

**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
19 SEPTEMBER 2018
19 SEPTEMBER 2018

No. 265

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

00265

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		
1354	City of Tshwane Land Use Management By-Law, 2016: Erf 83, Elardus Park	265 13
1354	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Erf 83, Elardus Park	265 14
1362	Town-planning and Townships Ordinance (15/1986): South Germiston x 31	265 15
1362	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): South Germiston x 31	265 16
1363	Town-planning and Townships Ordinance (15/1986): Erf 1409, Watervalspruit X9	265 17
1363	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 1409, Watervalspruit-uitbr 9	265 18
1364	Town-planning and Townships Ordinance (15/1986): Palm Ridge x 15	265 19
1364	Ordonnansie van Dorpsbeplanning en Dorpe (15/1986): Palm Ridge x 15	265 20
1365	City of Tshwane Land Use Management By-law, 2016: Erf 504, Moregloed, Pretoria	265 21
1365	Stad Tshwane Grondgebruiksbestuur Bywette, 2016: Erf 504, Moregloed, Pretoria	265 22
1366	Gauteng Removal of Restrictions Act (3/1996): Erf 245, Rynfield Township	265 23
1366	Gautengse Wet op Opheffing van Beperkings (3/1996): Erf 245, Rynfield Dorpsgebied	265 24
1369	Town-planning and Townships Ordinance, 1986: Erf 6003, Brakpan	265 25
1369	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 6003, Brakpan	265 26
1374	City of Tshwane Land Use Management By-law, 2016: Erf 1695, Lyttelton Manor Extension 3 Township	265 27
1374	Stad Tshwane Grondgebruikbestuurskema Verordening, 2016: Erf 1695, Lyttelton Manor Uitbreiding 3 Dorpsgebied	265 28
1379	City of Tshwane Land Use Management By-law, 2016: Celtisdal Extension 77	265 29
1379	Stad van Tshwane Land Use Management By-law, 2016: Celtisdal Uitbreiding 77	265 30
1382	City of Tshwane Land Use Management By-law, 2016: Portion 245 of the farm The Willows 340 JR	265 31
1382	City of Tshwane Land Use Management By-law, 2016: Erf 1195, Waterkloof Ridge Uitbreiding 2	265 31
1385	Division of Land Ordinance and Regulations (20/1986): Holding 17, Marister Agricultural Holdings, Benoni	265 32
1385	Onderverdeling van Grond Ordonnansie en Regulasies (20/1986): Hoewe 17, Marister Landbouhoewes, Benoni	265 32
1386	Rationalization of Government Affairs Act, 1998: Lone Hill, Johannesburg, Hoogenhout Crescent Residents Association	265 33
1387	Town-planning and Townships Ordinance (15/1986): Erf 604, Brakpan	265 34
1387	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 604, Brakpan	265 34
1388	Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017: Erf 574, Eikepark, Randfontein	265 35
1389	Johannesburg Municipal Planning By-Law, 2016: Erf 159, Hurst Hill Township, Registration Division I.R., Province of Gauteng	265 36
1390	Tshwane Town Planning Scheme, 2008 (revised 2014): Erf 2801, Soshanguve East Extension 3	265 36
1390	Tshwane Dorpsbeplanningskema, 2008 (hersien 2014): Erf 2801, Soshanguve East X3	265 37
1391	City of Johannesburg Municipal Planning By-Law, 2016: Erf 528, Homestead Park Township	265 37
1392	City of Johannesburg Municipal Planning By-Law, 2016: Portion 11 of Erf 140, Linksfield	265 38
1393	Sandton Town-planning Scheme, 1980: Remaining Extent of Erf 575, Sandown Extension 49	265 38
1394	Johannesburg Town-planning Scheme, 1979: Erf 58, Hurst Hill	265 39
1395	Gauteng Removal of Restrictions Act (3/1996): Erf 2, Oriel	265 39
1395	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 2, Oriel	265 40
1396	Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017: Erf 49, Homelake	265 40
1397	City of Johannesburg Municipal Planning By-Law, 2016: Erven 1114, 1116 and 1117, Parkmore	265 41
1398	City of Tshwane Land Use Management By-law, 2016: Erf 5699, The Orchards Extension 46	265 42
1398	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 5699, The Orchards-uitbreiding 46	265 42
1399	City of Johannesburg Municipal Planning By-law, 2016: Portion 4 of Erf 357, Buccleuch	265 43
1400	Tshwane Town-Planning Scheme, 2008 (Revised 2014): Portion 52, of Farm Rietfontein 366JR, Pretoria, also known as Plot 52 R104, Bronkhorstspuit Road	265 43
1400	Tshwane-Dorpsbeplanningskema, 2008, (Hersien 2014): Porsie 52, van Plaas Rietfontein 366JR, Pretoria, ook bekend as Plot 52 R104, Bronkhorstspuit Straat Rayton	265 44
1401	City of Tshwane Land Use Management By-law, 2016: Erf 889, Queenswood, Pretoria	265 44
1401	Stad van Tshwane Grond Gebruiksbestuursplan Bywette, 2016: Erf 889, Queenswood, Pretoria	265 45
1402	City of Tshwane Land Use Management By-law, 2016: Erf 150, Sinoville	265 45
1402	Stad Tshwane Grondgebruiksbestuursverordening, 2016: Erf 150 Sinoville	265 46
1403	Gauteng Removal of Restrictions Act (3/1996): Portion 14 of Erf 188, Klippoortjie Agricultural Lots Township	265 46

1403	Gauteng Wet of Opheffing van Beperkings (3/1996): Portion 14 of Erf 188, Klippoortjie Agricultural Lots Dorp 265.....	46
1404	Gauteng Removal of Restrictions Act (3/1996): Erven 344, 345, 346, 347 and 348, Roodekop Township	265 47
1404	Gauteng Wet op Opheffing van Beperkings (3/1996): Erven 344, 345, 346, 347 and 348, Roodekop Dorp	265 47
1405	City of Tshwane Land Use Management By-law, 2016: Portion 4 of the Erf 398, Irene.....	265 48
1405	Stad van Tshwane Grondgebruikbestuur Bywet, 2016: Gedeelte 4 van Erf 398, Irene	265 49
1406	City of Johannesburg Municipal Planning By-Law, 2016: Linbro Park Extension 165	265 50
1407	City of Johannesburg Municipal Planning By-Law, 2016: Erf 319, Buccleuch	265 51
1408	City of Johannesburg Municipal Planning By-Law, 2016: Erf 539, Sandown Extension 47	265 52
1409	City of Tshwane Land Use Management By-law, 2016: Erf 1955, Garsfontein Extension 8.....	265 53
1409	Stad Tshwane Grondgebruiksbestuur By-wet, 2016: Erf 1955, Garsfontein-uitbreiding 8	265 54
1410	City of Johannesburg Municipal Planning By-law, 2016: Linbro Park Extension 165.....	265 55

PROCLAMATION • PROKLAMASIE

128	Gauteng Removal of Restrictions Act (3/1996): Erven 896 and 898, Springs Township	265 56
129	Gauteng Removal of Restrictions Act (3/1996): Erf 505, Springs Township	265 56
130	Gauteng Removal of Restrictions Act (3/1996): Portion 53, of the Farm Welgedacht 74 I.R.....	265 56
131	Gauteng Removal of Restrictions Act (3/1996): Erf 512, Springs Township	265 57
132	Gauteng Removal of Restrictions Act (3/1996): Erf 1145, Springs Township	265 57

