(3) ONTWERP EN VOORSIENING VAN DIENSTE IN EN VIR DIE DORP

(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 tevredenheid van die plaaslike bestuur.

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

Indien die ontwikkeling van die dorp nie voor 25 Mei 2026 in aanvang neem, moet die aansoek om die dorp te stig, heringedien word by die Departement van Landbou en Landelike Ontwikkeling vir vrystelling/magtiging ingevolge die Wet op Nasionale Omgewingsbestuur, 1998 (Wet 107 van 1998), soos gewysig.

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

(a) Indien die ontwikkeling van die dorp nie voor 5 Februarie 2026 in aanvang neem, moet die aansoek om die dorp te stig, heringedien word by die Departement van Paaie en Vervoer vir heroorweging.

(b) Indien omstandighede egter, voor die vervaldatum vermeld in (a) hierbo, tot so 'n mate verander

dat paaie en/of PWV roetes onder die beheer van die betrokke Departement deur die beoogde uitleg van die dorp geraak word, moet die dorpseienaar die aansoek herindien vir doeleindes van die nakoming van die vereistes van die beherende liggaam in gevolge die bepalings van Artikel 48 van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001).

(6) NASIONALE REGERING (DEPARTEMENT: MINERALE HULPBRONNE)

Indien die ontwikkeling van die dorp nie voor 15 Desember 28 Maart 2022 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement: Minerale Hulpbronne vir heroorweging.

(7) TOEGANG

(a) Toegang tot of uitgang vanuit die dorp sal slegs via Selbournestraat toegelaat word.

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

(8) ONTVANGS EN VERSORGING VAN STORMWATER

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

(9) VULLISVERWYDERING

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

(10) VERWYDERING OF VERVANGING VAN BESTAANDE DIENSTE

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

(11) SLOPING VAN GEBOUE EN STRUKTURE

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

(12) VERPLIGTINGE TEN OPSIGTE VAN INGENIEURSDIENSTE EN BEPERKING BETREFFENDE DIE VERVREEMDING OF OORDRAG VAN ERWE

(a) Die dorpseienaar moet, nadat aan klousule 1.(3) hierbo voldoen is, op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle dienste binne die grense van die dorp, ontwerp, voorsien en konstrueer, asook alle interne paaie en die stormwaterretikulasie **insluitend die konstruksie van die eksterne pad opgraderings by Witkoppensstraat/Churchstraat interseksie deur 'n eksklusiewe regter draailaan (stoorkapasiteit van 45m) op die suidelike rigting van Kerkstraat en optimalisasie van seinstekels en die konstruksie van 2m geplaveerde sypaadjies teen Selbournestaat, asook langs die oostelike kant van Selbournestraat vir die volle lengte van die eiendom en dorp.** Erwe en/of eenhede in die dorp, mag nie vervreem of oorgedra word in die naam van 'n koper nie, ook mag 'n Sertifikaat van Geregistreerde Titel nie in die naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie dienste voorsien en geïnstalleer is.

(b) Die dorpseienaar moet, binne sodanige tydperk as wat die plaaslike bestuur mag bepaal, sy verpligtinge met betrekking tot die installasie van elektrisiteit, water en sanitêre ingenieursdienste asook die konstruksie van paaie en stormwaterdreinerings en die installering van die stelsels daarvoor, soos vooraf ooreengekom in terme van klousule 1.(3) hier bo genoem tussen die dorpseienaar en die plaaslike bestuur. Erwe en/of eenhede in die dorp mag nie vervreem of oorgedra word in die naam van 'n koper ook mag 'n Sertifikaat van Geregistreerde Titel nie in naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende waarborge/kontantbydraes ten opsigte van die voorsiening van die ingenieursdienste deur die dorpseienaar, aan die plaaslike bestuur gelewer of betaal is.

(13) VERPLIGTINGE TEN OPSIGTE VAN DIE BESKERMING VAN INGENIEURSDIENSTE

Die dorpseienaar moet op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle servitute opmeet en registreer om die dienste wat voorsien, gekonstrueer en/of geïnstalleer is te beskerm. Erwe en/of eenhede in die dorp, mag nie vervreem of oorgedra word in die naam van 'n koper nie, ook mag 'n Sertifikaat van Geregistreerde Titel nie in die naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie dienste beskerm is of sal word, tot tevredenheid van die plaaslike bestuur.

(14) NOTARIËLE VERBINDING VAN ERWE

(a) Die dorpseienaar moet op hul eie koste, na proklamasie van die dorp 'n aansoek indien by die plaaslike bestuur vir toestemming om Erwe 2049 en 2050 te verbind. Die notariële verbinding mag nie geregistreer word alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende waarborge/kontantbydraes ten opsigte van die voorsiening van ingenieursdienste aan die dorp en/of die erwe wat notariël verbind gaan word, aan die plaaslike

bestuur gelewer of betaal is nie.

2. BESKIKKING OOR BESTAANDE TITELVOORWAARDES

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

A. Insluitend die volgende wat wel die dorp raak en wel van toepassing gemaak sal word op die individuele erwe in die dorp:

- a) Die gedeelte is onderworpe aan 'n serwituut 2 m breed, ten gunste van die plaaslike bestuur, vir riolerings- en ander munisipale doeleindes, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 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 rioolhoofpyleidings, en ander werke wat hy volgens goeie doedunke 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 rioolhoofpyleiding en ander werke veroorsaak word.
- d) Any sewer disposal system to be constructed on the property shall be signed by and constructed to the satisfaction of a Professional Engineer/Technologist.

3. TITELVOORWAARDES

A. Titelvoorwaardes opgelê ten gunste van die plaaslike bestuur ingevolge die bepalinge van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordinansie 15 van 1986).

- (1) ALLE ERWE
- (a) Die erwe is geleë in 'n gebied waar grondtoestande geboue en strukture kan affekteer en skade kan aanrig. Bouplanne wat by die plaaslike bestuur ingedien word vir oorweging, moet maatreëls aandui wat geneem sal word om moontlike skade aan geboue en strukture as gevolg van die nadelige fundamente toestande, te beperk. Hierdie maatreëls moet in ooreenstemming wees met die aanbeveling vervat in die Geotegniese verslag van die dorp, tensy bewys kan word dat sodanige maatreëls onnodig is of dat dieselfde doel op ander meer effektiewe wyse bereik kan word.
- (2) ERF 2049
- (a) Die erf is onderworpe aan 'n 3m breë stormwaterserwituut ten gunste van die plaaslike bestuur, soos aangedui op die Algemene Plan.
- (b) Die erf mag nie oorgedra word sonder die skriftelike toestemming van die plaaslike bestuur eers vooraf verkry is nie en die plaaslike owerheid het 'n absolute diskresie om sodanige toestemming te weerhou, tensy die oordragnemer die volgende voorwaarde aanvaar: Die plaaslike owerheid het die voorsiening van elektrisiteit aan die erwe in die dorp tot 315 kVA beperk. Indien die geregistreerde eienaar/s van 'n erf of erwe in die dorp die aanbod oorskry, of sou 'n aansoek om die sodanige toevoer te oorskry ingedien word by die plaaslike owerheid, sal addisionele elektriese bydraes soos bepaal deur die plaaslike owerheid, verskuldig en betaalbaar word deur sodanige eienaar/s aan die plaaslike owerheid.
- (3) ERF 2050
- (a) Geen gebou van enige aard, mag binne daardie gedeeltes van die erf/erwe wat waarskynlik gemiddeld elke 100 jaar deur vloedwaters van 'n publieke stroom, oorstrom sal word, opgerig word nie.

(b) Geen gebou van enige aard, mag binne daardie gedeeltes van die erf/erwe wat waarskynlik gemiddeld elke 50 jaar deur vloedwaters van 'n publieke stroom, oorstrom sal word, opgerig word nie.

D. Die Stad van Johannesburg Metropolitaanse Munisipaliteit verklaar hiermee ingevolge die bepalings van artikel 125(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat hy 'n wysigingskema synde 'n wysiging van die Randburg Dorpsbeplanningskema, 1976 wat uit dieselfde grond as die dorp **Maroeladal Uitbreiding 70** bestaan, goedgekeur het. Kaart 3 en die skemaklousules van die wysigingskemas word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning: Stad van Johannesburg en is beskikbaar vir inspeksie op alle redelike tye. Hierdie wysiging staan bekend as Wysigingskema 04-15062.

Hector Makhubo

Deputy Director : Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No./ Kennisgewing Nr T023/2018

LOCAL AUTHORITY NOTICE 434 OF 2018

**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
CITY OF EKURHULENI AMENDMENT SCHEME E0260: ERF 313,314 AND 315 HURLYVALE
EXTENSION 1 TOWNSHIP**

It is hereby notified in terms of section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the City of Ekurhuleni Metropolitan Municipality has approved the amendment of the City of Ekurhuleni Town Planning Scheme, 2014 by the rezoning of Erf 313,314 and 315 Hurlyvale Township from "Residential 1", to "Business 3", subject to certain conditions; AND that conditions 1.1 up to and including 1.11 from Deed of Transfer T42365/2016 be simultaneously removed.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, City of Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: Edenvale CCC, Edenvale Civic Centre.