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

936	Gauteng Removal of Restrictions Act (3/1996): Erf 8, Morehill	265 57
936	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 8, Morehill	265 58
937	Town Planning and Townships Ordinance, 1986: Erf 608, Kempton Park Extension 2.....	265 58
937	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 608, Kempton Park Uitbreiding 2.....	265 59
938	Town Planning and Townships Ordinance (15/1986): Erf 455, Kempton Park Extension 2.....	265 59
938	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 455, Kempton Park Uitbreiding 2	265 60
939	Gauteng Removal of Restrictions Act (3/1996): Erf 319, Sunward Park Township.....	265 60
939	Gauteng Wet op Opheffing van Beperkings Wet (3/1996): Erf 319, Sunward Park	265 61
942	City of Tshwane Land Use Management By-law, 2016: Erf 609/R, Lyttelton Manor X1	265 61
942	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 609/R, Lyttelton Manor X1	265 62
944	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 38, Hatfield Township	265 63
944	Stad Tshwane Grondgebruiksbestuurverordening, 2016: Restant van Erf 38, dorp Hatfield.....	265 64
947	City of Tshwane Land Use Management By-law, 2016: Erf 1307, Zwartkop X7	265 65
947	Stad van Tshwane Grondgebruik Bestuur By-Wet, 2016: Erf 1307, Zwartkop X7	265 66
948	City of Johannesburg Municipal Planning By-Law, 2016: Erf 709 and Erf 710, Blue Hills x11.....	265 67
948	Stad van Johannesburg Munisipale Beplanning By-Wet 2016: Erf 709 en Erf 710, Blue Hills x11.....	265 68
949	City of Tshwane Land Use Management By-law, 2016: Remainder of Holding 259, Lyttelton Agricultural Holdings.....	265 69
949	Stad van Tshwane Grondgebruikbestuur By-Wet, 2016: Restant van Hoewe 259, Lyttelton-landbouhoewe....	265 70
959	Town Planning and Townships Ordinance (15/1986): Pomona Extension 230	265 71
959	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Pomona Uitbreiding 230	265 72
966	City of Johannesburg Municipal Planning By-law, 2016: Erven 160 and 162, Sunninghill.....	265 73
967	Tshwane Metropolitan Town-planning Scheme, 2008 (Revised 2014): Portion 4 of Erf 1361, Pretoria.....	265 73
967	Tshwane Metropolitaanse-dorpsbeplanningskema, 2008 (Hersien 2014): Gedeelte 4 van Erf 1361, Pretoria..	265 74
968	Tshwane Metropolitan Town Planning Scheme, 2008 (revised in 2014): Remainder of Erf 2056, Pretoria.....	265 74
968	Tshwane Metropolitaanse Dorpsbeplanningskema, 2008 (hersien in 2014): Restant van Erf 2056, Pretoria ...	265 74
969	Tshwane Metropolitan Town-planning Scheme, 2008 (Revised 2014): Remainder of Erf 214, Muckleneuk....	265 75
969	Tshwane Metropolitaanse-dorpsbeplanningskema, 2008 (Hersien 2014): Restant van Erf 214, Muckleneuk ..	265 75
970	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 239, Remainder of Erf 241, Remainder of Erf 243, Remainder of Erf 245 and Remainder of Erf 1965, Silverton	265 76
970	Stad Tshwane Grondgebruikbestuurverordeninge, 2016: Restant van Erf 239, Restant van Erf 241, Restant van Erf 243, Restant van Erf 245 en Restant van Erf 1965, Silverton.....	265 76
971	City of Tshwane Land Use Management By-law 2016: Erf 985, Waterkloof Ridge.....	265 77
971	Stad van Tshwane Grondgebruikbestuur Bywet 2016: Erf 985, Waterkloofrif.....	265 78
972	Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017: Holdings 43 and 44, Wheatlands AH.....	265 79
973	City of Tshwane Land Use Management By-Law, 2016: Erf 310, Waterkloof Ridge	265 80
973	City of Tshwane Land Use Management By-Law, 2016: Erf 310, Waterkloof Rif	265 81
974	City of Tshwane Land Use Management By-law, 2016: Erf 964, Sinoville, Pretoria	265 82
974	Stad van Tshwane Grond Gebruik Bestuur By-wette, 2016: Erf 964, Sinoville, Pretoria	265 82
975	City of Johannesburg Municipal Planning By-Law, 2016: Erf 124, Rossmore.....	265 83
976	Tshwane Town Planning Scheme, 2008 (Revised 2014): Erf 3496, Faerie Glen Extension 34.....	265 83
976	Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014): Erf 3496, Faerie Glen Uitbreiding 34	265 84
977	Town-planning and Townships Ordinance (15/1986): Portion 169 (a portion of Portion 168) of the farm Klipplaatdrift 601 I.Q.	265 84
977	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 169 ('n gedeelte van Gedeelte 168) van die plaas Klipplaatdrift 601 I.Q.	265 85
978	City of Johannesburg Municipal Planning By-Law, 2016: Erf 481, Bedfordview Ext 104.....	265 85
979	City of Tshwane Land Use Management By-Law, 2016: Portion 1 of Holding 113, Mnandi Agricultural Holdings.....	265 86
979	Stad Tshwane Grondgebruik Bestuursverordening, 2016: Gedeelte 1 van Hoewe 113, Mnandi Landbouhoewes	265 87
980	Town-planning and Townships Ordinance (15/1986): Portion 11, of Holding 284, Pomona Estates	

980	Agricultural Holdings.....	265	87
	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 11, van Hoewe 284, Pomona Estates		
	Agricultural Holdings.....	265	88
LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS			
1514	City of Tshwane Land Use Management By-Law, 2016: Erven 20847, 20848, 20849, 20850, 20851, 20852 and Part ABCDEA of Erf 20853, Mamelodi.....	265	88
1514	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Erwe 20847, 20848, 20849, 20850, 20851, 20852 en Deel ABCDEA van Erf 20853, Mamelodi	265	89
1515	Division of Land Ordinance (20/1986): Remaining Extent of Portion 98 of the farm Leeuwkuil 596IQ	265	89
1515	Ordonnansie op die Verdeling van Grond (20/1986): Restant van Gedeelte 98 van die plaas Leeuwkuil 596IQ.....	265	90
1520	City of Tshwane Land Use Management By-law, 2016: Louwlandia Extension 80.....	265	91
1520	Stad Tshwane Grondgebruiksbestuurverordening, 2016: Louwlandia-uitbreiding 80.....	265	92
1523	Town-planning and Townships Ordinance (15/1986): Hughes Extension 83.....	265	93
1523	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hughes Uitbreiding 83	265	93
1524	Town-planning and Townships Ordinance (15/1986): Bardene Extension 79	265	94
1524	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Bardene-uitbreiding 79	265	95
1527	City of Tshwane Land Use Management By-law, 2016: Erf 46, Waterkloof Glen	265	95
1527	Stad van Tshwane Grondgebruik Bestuur Bywet, 2016: Erf 46, Waterkloof Glen.....	265	96
1543	The City of Tshwane Land Use Management By-Law, 2016: Erf 1114, Louwlandia Extension 48.....	265	96
1543	Stad Tshwane Grondgebruikbestuurskema Verordening, 2016: Erf 1114, Louwlandia Uitbreiding 48.....	265	97
1544	City of Johannesburg Municipal Planning By-law, 2016: Portion 1, 2 and the Remainder of Erf 13, Founders Hill.....	265	97
1545	Town-planning and Townships Ordinance (15/1986): Portion 27 of Erf 2460 Van Riebeeck Park Extension 20 and Erf 2458, Van Riebeeck Park Extension 24	265	98
1546	City of Johannesburg Metropolitan Municipality: Zandspruit Extension 80	265	99
1547	Ekurhuleni Town Planning Scheme, 2014: Erf 728, Wadeville Extension 1.....	265	104
1547	Ekurhuleni Dorpsbeplaningskema, 2014: Erf 728, Wadeville Uitbreiding 1.....	265	105
1548	Town-planning and Townships Ordinance (15/1986): Alliance Extension 10.....	265	106
1549	Town-planning and Townships Ordinance, 1986: Erf 941, Duduza	265	112
1549	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 941, Duduza	265	113
1550	City of Johannesburg: Municipal Planning By-law, 2016: Erf 711, Emmarentia Extension 1	265	114
1551	City of Johannesburg Municipal Planning By-Law, 2016: Erven 230, 231, 232 and 233, Houghton Estate	265	114
1552	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 173, Bramley	265	115
1553	City of Johannesburg: Municipal Planning By-law, 2016: Portion 7 of Erf 240, Horison Park.....	265	115
1554	City of Johannesburg Municipal Planning By-law, 2016: Portion 6 of Erf 1093, Bryanston.....	265	115
1555	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 105, North Doornfontein	265	116
1556	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 106, North Doornfontein	265	116
1557	Town-planning and Townships Ordinance (15/1986): Remainder of Erf 83, Booyens.....	265	117

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 2018

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 R1008.80 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	252.20
Ordinary National, Provincial	2/4 - Half Page	504.40
Ordinary National, Provincial	3/4 - Three Quarter Page	756.60
Ordinary National, Provincial	4/4 - Full Page	1008.80

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 **R3026.32** 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.gpwonline.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 working days prior to publication
Regulation Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Petrol Price Gazette	Monthly	Tuesday before 1st Wednesday of the month	One day before publication	1 working day prior to publication
Road Carrier Permits	Weekly	Friday	Thursday 15h00 for next Friday	3 working days prior to publication
Unclaimed Monies (Justice, Labour or Lawyers)	January / September 2 per year	Last Friday	One week before publication	3 working days prior to publication
Parliament (Acts, White Paper, Green Paper)	As required	Any day of the week	None	3 working days prior to publication
Manuals	Bi- Monthly	2nd and last Thursday of the month	One week before publication	3 working days prior to publication
State of Budget (National Treasury)	Monthly	30th or last Friday of the month	One week before publication	3 working days prior to publication
<i>Extraordinary Gazettes</i>	As required	Any day of the week	<i>Before 10h00 on publication date</i>	<i>Before 10h00 on publication date</i>
Legal Gazettes A, B and C	Weekly	Friday	One week before publication	Tuesday, 15h00 - 3 working days prior to publication
Tender Bulletin	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working 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 working days prior to publication
Northern Cape	Weekly	Monday	One week before publication	3 working days prior to publication
North West	Weekly	Tuesday	One week before publication	3 working days prior to publication
KwaZulu-Natal	Weekly	Thursday	One week before publication	3 working days prior to publication
Limpopo	Weekly	Friday	One week before publication	3 working days prior to publication
Mpumalanga	Weekly	Friday	One week before publication	3 working days prior to publication

GOVERNMENT PRINTING WORKS - BUSINESS RULES

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
Gauteng Liquor License Gazette	Monthly	Wednesday before the First Friday of the month	Two weeks before publication	3 working days after submission deadline
Northern Cape Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 working days after submission deadline
National Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 working days after submission deadline
Mpumalanga Liquor License Gazette	Bi-Monthly	Second & Fourth Friday	One week before publication	3 working days prior to publication

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.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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.