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

LOCAL AUTHORITY NOTICE 435 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP IN TERMS OF SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016
WEST PARK EXTENSION 6**

I, Sonja Meissner-Roloff of SMR Town & Environmental Planning being the authorized 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: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 14 March 2018 until 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 first publication (14 March 2018) of the notice in the Provincial Gazette. Address of Municipal offices: LG004, Isivuno House, 143 Lillian Ngoyi Street, Municipal offices.

Closing date for any objections and/or comments: 11 April 2018.

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

Dates on which notice will be published: 14 March 2018 and 21 March 2018.

ANNEXURE

Name of township: **WEST PARK EXTENSION 6**

Full name of applicant: SMR Town & Environmental Planning on behalf of Zotec Developments Pty Ltd (with permission of Transoranje School for the Deaf)

Number of erven, proposed zoning and development control measures: 2 Erven

Erf 1: "Residential 4" at a density of 160 units per hectare (391 units in total) with a height of 20m, FAR of 1 and coverage according to SDP;

Erf 2: "Public Open Space".

The intension of the applicant in this matter is to develop a Residential township of a maximum of 391 dwelling units.

Locality and description of property on which township is to be established: The proposed township will be established on part of Portion 526 of the farm Pretoria Town and Townlands 351-JR located north of WF Nkomo Street (Church Street - R104) and the proposed township West Park Extension 7, east of Strachan Street and the proposed townships West Park Extensions 4 and 5, south of the Magalies Freeway (N4), and adjacent west of Transoranje School for the Deaf.

Reference: CPD 9/2/4/2/ - 4608T Item No 28160

14-21

PLAASLIKE OWERHEID KENNISGEWING 435 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK VIR DIE STIGTING VAN 'N DORP IN TERME VAN ARTIKEL 16(4) VAN DIE
STAD VAN TSHWANE GRONDGEBRUIK BY-WET, 2016
WEST PARK UITBREIDING 6**

Ek, Sonja Meissner-Roloff van SMR Town & Environmental Planning, synde die gemagtigde applikant gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad van Tshwane Land Use Management By-law, 2016, dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die stigting van 'n dorp in terme van Artikel 16(4) van die Stad van Tshwane Land Use Management By-law, 2016 soos verwys in die bylae wat volg,

Enige beswaar/besware en/of kommentaar/kommentare, insluitende die gronde vir sulke beswaar/besware en kommentaar/kommentare saam met volledige kontakbesonderhede, waaronder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wie die beswaar/besware of kommentaar/kommentare ingedien het nie moet skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 14 Maart 2018 tot op 11 April 2018.

Besonderhede asook planne (indien enige) van die aansoeke lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie (14 Maart 2018) van die kennisgewing in die Provinsiale Koerant. Adres van die Munisipale kantore: Kamer LG004, Isivunogebou, Lillian Ngoyistraat 143, Munisipale kantore.

Die sluitingsdatum vir besware en/of kommentare is 11 April 2018.

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

Datums waarop die kennisgewing gepubliseer word: 14 Maart 2018 en 21 Maart 2018.

BYLAE

Naam van voorgestelde dorp: **WEST PARK UITBREIDING 6**

Volle name van applikant: SMR Town & Environmental Planning namens Zotec Developments Pty Ltd (met toestemming van Transoranje School for the Deaf)

Aantal erwe, voorgestelde sonering en ontwikkelingsbeheermaatreëls: 2 Erwe

Erf 1: "Residensieël 4" met 'n digtheid van 160 eenhede per hektaar (391 eenhede in totaal) met 'n hoogte van 20m, VRV van 1 en dekking in ooreenstemming met SDP;

Erf 2: "Openbare Oop Ruimte".

Die doelwit van die applikant in hierdie geval is om 'n residensieële dorp te stig met 'n maksimum van 391 wooneenhede.

Ligging en beskrywing van die eiendom waarop dorp gestig word: Die voorgestelde dorp sal gestig word op deel van Gedeelte 526 van die plaas Pretoria Town and Townlands 351-JR wat geleë is noord van WF Nkomosstraat (Kerkstraat – R104) en die voorgestelde dorp West Park Uitbreiding 7, oos van Strachanstraat en die voorgestelde dorpe West Park Uitbreidings 4 en 5, suid van die Magaliessnelweg (N4), en aanliggend wes aan die Transoranje Skool vir Dowes/School for the Deaf.

Verwysing: CPD 9/2/4/2/ - 4608T Item No 28160

14-21

LOCAL AUTHORITY NOTICE 436 OF 2018**ERF 2009 BLAIRGORWRIE**

Notice is hereby given in terms of Section 42(4) of the of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 2009 Blairgowrie:

The removal of Conditions (c), (d), (e), (f), (g), (h), (i) entire condition (j), (k) and entire condition (l) from Deed of Transfer T2688/2001. This notice will come into operation on 14 March 2018 date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No.28/2018

LOCAL AUTHORITY NOTICE 437 OF 2018**AMENDMENT SCHEME 02-17496**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of Erf 68 Douglasdale Extension 4 from "Residential 1" one dwelling per erf to "Residential 2", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-17496. Amendment Scheme 02-17496 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No 69/2018

LOCAL AUTHORITY NOTICE 438 OF 2018**AMENDMENT SCHEME 13-18200**

Notice is hereby given in terms of Section 22(4), read with Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of the Remaining Extent of Erf 336 Parktown North:

- (1) Amendment of condition 1 in the Deed of Transfer No. T13622/2008 in respect of the Remaining Extent of Erf 336 Parktown North. Condition 1 in the Deed of Transfer No. T13622/2008 to read as follows "*That the said Lot shall be used for **residential and office purposes** and no shops, canteens, hotels, bottle stores, slaughter poles, piggeries or dairies may be kept or allowed thereon*".
- (2) The amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the Remaining Extent of erf 336 Parktown North from "Residential 1" to "Business 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-18200. Amendment Scheme 13-18200 will come into operation on 14 March 2018 date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No.91/2018

LOCAL AUTHORITY NOTICE 439 OF 2018**AMENDMENT SCHEME 04-15508**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Randburg Town Planning Scheme, 1976, by the rezoning of Erf 461 Boskruin Extension 12 from "Residential 1" to "Residential 2", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 04-15508. Amendment Scheme 04-15508 will come into operation on 14 March 2018 date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No 93/2018

LOCAL AUTHORITY NOTICE 440 OF 2018**AMENDMENT SCHEME 13-13046**

Notice is hereby given in terms of Section 22(4), read with Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 603 Greenside Extension:

- (1) The removal of Condition 2(f) from Deed of Transfer T2161/1999;
- (2) The amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the erf from "Special, for shops (excluding restaurants, take away and fast food outlets and car sales lots) offices, dwelling units and residential outbuildings" to "Special, for shops, offices, restaurant, a bakery and dwelling units", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-13046. Amendment Scheme 13-13046 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 43 /2018

LOCAL AUTHORITY NOTICE 441 OF 2018**AMENDMENT SCHEME 13-15993**

Notice is hereby given in terms of Section 22(4), read with Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of the Erf 108 Melrose North:

- (1) The removal of Condition 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12 and 13 from Deed of Transfer T71802/94;
- (2) The amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the erf 108 Melrose North from "Residential 1" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-15993. Amendment Scheme 13-15993 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 87 /2018

LOCAL AUTHORITY NOTICE 442 OF 2018**AMENDMENT SCHEME 02-16468**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of Erf 836 Marlboro Gardens from "Special" to "Business 3" with Filling Station, including a car wash and recreational facilities such as Kids play area and a drive Thru Coffee Bar, subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-16468. Amendment Scheme 02-16468 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No 60 /2018

LOCAL AUTHORITY NOTICE 443 OF 2018**AMENDMENT SCHEME 04-17385**

Notice is hereby given in terms of Section 22(4), read with Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of the Erf 23 Bordeax:

- (1) The removal of Condition (b) to (g) and (i) to (l) from Deed of Transfer T28926/2016;
- (2) The amendment of the Randburg Town Planning Scheme, 1976 by the rezoning of the erf from "Residential 1" to "Residential 3" including offices, subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 04-17385. Amendment Scheme 04-17385 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 70 /2018

LOCAL AUTHORITY NOTICE 444 OF 2018**AMENDMENT SCHEME 02-16762**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of Erf 254 Woodmead Extension 1 from "Government" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-16762. Amendment Scheme 02-16762 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No 38 /2018

LOCAL AUTHORITY NOTICE 445 OF 2018**AMENDMENT SCHEME 02-15919**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of Remaining Extent of Portion 6 of Erf 13 Atholl from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-15919. Amendment Scheme 02-15919 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No 67 /2018

LOCAL AUTHORITY NOTICE 446 OF 2018**AMENDMENT SCHEME 01-16497**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Erven 105 and 106 Selby from "Industrial 2" to "Industrial 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16497. Amendment Scheme 01-16497 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality /