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 1354 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 16(1) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Hugo Benadie of The Practice Group (PTY) LTD, being the applicant in my capacity as the authorized agent acting for the owner of Erf 83, Elardus Park, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the Tshwane Land Use Management By-law, 2016 of the property as described above. The subject property is situated to the south of and abutting on Aberdeen Street, directly opposite Elardus Park Primary school in the Elardus Park area. The rezoning is from "Residential 1" to "Special" for purposes of Therapy Consulting Rooms and a caretaker's flat.

It is the intention of the owner to utilize the subject property for purposes of Therapy Consulting Rooms and a caretaker's flat, provided that the gross floor area of the Therapy Consulting Rooms be limited to 209m² and the gross floor area of the Care Taker's Flat be limited to 40m². The Therapeutic Consulting Rooms will mainly consist of occupational therapy and speech therapy sessions.

Any objection(s) and/or comment(s), including grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development : Room E10, corner of Basden and Rabie Street, Centurion, Pretoria, or via post to PO Box 3242 Pretoria 0001 or to CityP_Registration@tshwane.gov.za from 12 September 2018 until 10 October 2018.

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

Closing date for any objections/comments: 10 October 2018

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

Date of first publication: 12 September 2018

Date of second publication: 19 September 2018

Reference : CPD/9/2/4/2-4862 T

Item Number: 29047

12-19

KENNISGEWING 1354 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN HERSONERING AANSOEK INGEVOLGE ARTIKEL 16 (1) VAN
DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ek, Hugo Benadie van The Practice Group (Edms) Bpk, synde die applikant in my hoedanigheid as gemagtigde agent van die eienaar van Erf 83, Elardus Park, gee hiermee kennis in terme van Artikel 16 (1)(f) van die Stad Tshwane Grondgebruikbestuur Verordening 2016, 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 terme van Artikel 16 (1) van die Tshwane Grondgebruikbestuur Verordening, 2016 van die eiendom soos hierbo beskryf. Die onderwerpeïendom is geleë suid van en aangrensend aan Aberdeen Street, direk oorkant Laerskool Elardus Park in die Elardus Park area. Die hersonering is van "Residensieel 1" na "Spesiaal" vir doeleindes van Terapie Spreekkamers en 'n opsigterwoonstel.

Dit is die voorneme van die eienaar om die onderwerpeïendom te gebruik vir die doel van Terapie Spreekkamers en 'n opsigter se woonstel, met dien verstande dat die bruto vloeroppervlakte van die Terapie-spreekkamers beperk word tot 209m² en die bruto vloeroppervlakte van die Opsigterwoonstel beperk word tot 40m². Die terapeutiese spreekkamers sal hoofsaaklik bestaan uit arbeidsterapie en spraakterapie sessies.

Enige beswaar(e) en/of kommentaar(e) insluitend die grond van sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, by gebreke waaraan die munisipaliteit nie met die persoon of instansie wat sodanige beswaar of kommentaar kan korrespondeer nie, sal ingedien of op skrif gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: Kamer E10, hoek van Basden en Rabie Straat, Centurion, Pretoria welke geskrewe beswaar ook via pos aan Posbus 3242, Pretoria, 0001 versend mag word of by wyse van e-pos aan CityP_Registration@Tshwane.gov.za vanaf 12 September 2018 tot en met 10 Oktober 2018.

Volle besonderhede en planne (waar van toepassing) sal beskikbaar wees vir inspeksie gedurende normale kantoorure, vir 'n periode van 28 dae vanaf die eerste datum van publikasie van hierdie kennisgewing in die Provinsiale Gazette/Beeld en Star nuusblaai. Adres van Munisipale Kantore: Centurion Munisipale Kompleks, Kamer E10, Hoek van Basden en Rabie Strate, Centurion.

Sluitingsdatum vir enige besware/kommentare: 10 Oktober 2018

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

Datum van eerste publikasie : 12 September 2018

Datum van tweede publikasie : 19 September 2018

Verwysing: CPD/9/2/4/2-4862 T

Item Number: 29047

12-19

NOTICE 1362 OF 2018**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The Ekurhuleni Metropolitan Municipality (Germiston Service Delivery Centre) hereby gives notice in terms of Section 69(6)(a) of the Town Planning and Townships Ordinance, 1986, (Ordinance 15 of 1986), read with the relevant provisions of Spluma, that the application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open for inspection during normal office hours at the office of the Area Manager: Development Planning, Planning and Development Service Centre, 15 Queen Street, Germiston, for a period of 28 days from **12 September 2018**

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: Development Planning, Planning and Development Service Centre, 15 Queen Street, Germiston, or at P. O. Box 145, Germiston, 1400 within a period of 28 days from **12 September 2018**

ANNEXURE

Name of township: **South Germiston x 31**

Number of erven in proposed township: 2 Residential 4 erven with a density of 160 units per ha and a height restriction of 4 storeys

Description of land on which township is to be established: Ptn of the Remainder of the farm Driefontein 682 IR

Location of proposed township: The proposed township is located to the east of South Germiston x 9, to the west of Reiger Park x 8 and to the south of South Germiston x 17

Address of agent: Aeterno Town Planning (Pty) Ltd, 338 Danny Street, Lynnwood Park, Pretoria, 0081; P.O. Box 1435, Faerie Glen, 0043; Tel 012 348 5081

12-19

KENNISGEWING 1362 VAN 2018**KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston Diensleweringssentrum) gee hiermee ingevolge Artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die relevante bepalings van Spluma, kennis dat 'n aansoek om die dorp in die Bylae hierby genoem, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Areabestuurder: Departement Ontwikkelingsbeplanning, 1ste verdieping, Beplanning en Ontwikkelingdienssentrum, Queenstraat 15, Germiston, vir 'n tydperk van 28 dae vanaf **12 September 2018**

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik by of tot die Areabestuurder: Departement Ontwikkelingsbeplanning, 1ste verdieping, Beplanning en Ontwikkelingdienssentrum, Queenstraat 15, Germiston, ingedien word of aan Posbus 145, Germiston, 1400 gerig word, binne 'n tydperk van 28 dae vanaf **12 September 2018**

BYLAE

Naam van dorp: South Germiston x 31

Aantal erwe in voorgestelde dorp: 2 Residensieël 4 erwe met 'n digtheid van 160 eenhede per ha en 'n hoogtebeperking van 4 verdiepings

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte van die Restant van die plaas Driefontein 682 IR

Ligging van die voorgestelde dorp: Die voorgestelde dorp is geleë oos van South Germiston x 9, wes van Reigerpark x 8 en suid van South Germiston x 17

Adres van agent: Aeterno Town Planning (Pty) Ltd, Dannystraat 338, Lynnwoodpark, Pretoria, 0081; Posbus 1435, Faerie Glen, 0043; Tel 012 348 5081(P436)

12-19

NOTICE 1363 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013 (ACT 16 OF 2013)****EKURHULENI AMENDMENT SCHEME A0290**

We, Aeterno Town Planning (Pty) Ltd, being the authorised agents of the owner of **Erf 1409 Watervalspruit x 9** hereby gives notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, read with SPLUMA, that we have applied to the Ekurhuleni Metropolitan Municipality, Alberton Customer Care Centre for the amendment of the town-planning scheme known as the Ekurhuleni Town Planning Scheme 2014, by the rezoning of the property described above, situated at Lamprey Street in Watervalspruit Ext 9 from Community Facility to Residential 4 purposes subject to certain conditions

Particulars of the application will lie for inspection, during normal office hours at the office of the Area Manager: City Development Department, Level 11, Civic Centre, Alberton for a period of 28 days from **12 September 2018**

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager: City Development Department, at the above address or at PO Box 4, Alberton, 1450, within a period of 28 days from **12 September 2018**

Address of agent: Aeterno Town Planning (Pty) Ltd, P.O. Box 1435, Faerie Glen, 0043, Tel 012 348 5081, Fax 086 219 2535, Email alex@aeternoplanning.com

12-19

KENNISGEWING 1363 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORSBEPLANNINGSKEMA IN GEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURSWET, 2013 (WET 16 VAN 2013)

EKURHULENI WYSIGINGSKEMA A0290

Ons, Aeterno Town Planning (Pty) Ltd, synde die gemagtigde agente van die eienaar van **Erf 1409 Watervalspruit Uitb 9**, gee Hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met SPLUMA, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Alberton Diensleweringssentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Lampreystraat vanaf Gemeenskapsfasiliteit na Residensieël 4 onderworpe aan sekere voorwaardes

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stedelike-ontwikkelingsdepartement, Vlak 11 Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf **12 September 2018**

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **12 September 2018** skriftelik by of tot die Area Bestuurder: Stedelike-ontwikkelingsdepartement, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Besonderhede van applikant: Aeterno Town Planning (Pty) Ltd, Posbus 1435, Faerie Glen, 0043, Tel 012 348 5081, Faks 086 219 2535, Email alex@aeternoplanning.com

P435-Ads

12-19

NOTICE 1364 OF 2018**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIPS**

The Ekurhuleni Metropolitan Municipality (Germiston Service Delivery Centre) hereby gives notice in terms of Section 69(6)(a) of the Town Planning and Townships Ordinance, 1986, (Ordinance 15 of 1986), read with the relevant provisions of Spluma, that the applications to establish the townships referred to in the Annexure hereto, has been received by it.