Notice No 102/2018

LOCAL AUTHORITY NOTICE 447 OF 2018**AMENDMENT SCHEME 01-16433**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Erf 197 Rosebank from "Business 4" to "Business 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16433. Amendment Scheme 01-16433 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality /

Notice No 68 /2018

LOCAL AUTHORITY NOTICE 448 OF 2018**LOCAL AUTHORITY NOTICE 62 OF 2017**

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Erf 311 The Hill**:

The removal of Conditions 1, 2, 3 and 4 from Deed of Transfer T32746/2004

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 62/2018

LOCAL AUTHORITY NOTICE 449 OF 2018**LOCAL AUTHORITY NOTICE 100 OF 2017**

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Erf 84 Emmarentia**:

The removal of Conditions (m) from Deed of Transfer T2379/2008

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality

Notice No. 100/2018

LOCAL AUTHORITY NOTICE 450 OF 2018

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Erf 882 Parkmore**:

The removal of Conditions B (7) from Deed of Transfer No T 54930/1994

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 32/2017

CONTINUES ON PAGE 130 - PART 2

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 24

PRETORIA
14 MARCH 2018
14 MAART 2018

No. 66

PART 2 OF 2

We all have the power to prevent AIDS

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

Prevention is the cure

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

00066

LOCAL AUTHORITY NOTICE 451 OF 2018**HALFWAY HOUSE/ CLAYVILLE TOWN PLANNING SCHEME: 1976**

Notice is hereby given, in terms of Sections 41 of the City of Johannesburg Municipal Planning By-Law 2016, that we, the undersigned, intend to apply to the City of Johannesburg Municipality for the removal of restrictive condition contained in the Title Deed.

SITE DESCRIPTION:

Portion Number : Portion 1 of Holding 18

Township Name: Glenferness Agricultural Holdings

Street Address: 12 McGillivray Road, Glenferness Agricultural Holdings

APPLICATION TYPE:

For the removal of certain restrictive conditions on the property title deed as follows: Conditions 1 (a), (c) (i) (ii) of Deed of Transfer No: T5471/2016.

APPLICATION PURPOSES:

The purpose of this application is to remove the conditions in order to allow for the subdivision of the subject property.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Centre, 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 e-mail sent to benp@joburg.org.za, by not later than **11/04/2018 (28 days)** from the date on which the application notice was first displayed).

AUTHORISED AGENT

Full name: Mamphela Development Planners CC

Postal Address: P.O Box 5558, The Reeds, 0158

Residential Address: N/A

Contact Person: Vincent Maila

Tel No (w): 012 460 6678 Fax No: 012 460 4861 Cell: 083 229 5058

E-mail address: mdp1@mamphela.co.za

LOCAL AUTHORITY NOTICE 452 OF 2018**CORRECTION NOTICE****AMENDMENT SCHEME 02-13923**

It is hereby notified in terms of Section 60 of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986) that the Local Authority Notice number 797/2017 which appeared on 17 January 2018 with regard to Portion 1 of Erf 8 Sandown was placed incorrectly and is amended by the following:

“Portion 1 of Erf 8 Sandton” to be substituted by “Portion 1 of Erf 8 Sandown”.

DEPUTY DIRECTOR: LEGAL ADMINISTRATION

Notice No: 111/2018

Date: 14 March 2018

PLAASLIKE OWERHEID KENNISGEWING 452 VAN 2018**VERANDERINGKENNISGEWING****WYSIGINGSKEMA 02-13923**

Hierby word ooreenkomstig die bepaling van artikel 60 van die Ordonansie op Dorpsbeplanning en dorpe, 1986, dat die kennisgewing nr 797/2017 wat op 17 Januarie 2018 verskyn het, met betrekking tot Gedeelte 1 van Erf 8 Sandown, verkeerdelik geplaas is en soos volg gewysig word:

“Gedeelte 1 van Erf 8 Sandton” te vervang, met “Gedeelte 1 van Erf 8 Sandown”.

DEPUTY DIREKTEUR: LEGAL ADMINISTRATION

Kennisgewing Nr:111/2018.

Datum: 14 Maart 2018

LOCAL AUTHORITY NOTICE 453 OF 2018**ERF 30 HORISON**

Notice is hereby given in terms of Section 42(4) of the of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 30 Horison:

The removal of Condition (c),(d),(e),(f),(g),(i),(j),(k)(i), (k)(ii), (l) and (m) from Deed of Transfer T2178/1993 and T61477/1995. This notice will come into operation on date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No. 106/2018

Date:14 March 2018

LOCAL AUTHORITY NOTICE 454 OF 2018**LOCAL AUTHORITY NOTICE 31 OF 2018**

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Erf 702 Yeoville**:

The removal of Conditions (1) and (2) from Deed of Transfer T31496/2013:

“The restrictive conditions to be removed:

Condition 1 : on this erf no place of business of any description shall be erected or opened, and not more than one house with the necessary outbuildings and accessories thereto may be built thereon unless the consent in writing of the township owner has been had and obtained.

Condition 3 : on this erf no building shall be erected until the plans have been submitted and approved by Township owner, and no buildings shall be built thereon at a distance of less than 3,66 metres, for the street boundary; provided, however, that it shall be in the discretion of the Township Owner where such provision cannot be applied to remove this restriction either wholly or in part.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 31/2018

LOCAL AUTHORITY NOTICE 455 OF 2018**AMENDMENT SCHEME 04-16501**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Randburg Town Planning Scheme, 1976, by the rezoning of Erf 1100 Ferndale from “Special” to “Residential 4”, subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-6481. Amendment Scheme 01-16501 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No.105 /2018
Date:14 March 2018

LOCAL AUTHORITY NOTICE 456 OF 2018**AMENDMENT SCHEME 07-17002**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Halfway House and Clayville Town Planning Scheme, 1976, by the rezoning of Portion 623 of the Farm Waterval 5-IR from "Agricultural" to "Agricultural", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 07-17002. Amendment Scheme 07-17002 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No. 104/2018
Date: 14 March 2018

LOCAL AUTHORITY NOTICE 457 OF 2018**AMENDMENT SCHEME 01-16732**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Erf 769 Fairland from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16732. Amendment Scheme 01-16732 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No. 114/2018

LOCAL AUTHORITY NOTICE 458 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****TSHWANE AMENDMENT SCHEME 4109T**

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 hereby adopted the land development application for the amendment of the Tshwane Amendment Scheme **4109T**, being the rezoning of Erven 357 and 358, Waterkloof Heights Extension 7, from "Residential 1" to "Residential 2", Dwelling units, with a density of 15 dwelling units per hectare (maximum of 4 dwelling-units on the consolidated property), subject to certain further conditions.

The Tshwane Town-planning Scheme, 2008 (Revised 2014) and the adopted scheme clauses and adopted annexure of this amendment scheme are filed with the Municipality, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 4109T and shall come into operation on the date of publication of this notice.

(13/4/3/Waterkloof Heights x7-357 (4109T))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

14 MARCH 2018
(Notice 209/2018)

LOCAL AUTHORITY NOTICE 459 OF 2018

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Erf 1117 Greenside Extension 2**:

The removal of Conditions (g) and (i) from Deed of Transfer T8635/1972.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 98/2018

LOCAL AUTHORITY NOTICE 460 OF 2018
CITY OF TSHWANE

PROPOSED PARK CLOSURE: A PORTION (FIGURE xyzHJ) OF ERF 1104, THE REEDS

Notice is hereby given in terms of Section 67, read with Section 68, of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that it is the intention of the City of Tshwane to permanently close a portion (figure xyzHJ) of Erf 1104, The Reeds.

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 Head: Legal and Secretariat Services: Development Compliance, Tshwane House, 320 Madiba Street, Ground Floor, Block D, Pretoria, and enquiries may be made at telephone (012) 358-6378.

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 **13 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 date.

All objections and /or claims must indicate a postal address and e-mail, if available, with full property description.

(13/6/1/The Reeds-1104/-)

GROUP LEGAL AND SECRETARIAT SERVICES

14 MARCH 2018
(Notice 242/2018)

PLAASLIKE OWERHEID KENNISGEWING 460 VAN 2018

STAD TSHWANE

VOORGENOME PARK SLUITING: GEDEELTE (FIGUUR xyzHJ) VAN ERF 1104, THE REEDS

Hiermee word ingevolge Artikel 67, gelees met Artikel 68, van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), kennis gegee dat die Stad Tshwane voornemens is om 'n gedeelte (figuur xyzHJ) van Erf 1104, The Reeds, permanent te sluit.

'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 Hoof: Regs- en Sekretariaat Dienste: Ontwikkelingsnakoming, Tshwane House, Madibastraat 320, Grondvloer, Blok D, Pretoria, ter insae en navraag kan by telefoon (012) 358-6378 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 **13 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/The Reeds-1104/-)

GROEP REGS- EN SEKRETARIAAT DIENSTE

14 MAART 2018
(Kennisgewing 242/2018)

LOCAL AUTHORITY NOTICE 461 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 T110538/2004, with reference to the following property: Erf 324, Annlin.

The following conditions and/or phrases are hereby removed: Conditions C(a), C(b), C(g), C(k)(i) and (ii) and (l).