Particulars of the applications are open for inspection during normal office hours at the office of the Area Manager: Development Planning, Planning and Development Service Centre, 15 Queen Street, Germiston, for a period of 28 days from **12 September 2018**

Objections to or representations in respect of the applications must be lodged with or made in writing to the Area Manager: Development Planning, Planning and Development Service Centre, 15 Queen Street, Germiston, or at P. O. Box 145, Germiston, 1400 within a period of 28 days from **12 September 2018**

ANNEXURE

Name of township: Palm Ridge x 15

Number of erven in proposed township: The township comprises of 493 Residential 1 erven, 1 erf for social services/Business 2 uses and 5 public open space erven

Description of land on which township is to be established: The township is located on Portions 47 and 48 of the farm Rietspruit 152 IR

Name of township: Palm Ridge x 16

Number of erven in proposed township: The township comprises of 102 Residential 1 erven, 1 community facility erf (Educational erf), and 1 erf for social services

Description of land on which township is to be established: The township is located on Portion 88 of the farm Rietfontein 153 IR

Name of township: Palm Ridge x 17

Number of erven in proposed township: The township comprises of 71 Residential 1 erven, 1 community facility erf (Educational erf), 1 erf for social services and 2 public open space erven

Description of land on which township is to be established: The township is located on Portion 91 of the farm Rietfontein 153 IR

Name of township: Palm Ridge x 34

Number of erven in proposed township: The township comprises of 106 Residential 1 erven and 2 public open space erven

Description of land on which township is to be established: The township is located on Portion 96 of the farm Rietfontein 153 IR

Name of township: Palm Ridge x 35

Number of erven in proposed township: The township comprises of 249 Residential 1 erven, 1 erf for social services and 3 public open space erven

Description of land on which township is to be established: The township is located on Portion 44 of the farm Rietspruit 152 IR

Location of proposed townships: The proposed townships are located in the area north of Road R550, east of Road K91 and adjacent south-west of Palm Ridge x 9

Address of agent: Aeterno Town Planning (Pty) Ltd

338 Danny Street, Lynnwood Park, Pretoria, 0081; P. O. Box 1435, Faerie Glen, 0043; Tel 012 348 5081

12-19

KENNISGEWING 1364 VAN 2018**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORPE**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston Diensleweringssentrum) gee hiermee ingevolge Artikel 69(6)(a) van die Ordonnansie van Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat 'n aansoek om die dorpe in die Bylae hierby genoem, deur hom ontvang is. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Areabestuurder: Departement Ontwikkelingsbeplanning, 1ste verdieping, Beplanning en Ontwikkelingsdienssentrum, Queenstraat 15, Germiston, vir 'n tydperk van 28 dae vanaf **12 September 2018**

Besware teen of verhoë ten opsigte van die aansoeke moet skriftelik by of tot die Areabestuurder: Departement Ontwikkelingsbeplanning, 1ste verdieping, Beplanning en Ontwikkelingsdienssentrum, Queenstraat 15, Germiston, ingedien word of aan Posbus 145, Germiston, 1400, gerig word binne 'n tydperk van 28 dae vanaf **12 September 2018**

BYLAE**Naam van dorp: Palm Ridge x 15**

Aantal erwe in voorgestelde dorp: Die dorp bestaan uit 493 Residensieël 1 erwe, 1 erf vir sosiale dienste/Besigheid 2 doeleindes en 5 publieke oop ruimte erwe

Beskrywing van grond waarop dorp gestig staan te word: Die voorgestelde dorp is geleë op Gedeeltes 47 en 48 van die plaas Rietspruit 152 IR

Naam van dorp: Palm Ridge x 16

Aantal erwe in voorgestelde dorp: Die dorp bestaan uit 102 Residensieël 1 erwe, 1 gemeenskapsfasiliteit erf (Opvoedkundige erf), en 1 erf vir sosiale dienste

Beskrywing van grond waarop dorp gestig staan te word: Die dorp is geleë op Gedeelte 88 van die plaas Rietfontein 153 IR

Naam van dorp: Palm Ridge x 17

Aantal erwe in voorgestelde dorp: Die dorp bestaan uit 71 Residensieël 1 erwe, 1 gemeenskapsfasiliteit erf (Opvoedkundige erf), 1 erf vir sosiale Dienste en 2 publieke oop ruimte erwe

Beskrywing van grond waarop dorp gestig staan te word: Die dorp is geleë op Gedeelte 91 van die plaas Rietfontein 153 IR

Naam van dorp: Palm Ridge x 34

Aantal erwe in voorgestelde dorp: Die dorp bestaan uit 106 Residensieël 1 erwe en 2 publieke oop ruimte erwe

Beskrywing van grond waarop dorp gestig staan te word: Die dorp is geleë op Gedeelte 96 van die plaas Rietfontein 153 IR

Naam van dorp: Palm Ridge x 35

Aantal erwe in voorgestelde dorp: Die dorp bestaan uit 249 Residensieël 1 erwe, 1 erf vir sosiale Dienste en 3 publieke oop ruimte erwe

Beskrywing van grond waarop dorp gestig staan te word: Die dorp is geleë op Gedeelte 44 van die plaas Rietspruit 152 IR

Ligging van die voorgestelde dorp: Die voorgestelde dorpe is geleë in die gebied noord van pad R550, oos van pad K91 en aangrensende suid-wes van Palm Ridge x 9

Adres van agent: Aeterno Town Planning (Pty) Ltd

Dannystraat 338, Lynnwoodpark, Pretoria, 0081; Posbus 1435, Faerie Glen, 0043; Tel 012 348 5081 (P436)

NOTICE 1365 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****(i) NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) AND****(ii) NOTICE FOR REMOVAL OF CONDITIONS IN TERMS OF SECTION 16(2) 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 504, Moregloed, 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:

- (i) the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016, and
- (ii) for the removal of Conditions A(i) and A(k) in Deed of Transfer 25686/2018 in terms of Section 16(2) of the same Bylaw, in respect of the property as described above. These are simultaneous applications.

The property is located on the eastern corner of Collins Avenue and Laseandra Avenue in Moregloed, Pretoria.

- (i) The rezoning is from "Residential 1" to "Special" for a dwelling house office.
- (ii) The removal of restrictions A(i) and A(k) is to be able to bring the Deed of Transfer in line with the zoning of the property

The 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 12 September 2018 to 10 October 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. 12 September 2018

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

Closing date for any objections and/or comments: 10 October 2018

Address of applicant:

Wes Town Planners: PO 31426, Totiusdal, Pretoria, 0134, or 1234A Dunwoodie Avenue, Waverley, Pretoria, 0186

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

Dates on which notice will be published: 12 September and 19 September 2018

Reference: CPD/0456/504. Item No: 29017

KENNISGEWING 1365 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT**

- (i) KENNIS VAN N HERSONERINGSAAANSOEK IN TERME VAN ARTIKEL 16(1) EN**
(ii) KENNIS VAN OPHEFFING VAN BEPERKENDE VOORWAARDES A(i) en A(k) van Transport Akte IN
TERME ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR BYWETTE, 2016

Ek, Johan vd Westhuizen (Pr.Pl/A067/1985), van Wes Town Planners, synde die applikant van Erf 504, Moregloed, Pretoria, 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:

- (i) die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering in gevolge Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuur Bywette, 2016 en
- (ii) toestemming ingevolge Voorwaardes 1(a) – (c) in Akte van Transport 28686/2018 ten opsigte van die eiendom hierbo beskryf.

Die eiendom is geleë op die hom van Collinslaan en Laseandrylaan Moregloed, Pretoria.

- (i) Die hersonering is van "Residensieel 1" na "Spesiaal" vir 'n Woonhuiskantoor.
- (ii) Die Opheffing van Voorwaardes A(i) en A(k) in die Akte van Transport is om die Akte van Transport in lyn te bring met die sonering van die eiendom.

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 liggame 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 12 September 2018 tot 10 Oktober 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 nuusblaaie nl. 12 September 2018.

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

Sluitingsdatum vir enige besware en/of kommentare: 10 Oktober 2018.

Adres van applikant:

Wes Town Planners, Posbus 31426, Totiusdal, Pretoria, 0134 / Dunwoodielaan 1234A, Waverley Pretoria, 0186.

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

Datums waarop kennisgewings geplaas word: 12 September 2018 en 19 September 2018

Verwysing: CPD 9/2/456/504 Item No: 29017

NOTICE 1366 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 SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

**EKURHULENI TOWN PLANNING SCHEME, 2014
BENONI AMENDMENT SCHEME B 0572**

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 Section 56 (1) (b) (i) 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 245, Rynfield Township situated on the corner of Miles Sharp Street (number 39) and Honiball Street, Rynfield, Benoni has applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre) for the removal of restrictive conditions (f) to (l) contained in the title deed relevant to the abovementioned erf, Title Deed no. T 40552/1997 and the simultaneous amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the abovementioned property from 'Residential 1' to 'Business 3' (excluding medical consulting rooms).

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, Room 601, 6th Floor, Benoni Civic Centre, Treasury Building, Corner Tom Jones Street and Elston Avenue, Benoni for a period of 28 days from 12 September 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 12 September 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 927/18

12-19

KENNISGEWING 1366 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 ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

**EKURHULENI DORPSBEPLANNINGSKEMA, 2014
BENONI WYSIGING SKEMA B 0572**

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 Artikel 56 (1) (b) (i) 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 245, Rynfield Dorpsgebied, geleë op die hoek van Miles Sharpstraat (nommer 39) en Honiballstraat, Rynfield, Benoni aansoek doen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgsentrum) vir die opheffing van beperkende voorwaardes (f) tot (l) van toepassing op bogenoemde erf, soos vervat in Titelakte nr. T 40552/1997 en die gelyktydige wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van bogenoemde erf vanaf 'Residensieël 1' na 'Besigheid 3' (uitsluitend mediese spreekkamers).

Besonderhede van die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum, Kamer 601, 6de Vloer, Benoni Burgersentrum, Tesourie Gebou, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n tydperk van 28 dae vanaf 12 September 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 September 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 927/18

12-19

NOTICE 1369 OF 2018**SCHEDULE 8
(Regulation 11(2))****NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(ii) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, NO. 16 OF 2013**

We, SJA – Town and Regional Planners, being the authorized agent of the owner of Erf 6003 Brakpan, hereby give notice in terms of Section 56(1)(b)(ii) of the Town Planning and Townships Ordinance, 1986, read in conjunction with the Spatial Planning and Land Use Management Act, No. 16 of 2013, that we have applied to the Ekurhuleni Metropolitan Municipality (Brakpan Customer Care Centre) for the amendment of the Town Planning Scheme known as the Ekurhuleni Town Planning Scheme, 2014. This application contains the following proposals:

- A) To rezone the property from “Business 1”, subject to conditions, to “Residential 4”, subject to amended conditions.
- B) Erf 6003 (previously Erven 1162, 1163 and 1164) Brakpan, is situated at 110A and 108 Victoria Avenue to the south and 119 Kingsway Avenue to the north, Brakpan.
- C) The purpose of the application will be to, inter alia, allow a high residential density on the property, but contained within the existing structures.

Further particulars of the application are open for inspection at the offices of the Area Manager: City Planning, Civic Centre, Corner Escombe Road and Elliot Avenue, Brakpan, for a period of 28 days from 12 September 2018 to 10 October 2018.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto, shall submit his objections or representations in writing and in duplicate to the address above or at P O Box 15, Brakpan, 1540 within a period of 28 days from 12 September 2018.

Remarks : This notice supercedes all previous notices published in respect of this application.

Address of Agent : SJA – Town and Regional Planners, P O Box 3281, Houghton, 2041

Tel (011) 728-0042, Email : kevin@sja.co.za

12–19

KENNISGEWING 1369 VAN 2018

BYLAE 8
(REGULASIE 11(2))

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

Ons, SJA – Town and Regional Planners, synde die gemagtigde agent van die eienaar van Erf 6003 Brakpan, gee hiermee ingevolge Artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, gelees tesame met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 16 van 2013, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit (Brakpan Diensteloweringsentrum), aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014.

Hierdie aansoek bevat die volgende voorstelle:

- A) Om die eiendom te hersoneer vanaf “Besigheid 1“, onderworpe aan voorwaardes, na “Residensieel 4“, onderworpe aan gewysigde voorwaardes.
- B) Erf 6003 (voorheen Erwe 1162, 1163 en 1164) Brakpan, is geleë te Victorialaan 110A en 108 aan die oostekant en Kingswaylaan 119 aan die noordekant, Brakpan.
- C) Die uitwerking van die aansoek sal wees om, onder andere, ‘n hoë residensiële digtheid op die eiendom toe te laat, maar wat in die bestaande geboue vervat sal word.

Verdere besonderhede van hierdie aansoek lê ter insae in die kantoor van die Area Bestuurder : Stedelike Beplanning, Burgersentrum, hoek van Escombeweg en Elliotlaan, Brakpan, vir ‘n tydperk van 28 dae vanaf 12 September 2018 tot 10 Oktober 2018.

Enige persoon wat besware wil opper teen of verhoë wil rig in verband met die aansoek, moet binne ‘n tydperk van 28 dae vanaf 12 September 2018 skriftelik en in duplikaat, by bogemelde adres ingedien word, of alternatiewelik aan Posbus 15, Brakpan, 1540 gerig word.

Opmerkings : Hierdie kennisgewing vervang alle vorige kennisgewings in verband met hierdie aansoek. Adres van Agent : SJA – Town and Regional Planners, Posbus 3281, Houghton, 2041,

Tel (011) 728-0042, Epos : kevin@sja.co.za

12–19

NOTICE 1374 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, **UrbanSmart Planning Studio (Pty) Ltd**, being the authorised agent/applicant of the owner of **Erf 1695 Lyttelton Manor Extension 3 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) in operation, by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, of the property described above. The property is situated within Lyttelton Manor, along Clifton Avenue at number 1016.

The Rezoning is From: “Use Zone 9: Business 4 for Offices, Medical Suites and Estate Agent, or Place of Instruction” with a non-applicable Density; a Coverage of 30%; A Floor Area Ratio of 0.2; and a Height of two (2) storeys; and further subject to certain conditions;

To: “Use Zone 9: Business 4 for Offices” with a non-applicable Density; a Coverage of 35%; a Height of two (2) storeys; a FAR of 0.4; and further subject to certain amended conditions.

The intension of the owner of the property in this matter is to: refurbish and expand the existing office building.

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 **12 September 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 10 October 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 Pretoria News newspapers.

Address of Municipal offices: Room 16, Corner Basden and Rabie Streets, Centurion Municipal Offices.

Closing date of any objection(s) and/or comment(s): 10 October 2018

Address of authorised agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: R508

Date on which notice will be published: 12 and 19 September 2018

Ref no: CPD/9/2/4/2-4871T

Item No: 29093

12-19

KENNISGEWING 1374 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2016.**

Ons, **UrbanSmart Planning Studio (Edms) Bpk**, synde die gemagtigde agent van die eienaar van **Erf 1695 Lyttelton Manor Uitbreiding 3 Dorpsgebied** gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016, kennis dat ons by die **Stad van Tshwane Metropolitaanse Munisipaliteit** aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), in werking, deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016, van die eiendomme hierbo beskryf. Die eiendom is geleë in Lyttelton Manor langs Cliftonlaan Nommer 1016.

Die Hersonering is Van: "Gebruiksone 9: Besigheid 4 vir Kantore, Mediese Spreekkamers en Eiendomsagente, of Plek van Onderrig" met 'n nie van toepassing Digtheid; 'n Dekking van 30%; 'n Vloer Oppervlakte Verhouding (VOV) van 0.2; 'n Hoogte van twee (2) verdiepings; en verder onderhewig aan sekere voorwaardes;

Na "Gebruiksone 9: Besigheid 4 vir Kantore" met 'n nie-toepaslike Digtheid; 'n Dekking van 35%; 'n hoogte van twee (2) verdiepings; 'n VOV van 0.4; en verder onderworpe aan sekere voorwaardes.

Die voorneme van die eienaar van die eiendom is: om die bestaande kantoorgebou op te knap en uit te brei.

Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **12 September 2018** (die datum van die eerste publikasie van hierdie kennisgewing ingevolge Artikel 16(1)(f) van bogenoemde Verordening, 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 10 Oktober 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 Pretoria News koerante.

Adres van Munisipale Kantore: Kamer 16, Hoek van Basden- en Rabiestrategie, Centurion Munisipale Kantore.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 10 Oktober 2018

Adres van agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: R508

Dag waarop die kennisgewing sal verskyn: 12 en 19 September 2018

Ref no: CPD/9/2/4/2-4871T

Item No: 29093

12-19

NOTICE 1379 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
CELTISDAL EXTENSION 77**

I Nicholas Johannes Smith of Plandev Town and Regional Planners 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,

The properties are situated at Baard Road Raslow Agricultural Holdings.

The intention of the applicant in this matter is to be able to establish a Residential township with a maximum of 19 residential 1 erven (maximum of 21 dwelling units of which 3 are existing).

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 14013, Lyttelton, 0140 or to CityP_Registration@tshwane.gov.za from 12 September 2018 until 10 October 2018.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices Room E10, cnr Basden and Rabie Streets, Centurion, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette.

Address of Municipal offices: The Strategic Executive Director, City Planning and Development, Room E10, Cnr Basden and Rabie Street, Centurion.