This removal will come into effect on the date of publication of this notice.

(13/5/5/Annlin-324)

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

14 MARCH 2018
(Notice 243/2018)

LOCAL AUTHORITY NOTICE 462 OF 2018**LOCAL AUTHORITY NOTICE 7 OF 2018****CORRECTION NOTICE 7 OF 2018**

The City of Johannesburg Metropolitan Municipality herewith gives notice in terms of Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that Local Authority Notice 7 of 2018 published on 7 February 2018, in respect of Portion 2 of Erf 12840 Orlando be amended as follows:

“The amendment of Condition (i) in Deed of Transfer T18552/2014”

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 7/2018

LOCAL AUTHORITY NOTICE 463 OF 2018**LOCAL AUTHORITY NOTICE 8 OF 2018****CORRECTION NOTICE 8 OF 2018**

The City of Johannesburg Metropolitan Municipality herewith gives notice in terms of Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that Local Authority Notice 8 of 2018 published on 7 February 2018, in respect of Erf 71 Floracliffe be amended as follows:

“The removal of Conditions (d), (e), (f), (g), (h), (j), (k), (l), (l) (i), (l) (ii), (l) (iii), (l) (iv), (m), (n), (o) and (p) from Deed of Transfer T47146/1991”

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 8/2018

LOCAL AUTHORITY NOTICE 464 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP IN TERMS OF SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016
WEST PARK EXTENSION 7**

I, Sonja Meissner-Roloff of SMR Town & Environmental Planning being the authorized 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: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 14 March 2018 until 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 first publication (14 March 2018) of the notice in the Provincial Gazette. Address of Municipal offices: LG004, Isivuno House, 143 Lillian Ngoyi Street, Municipal offices.

Closing date for any objections and/or comments: 11 April 2018.

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

Dates on which notice will be published: 14 March 2018 and 21 March 2018.

ANNEXURE

Name of township: **WEST PARK EXTENSION 7**

Full name of applicant: SMR Town & Environmental Planning on behalf of Zotec Developments Pty Ltd (with permission of Transoranje School for the Deaf)

Number of erven, proposed zoning and development control measures: 2 Erven: "Residential 4" at a density of 160 units per hectare (370 units in total) with a height of 20m, FAR of 1 and coverage according to SDP;

The intension of the applicant in this matter is to develop a Residential township of a maximum of 370 dwelling units.

Locality and description of property on which township is to be established: The proposed township will be established on part of Portion 526 of the farm Pretoria Town and Townlands 351-JR located north of WF Nkomo Street (Church Street - R104), east of Strachan Street and the proposed townships West Park Extensions 4 and 5, south of the Magalies Freeway (N4) and the proposed township West Park Extension 6, and adjacent west of Transoranje School for the Deaf.

Reference: CPD 9/2/4/2/ - 4610T Item No 28165

14-21

PLAASLIKE OWERHEID KENNISGEWING 464 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK VIR DIE STIGTING VAN 'N DORP IN TERME VAN ARTIKEL 16(4) VAN DIE STAD VAN TSHWANE GRONDGEBRUIK BY-WET, 2016
WEST PARK UITBREIDING 7**

Ek, Sonja Meissner-Roloff van SMR Town & Environmental Planning, synde die gemagtigde applikant gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad van Tshwane Land Use Management By-law, 2016, dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die stigting van 'n dorp in terme van Artikel 16(4) van die Stad van Tshwane Land Use Management By-law, 2016 soos verwys in die bylae wat volg,

Enige beswaar/besware en/of kommentaar/kommentare, insluitende die gronde vir sulke beswaar/besware en kommentaar/kommentare saam met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wie die beswaar/besware of kommentaar/kommentare ingedien het nie moet skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 14 Maart 2018 tot op 11 April 2018.

Besonderhede asook planne (indien enige) van die aansoeke lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie (14 Maart 2018) van die kennisgewing in die Provinsiale Koerant. Adres van die Munisipale kantore: Kamer LG004, Isivunogebou, Lillian Ngoyistraat 143, Munisipale kantore.

Die sluitingsdatum vir besware en/of kommentare is 11 April 2018.

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

Datums waarop die kennisgewing gepubliseer word: 14 Maart 2018 en 21 Maart 2018.

BYLAE

Naam van voorgestelde dorp: **WEST PARK UITBREIDING 7**

Volle name van applikant: SMR Town & Environmental Planning namens Zotec Developments Pty Ltd (met toestemming van Transoranje School for the Deaf)

Aantal erwe, voorgestelde sonering en ontwikkelingsbeheermaatreëls: 2 Erwe: "Residensieël 4" met 'n digtheid van 160 eenhede per hektaar (370 eenhede in totaal) met 'n hoogte van 20m, VRV van 1 en dekking in ooreenstemming met SDP.