Closing date for any objections and/or comments: 10 October 2018.

Address of applicant: Plandev Town and Regional Planners, PO Box 7710, CENTURION, 0046
9 Charles de Gaulle Crecent, Highveld Office Park, Highveld Extension 12, Telephone No: 012 665 2330

Dates on which notice will be published: 12 September 2018 and 19 September 2018.

ANNEXURE

Name of township: **CELTISDAL EXTENSION 77**

Full name of applicant: Plandev Town and Regional Planners on behalf of RCM Family Trust, Johanna Jacoba Magdalena Maritz, Ivan Maritz Trust as well as Johannes Lodewikus Kriel and Janet Kriel

Number of erven, proposed zoning and development control measures: 17 Erven: Residential 1 with a maximum height, coverage and density of 2 storeys, 50% and one dwelling house per erf respectively, 2 Erven: Residential 1 with a maximum height, coverage and density of 2 storeys, 50% and two dwelling houses per erf respectively, 1 Erf: Special for Private Road Access Control.

The intension of the applicant in this matter is to develop a Residential township of a maximum of 21 dwelling units. Locality and description of properties on which township is to be established: Portion 1 and 2 of Holding 21 Raslow Agricultural Holdings as well as Portion 252 of the farm Swartkop 383-JR are situated within the Raslow Agricultural Holdings area adjacent to and east of Baard Road right across the intersection of last mentioned road and Lulu Avenue.

Reference: CPD 9/2/4/2-4813T

Item No: 28906

12-19

KENNISGEWING 1379 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 LAND USE MANAGEMENT BY-LAW, 2016
CELTISDAL UITBREIDING 77**

Ek Nicholas Johannes Smith van Plandev Stad en Streeksbeplanners 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,

Die eiendom is geleë te Baard Weg, Raslouw Landbouhoewes.

Die doelwit van die applikant in hierdie geval is om 'n residensiële dorp te stig met 'n maksimum van 19 residensiële 1 *erwe* (maksimum 21 wooneenhede waarvan 3 bestaande is).

Enige beswaar/besware en/of kommentaar/kommentare, insluitende die gronde vir sulke beswaar/besware en kommentaar/kommentare saam met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wie die beswaar/besware of kommentaar/kommentare ingedien het nie moet skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 14013, Lyttelton, 0140 of aan CityP_Registration@tshwane.gov.za vanaf 12 September 2018 tot op 10 Oktober 2018.

Besonderhede asook planne (indien enige) van die aansoeke lê ter insae gedurende gewone kantoorure by die Munisipale kantore, Kamer E10, h/v Basden en Rabie Straat, Centurion vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Provinsiale Koerant.

Adres van die Munisipale kantore: Die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling, Kamer E10, h/v Basden en Rabie Straat, Centurion.

Sluitingsdatum vir enige besware en/of kommentare: 10 Oktober 2018

Adres van die applikant: Plandev Stad en Streeksbeplanners, Posbus 7710, CENTURION, 0046
9 Charles de Gaullesingel, Highveld Office Park, Highveld Uitbreiding 12, Telefoon Nr: 012 665 2330

Datums waarop die kennisgewing gepubliseer word: 12 September 2018 en 19 September 2018

BYLAE

Naam van voorgestelde dorp: **CELTISDAL UITBREIDING 77**

Volle name van applikant: Plandev Stad en Streeksbeplanners namens RCM Famielie Trust, Johanna Jacoba Magdalena Maritz, Ivan Maritz Trust asook Johannes Lodewikus Kriel en Janet Kriel

Aantal erwe, voorgestelde sonering en ontwikkelingsbeheermaatreëls: 17 Erwe: Residensiële 1 met 'n maksimum hoogte, dekking en digtheid van 2 verdiepings, 50% en een woonhuis per erf onderskeidelik, 2 Erwe: Residensiële 1 met 'n maksimum hoogte, dekking en digtheid van 2 verdiepings, 50% en twee woonhuise per erf onderskeidelik
1 Erf: Spesiaal vir Privaat pad en Toegangsbeheer.

Die doelwit van die applikant in hierdie geval is om 'n residensiële dorp te stig met 'n maksimum van 21 wooneenhede.

Ligging en beskrywing van die eiendom waarop dorp gestig word: Gedeeltes 1 en 2 van Hoewe 21 Raslouw Landbouhoewes asook Gedeelte 252 van die plaas Swartkop 383-JR is geleë in die Raslouw Landbouhoewes area aangrensend en oos van Baard Weg regoor die aansluiting van laasgenoemde straat en Lulu Weg.

Verwysing: CPD9/2/4/2-4813T

Item No 28906

12-19

NOTICE 1382 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**

I, **Michael Vincent Van Blommestein of Van Blommestein & Associates**, being the applicant on behalf of the owner of Portion 245 of the farm The Willows 340 JR, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the title deed in terms of Section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above.

The property is situated at 1070 Meerlust Road.

The application is for the removal of Conditions C(a) and C(b) in Deed of Transfer T33758/2004.

The intention of the applicant in this matter is to remove the restrictive title deed conditions, to comply with the pre-proclamation conditions imposed on the proposed township, Equestria Extension 166.

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 **12 September 2018 until 10 October 2018**.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette. Address of Municipal offices: Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria Municipal Offices.

Closing date for any objections and/or comments: **10 October 2018**

Address of applicant: **Street Address:** 590 Sibelius Street, Lukasrand 0027; **Postal Address:** P O Box 17341 Groenkloof 0027; **Telephone:** 012 343 4547/012 343 5061, **Fax:** 012 343 5062, **e-mail:** vba@mweb.co.za
Dates on which notice will be published: 12 September 2018 and 19 September 2018 **Reference:** CPD/0668/00245 **Item No** 28924

12-19

KENNISGEWING 1382 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK VIR DIE OPHEFFING VAN 'N BEPERKENDE VOORWAARDE
IN DIE TITELAKTE IN TERME VAN ARTIKEL 16(2) VAN DIE CITY OF TSHWANE LAND USE
MANAGEMENT BY-LAW, 2016**

Ek, **Michael Vincent van Blommestein van Van Blommestein & Associates**, synde die aansoeker namens die eienaar van Erf 1195, Waterkloof Ridge Uitbreiding 2, gee hiermee ingevolge Artikel 16(1)(f) van die City of Tshwane Land Use Management By-law, 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes in die titelakte in terme van Artikel 16(2) van die City of Tshwane Land Use Management By-law, 2016 van die eiendom hierbo beskryf.

Die eiendom is geleë op Meerlustweg 1070.

Die aansoek is vir die opheffing van Voorwaardes C(a) en C(b) in "Deed of Transfer" T33758/2004

Die bedoeling van die aansoeker in hierdie saak is om die beperkende titel voorwaardes te verwyder, om te voldoen aan die voorproklamasievoorwaardes wat opgelê is vir die dorp, Equestria Uitbreiding 166.

Enige beswaar en/of kommentaar, insluitend die gronde vir so 'n beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/ of kommentaar indien, sal gedurende gewone kantoorure ingedien word by, of gerig word aan: die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za van **12 September 2018 tot 10 Oktober 2018**.

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

Sluitingsdatum vir enige besware en / of kommentaar: **10 Oktober 2018**

Adres van applikant: **Straatadres:** Sibeliusstraat 590, Lukasrand 0027; **Posadres:** Posbus 17341 Groenkloof 0027; **Telefoon:** 012 343 4547/012 343 5061, **Faks:** 012 343 5062, **e-pos:** vba@mweb.co.za
Datums waarop kennisgewing gepubliseer moet word: 12 September 2018 en 19 September 2018 **Verwysing:** CPD/0668/00245 **Item No** 28924

12-19

NOTICE 1385 OF 2018**NOTICE 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)**

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 17, Marister Agricultural Holdings, situated on the corner of Skool Avenue and Purchase Road, Marister Agricultural Holdings, Benoni 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 12 September 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 12 September 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 915/18

12-19

KENNISGEWING 1385 VAN 2018**KENNISGEWING IN TERME VAN ARTIKEL 6 (8) (a) VAN DIE ONDERVERDELING VAN GROND ORDONNANSIE EN REGULASIES, 1986 (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 17, Marister Landbouhoewes, geleë op die hoek van Skoolaan en Purchaseweg, Marister Landbouhoewes, Benoni 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 12 September 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 September 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 915/18

12-19

NOTICE 1386 OF 2018

CITY OF JOHANNESBURG

NOTICE OF INTENT FOR THE SECURITY ACCESS RESTRICTION OF
Street/Road/Avenue for security reasons pending approval by the City of Johannesburg.
(Notice in terms of Chapter 7 of the Rationalization of Government Affairs Act, 1998)

NOTICE IS HEREBY GIVEN THAT THE CITY OF JOHANNESBURG,
Pursuant to the provision of Chapter 7 of the Rationalization of Government Affairs Act, 1998,
HAS CONSIDERED AND APPROVED the following Security Access Restriction and
Thereto authorised the Johannesburg Roads Agency to give effect to the said approval and
Further manage the process and resultant administrative processes Of the approval.