Die doelwit van die applikant in hierdie geval is om 'n residensiële dorp te stig met 'n maksimum van 370 wooneenhede.

Ligging en beskrywing van die eiendom waarop dorp gestig word: Die voorgestelde dorp sal gestig word op deel van Gedeelte 526 van die plaas Pretoria Town and Townlands 351-JR wat geleë is noord van WF Nkomostraat (Kerkstraat – R104), oos van Strachanstraat en die voorgestelde dorpe West Park Uitbreidings 4 en 5, suid van die Magaliessnelweg (N4) en die voorgestelde dorp West Park Uitbreiding 6, en aanliggend wes aan die Transoranje Skool vir Dowes/School for the Deaf.

Verwysing: CPD 9/2/4/2/ - 4610T Item No 28165

14-21

LOCAL AUTHORITY NOTICE 465 OF 2018
AMENDMENT SCHEME 01-17226

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Erf 101 Wolhuter from "Industrial 1" to "Residential 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-17226. Amendment Scheme 01-17226 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No. 97/2018

LOCAL AUTHORITY NOTICE 466 OF 2018

CORRECTION NOTICE AMENDMENT SCHEME 13-16266

The City of Johannesburg Metropolitan Municipality herewith gives notice in terms of Section 23 read with Section 22(4) and Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that Local Authority Notice 15 of 2018 published on 7 February 2018, in respect of Erf 285 Parkwood be amended as follows:

"The removal of Condition (a) to (l) from Deed of Transfer T44449/2015"

Hector Bheki Makhubo
Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie
City of Johannesburg Metropolitan Municipality /
Stad van Johannesburg Metropolitaanse Munisipaliteit
Notice No.15/2018

LOCAL AUTHORITY NOTICE 467 OF 2018

CORRECTION NOTICE AMENDMENT SCHEME 13-16434

The City of Johannesburg Metropolitan Municipality herewith gives notice in terms of Section 23 read with Section 22(4) and Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that Local Authority Notice 14 of 2018 published on 7 February 2018, in respect of Erf 132 Victory Park Ext 6 be amended as follows:

"The removal of Condition (a) to (l) from Deed of Transfer T54200/2015"

Hector Bheki Makhubo
Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie
City of Johannesburg Metropolitan Municipality /
Stad van Johannesburg Metropolitaanse Munisipaliteit
Notice No.14/2018

LOCAL AUTHORITY NOTICE 468 OF 2018**CORRECTION NOTICE AMENDMENT SCHEME 13-16692**

The City of Johannesburg Metropolitan Municipality herewith gives notice in terms of Section 23 read with Section 22(4) and Section 42(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that Local Authority Notice 13 of 2018 published on 7 February 2018, in respect of Erf 154 Sandown Extension 9 be amended as follows:

“The removal of Condition (l), (m), (m) (i), (m) (ii) and (n) from Deed of Transfer T114025/2004”

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No.13/2018

LOCAL AUTHORITY NOTICE 469 OF 2018**AMENDMENT SCHEME 02-14939**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of Portions 2 and 3 of Erf 44 Bryanston from “Special” to “Special”, subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-14939. Amendment Scheme 02-14939 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality /

Notice No 107/2018

LOCAL AUTHORITY NOTICE 470 OF 2018**LOCAL AUTHORITY NOTICE 119 OF 2017**

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Potion 2 of Erf 616 Selby Ext 21:**

The removal of Conditions (4) from Deed of Transfer T24883/2009

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

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No. 119/2018

LOCAL AUTHORITY NOTICE 471 OF 2018**AMENDMENT SCHEME 01-12916**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Erf 1504 and Portion 1 of Erf 1505 Houghton Estate from "Residential 1" and "Residential 2" to "Residential 2", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-12916. Amendment Scheme 01-12916 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No. 108/2018

LOCAL AUTHORITY NOTICE 472 OF 2018**AMENDMENT SCHEME 04-16461**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Randburg Town Planning Scheme, 1976, by the rezoning of Erf 354 Fontainebleau from "Special" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 04-16461. Amendment Scheme 04-16461 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No. 109/2018

LOCAL AUTHORITY NOTICE 473 OF 2018**AMENDMENT SCHEME 01-15012**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Erven 104, 105 and 120 Mayfair from "Residential 4" to "Residential 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-15012. Amendment Scheme 01-15012 will come into operation on date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No. 110/2018

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