SPECIFIED RESTRICTIONS APPROVED:

Suburb	Applicant	Application Ref. No.	Road Name	Type of Restriction Relaxation Hours
Lone Hill Johannesburg	Hoogenhout Crescent Residents Association	397	Hoogenhout Crescent near its intersection with Crestwood Drive	24 hour manned boom and gate with unlimited pedestrian access A separate pedestrian gate with unhindered pedestrian access open 24 hours a day

The restriction will officially come into operation two months from the date of display in The Government Provincial Gazette and shall be valid for two years.

Further particulars relating to the application as well as a plan to indicating the proposed closure may be inspected during normal office hours at the JRA (PTY) Ltd offices, at the address below.

The public is duly advised that in terms of the City policy relating to these restrictions:

- No person/guard is permitted to deny any other person or vehicle access to or through any roads that are a subject of this approval.
- No person/guard is entitled to request or demand proof of identification or to sign any register as a condition to access to an area.
- All pedestrian gates should be left accessible (and not locked in any way) for 24/7
- Any violation to the conditions of approval (as detailed in the approval documents) for the permit will result in restriction permit being revoked.

Any person who has any comments on the conditions of approval in terms of the aforesaid restriction/s may lodge such comments in writing with the:-

Traffic Engineering Department or Traffic Engineering Department JRA (PTY) Ltd. JRA (PTY) Ltd.
666 Sauer Street Braamfontein X70
Johannesburg Braamfontein 2107

Comments must be received on or before one month after the first day of the appearance of this notice.

a world class African city

City of Johannesburg
Johannesburg Roads Agency (Pty) Ltd
www.jra.org.za

NOTICE 1387 OF 2018

EKURHULENI AMENDMENT SCHEME R0090
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 604, Brakpan township hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 read with Spluma (Act 16 of 2013), that I have applied to the Ekurhuleni Metropolitan Council (Brakpan Administrative Unit) for the amendment of the Town Planning Scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property described above, situated on Gardiner Avenue, Brakpan township, Brakpan, from Residential 1 to Industrial 2 (exclusively for commercial purposes).

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager (City Planning), E-Block (First Floor), Civic Centre, Cnr Elliot Road and Escombe Avenue, Brakpan for a period of 28 days from 19 September 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 15, Brakpan, 1540, within a period of 28 days from 19 September 2018.

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

19–26

KENNISGEWING 1387 VAN 2018

EKURHULENI WYSIGINGSKEMA R0090
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 604, Brakpan 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 Ekurhuleni Metropolitaanseraad (Brakpan Administratieweenheid) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendom hierbo beskryf gelee te Gardinerlaan, Brakpan van Residensieel 1 na Nyweheid 2 (uitsluitlik vir kommersiele doeleindes).

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Areabestuurder (ontwikkelingsbeplanning) E-Blok (Eerstevloer), Burgersentrum, H/v Elliotweg en Escombelaan, Brakpan vir 'n tydperk van 28 dae vanaf 19 September 2018.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 2018 skriftelik by of tot die Areabestuurder by bovermelde adres of by Posbus 15, Brakpan, 1540 ingedien of gerig word.

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

19–26

NOTICE 1388 OF 2018**RAND WEST CITY LOCAL MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 37(2) OF
THE RAND WEST CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE
MANAGEMENT BY-LAW, 2017
RANDFONTEIN AMENDMENT SCHEME 933**

I Charlene Boshoff, being the authorised agent of the registered owner of Erf 574, Eikepark, Randfontein 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 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: 38 Johan Meyer Street, Eikepark, Randfontein.

The rezoning is from "Residential 1" to "Residential 4" to allow for a boarding house/student accommodation, as well as an annexure to allow for a spaza shop. The intension of the applicant in this matter is establish a boarding house/student accommodation with a spaza shop.

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, Human Settlement and Planning, PO Box 218, Randfontein, 1760 or to isabel.olivier@randwestcity.gov.za from 19 September 2018 until 17 October 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.

Address of Municipal offices:

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

Closing date for any objections and/or comments: 17 October 2018.

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

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

Telephone No. of Applicant: 0823583110 Date of publication: 19 September 2018.

NOTICE 1389 OF 2018

JOHANNESBURG TOWN PLANNING SCHEME, 1979

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

We, Conradie, Van der Walt & Associates, being the authorized agent(s) of the owners of **Erf 159 Hurst Hill township, Registration Division I.R., Province of Gauteng**, hereby give notice in terms of Section 21 of the Johannesburg Municipal Planning By-Law, 2016, for the amendment of the Johannesburg Town Planning Scheme, 1979, that we have applied to the City of Johannesburg for the rezoning of the property described above, situated at 34 Magalies Street, Hurst Hill.

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

to "Residential 4" with a density of "160 dwelling units per hectare" restricted to a maximum of 11 dwelling units.

The purpose for the rezoning of the subject property from "Residential 1" with a density "one dwelling per erf" to "Residential 4" with a density of "160 dwelling units per hectare" is to erect a total of 11 dwelling units on the subject property.

Particulars of the application are open for inspection during normal office hours at the enquiries counter of the City of Johannesburg, 8th floor, Room 8100, Block A, Metropolitan Centre, 158 Loveday Street, Braamfontein, from **19 September 2018**. Objections to or representations of the application must be lodged with or made in writing to the City of Johannesburg at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from **19 September 2018**.

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

NOTICE 1390 OF 2018CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A CONSENT USE APPLICATION IN TERMS OF
CLAUSE 16 OF THE TSHWANE TOWN PLANNING SCHEME, 2008 (REVISED 2014) READ WITH SECTION 16(3)
OF THE CITY OF TSHWANE LAND USE MANAGEMENT BYLAW, 2016

We, Plan Associates Town and Regional Planners Inc., being the authorised agent of the owner of Erf 2801, Soshanguve East Extension 3, hereby give notice in terms of Clause 16 of the Tshwane Town Planning Scheme, 2008 (Revised 2014), read with Section 16(3) of the Tshwane Land Use Management By-law 2016, that we have applied to the City of Tshwane Metropolitan Municipality, for the consent use for a "Residential Building". The property is situated at 6513 Matlapa Street, Soshanguve East x 3 in Ward 89, Region 1. The current zoning of the property is "Educational" in terms of the Tshwane Town Planning Scheme, 2008 (Revised 2014). The intension of the applicant is to obtain rights for a Residential Building with 60 bedrooms for student accommodation. Any objection and/or comments, including the grounds for such objection(s) and/or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comments, shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 19 September 2018 until 17 October 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal Offices as set out below, for a period of 28 days from the date of the notice in the Provincial Gazette. Address of Municipal Offices: Akasia Municipal Complex, 485 Heinrich Avenue (Entrance Dale Street), 1st Floor, Room F8, Karenpark, Akasia. P O Box 3242, Pretoria, 0001. Address of applicant: Plan Associates Town and Regional Planners Inc., PO Box 14732, Hatfield 0028, 339 Hilda Street, Hatfield, Telephone No: 074 582 8820, Email: bertus@planassociates.co.za Item: 28998

KENNISGEWING 1390 VAN 2018

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN N TOESTEMMINGSGEBRUIK AANSOEK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014), SAAMGELEES MET AFDELING 16(3) VAN DIE TSHWANE GRONDGEBRUIKSBESTUURSWET 2016

Ons, Plan Medewerkers Stads- en Streekbeplanners Ing., die gemagtigde agent van die eienaar van Erf 2801 soshanguve East x 3 gee hiermee ingevolge Klousule 16 van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014) saamgelees met Afdeling 16(3) van die Tshwane Grondgebruiksbestuursbywet 2016, dat daar aansoek gedoen is by die Stad van Tshwane Metropolitaanse Munisipaliteit vir n 'Residensiele Gebou'. Die eiendom is geleë te Matlapastraat 6513 Soshanguve East x 3 Wyk 89, Streek 1. Die huidige sonering van die eiendom is 'Opvoedkundig' in terme van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014). Die doel van die aansoek is regte te verkry vir 'n Residensiele gebou met 60 kamers vir studentebehuising. 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: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 19 September 2018 tot 17 Oktober 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 publikasie van die kennisgewing in die Gauteng Provinsiale Koerant. Adres van Munisipale kantore: Akasia Munisipale Kompleks, 485 Heinrichlaan (Ingang Dale Straat), 1ste Vloer, Kamer F8, Karenpark, Akasia Naam en adres van applikant: Plan Medewerkers Stads- en Streekbeplanners Ing., Posbus 14732, Hatfield 0028, 339 Hilda Straat, Hatfield, Telefoon No: 074 582 8820, Epos: bertus@planassociates.co.za: Item 28998

NOTICE 1391 OF 2018**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

Notice is hereby given, in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, Amruta Vallabh, being the authorised agent of the owner of the property, intend to apply to the City of Johannesburg for the amendment of the land use scheme and the removal of restrictive and obsolete conditions in the title deeds pertaining to:

SITE DESCRIPTION: ERF 528 HOMESTEAD PARK TOWNSHIP

STREET ADDRESS: NO. 65 WINSTON ROAD, HOMESTEAD PARK, 2092

The purpose of the application is to:

- a) Rezone the property from "Residential 1" to "Residential 4" with a density of 120 dwelling units per hectare in order to permit 6 dwelling units on the site, subject to certain conditions.
- b) (i) In Deed of Transfer T1393/08 remove condition (i) including (i)(i) and (i)(ii) and condition (j).
(ii) In Deed of Transfer T506/2011 remove condition (h) including (h)(i) and (h)(ii) and condition (i) in order to permit dwelling units on the site and the relaxation of the building line.

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

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000 or an e-mail send to benp@joburg.org.za by no later than 17 October 2018.

AUTHORISED AGENT: Amruta Vallabh
P.O. Box 544, Crown Mines, 2025
Cell: 083 977 1853
E-mail: amrutha.vallabh@gmail.com

Date of publication: 19 September 2018

NOTICE 1392 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 rezone the property from "Residential 1", 1 dwelling per 1 500m², subject to conditions to "Residential 3", 90 dwelling units per hectare (permitting 18 dwelling units on the property), subject to amended conditions and for the removal of restrictive conditions, namely Conditions (a), (b) and (c) in Deed of Transfer No. T26084/2018.

Application Purpose To develop the property with a higher density residential development.

Site description Portion 11 of Erf 140 Linksfield

Street address 6 Club Street, Linksfield, 2192

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

Any objection or representation regarding the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 17 October 2018.

AUTHORISED AGENT SJA – Town and Regional Planner, 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: 19 September 2018

NOTICE 1393 OF 2018

Sandton Town Planning Scheme, 1980

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

Site Description - Remaining Extent of Erf 575 Sandown Extension 49, Corner of Fifth Street, Rivonia Road and West Street, 2196

Application Type - Rezoning

Application Purposes

To amend the Sandton Town Planning Scheme, 1980, by the rezoning of the Remaining Extent of Erf 575 Sandown Extension 49 from Special to Special, subject to conditions in order to also permit a bookmaking and sports betting facility on the site.

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to 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 18 October 2018.

Authorised Agent

Full name: Mario di Cicco

Postal address: P.O. Box 28741, Kensington, Code: 2101

Mobile: 083 654 0180

E-mail address: mariodc.projects@gmail.com

Date: 19 September 2018

NOTICE 1394 OF 2018

Johannesburg Town Planning Scheme, 1979

Notice is hereby given, in terms of Section 21 and 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 an amendment to the land use scheme and also for the removal of restrictive conditions of title.

Site Description – Erf 58 Hurst Hill, 37 Portland Avenue, 2092

Application Type - Rezoning and removal of restrictive conditions of title

Application Purposes

To amend the Johannesburg Town Planning Scheme, 1979, by the rezoning of Erf 58 Hurst Hill from Residential 1 to Business 1, subject to conditions and removal of restrictive conditions of title.

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

Any 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 18 October 2018.

Authorised Agent

Full name: Mario di Cicco
Postal address: P.O. Box 28741, Kensington, Code: 2101
Mobile: 083 654 0180
E-mail address: mariodc.projects@gmail.com
Date: 19 September 2018

NOTICE 1395 OF 2018

ANNEXURE 3

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

I MARIO DI CICCICO, being the authorised agent of the owner hereby give the notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the Ekurhuleni Metropolitan Municipality (Edenvale) for the removal of certain conditions contained in the Title Deed of Erf 2 Oriel which property is situated at 29 Van Buuren Road, Oriel and the simultaneous amendment of the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property from Residential 1 to Residential 3, subject to conditions in order to permit 7 dwelling units on the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at City Planning, corner Hendrik Potgieter Road and Van Riebeeck Road, Edenvale from 19 September 2018 to 18 October 2018.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address above or at City Planning, P.O. Box 25, Edenvale, 1610 on or before 18 October 2018.

Name and address of Agent
Mario Di Cicco, P.O. Box 28741, KENSINGTON, 2101
Mobile: 083 654 0180

KENNISGEWING 1395 VAN 2018

BYLAE 3

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

Ek, MARIO DI CICCIO, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013) dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale) vir die opheffing van sekere voorwaardes vervat in titelakte van Erf 2 Oriël soos dit in die relevante dokument verskyn welke eiendom geleë is te Van Buurenweg 29, Oriël en die gelyktydige wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom vanaf Residensieel 1 na Residensieel 3, onderworpe aan sekere voorwaardes ten einde 7 wooneenhede op die terrein toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stad Beplanning, hoek van Hendrik Potgieterweg en Van Riebeeckweg, Edenvale vanaf 19 September 2018 tot 18 Oktober 2018.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 18 Oktober 2018 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by Stad Beplanning, Posbus 25, Edenvale, 1610 ingedien word.

Naam en Adres van Agent

Mario Di Cicco, Posbus 28741, KENSINGTON, 2101
Sel: 083 654 0180

NOTICE 1396 OF 2018

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

RANDFONTEIN AMENDMENT SCHEME 935

I, Charlene Boshoff, being the authorised agent of the registered owner of Erf 49, Homelake, Randfontein hereby give notice in terms of section 37(2) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017, that I have applied to the Rand West City Local Municipality for the amendment of the Randfontein Town-planning Scheme, 1988 by the rezoning in terms of section 37 (1) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017 of the property as described above.

The property is situated at 75 Beatrice Avenue, Homelake, Randfontein.

The rezoning is from "Residential 1" to "Business 2" as well as the simultaneous removal of conditions d) to n) in Title Deed No. T30248/2018, in terms of Section 59(4) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017. The intension of the applicant is to conform the existing dwelling house into offices as an extension of the existing security business on the adjoining properties.

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, Human Settlement and Planning, PO Box 218, Randfontein, 1760 or to isabel.olivier@randwestcity.gov.za from 19 September 2018 to 17 October 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 this notice.

Address of Municipal offices:

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

Address of applicant:

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: 19 September 2018.

NOTICE 1397 OF 2018**NOTICE IN TERMS OF SECTION 21 AND SECTION 33 OF THE CITY OF JOHANNESBURG****MUNICIPAL PLANNING BY-LAW, 2016****SANDTON TOWN PLANNING SCHEME, 1980**

APPLICABLE SCHEME: Sandton Town Planning Scheme, 1980

Notice is hereby given, in terms of Sections 21 and Section 33 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Erven Nos: Erven 1114, 1116 and 1117

Township: Parkmore

Street Address: 78 Lilian Avenue, 112 Third Street (Sandton Drive) and 111 Second Street, Parkmore

APPLICATION TYPE:

Consolidation and Rezoning

APPLICATION PURPOSES:

Amend the land use rights from "Business 4" and "Residential 3" to "Special" for a Multi-level self-storage facility with offices and retail related to and subservient to the storage.

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to objectionsplanning@joburg.org.za, by not later than 10 October 2018. Objectors must include their telephone numbers, email addresses and physical addresses.

AUTHORISED AGENT:

Name: KIPD (Pty) Ltd

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

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

Tel: (011) 888 8685 Fax: 086 641 7768 Cell: 082 574 9318

Email address: saskia@kipd.co.za

DATE: 19 September 2018

NOTICE 1398 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF CONSENT USE APPLICATION IN TERMS OF CLAUSE 16(3) OF THE CITY OF TSHWANE
LAND USE MANAGEMENT BY-LAW, 2016, READ WITH CLAUSE 16 OF THE TSHWANE TOWN-PLANNING
SCHEME, 2008 (REVISED 2014)**

I, Sue Putter, being the authorized agent of the owner of Erf 5699, The Orchards Extension 46 hereby give notice in terms of Clause 16(3) of the City of Tshwane Land Use Management By-Law, 2016) read with, Clause 16 of the Tshwane Town Planning Scheme, 2008 (Revised 2014, that I have applied to the City of Tshwane Metropolitan Municipality for a Consent Use for a place of Child care/ Crèche on the said property.

The property is situated at: No 6 Yarrow Street in The Orchards Extension 46. 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 / Crèche on the property

Any objection and/or comments including the grounds therefore with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection and/or comments, shall be lodged with or made in writing to the Strategic Executive Director: City Planning and Development, PO Box 58393, Karenpark, 0118 or to CityP_Registration@tshwane.gov.za from 19 September 2018 until 17 October 2018.

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

Address of the Municipal offices: Akasia Municipal Complex, 485 Heinrich Avenue (entrance in Dale Street) Karenpark.

Closing date for any objections and/or comments: 17 October 2018

Address of applicant (physical as well as postal address): 1094 Pretoria Street, Claremont, Pretoria 0082

Telephone No 082 854 5448

Dates on which the notice will be published: 19 September 2018

Reference: CPD/2980/5699 Item No 29601

KENNISGEWING 1398 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN TOESTEMMINGSGEBRUIK AANSOEK INGEVOLGE KLOUSULE 16(3) VAN DIE
STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016, SAAMGELEES MET KLOUSULE 16
VAN DIE TSHWANE -DORPSBEPLANNING SKEMA, 2008 (HERSIEN 2014)**

Ek, Sue Putter, as die gemagtigde agent van die eienaar van Erf 5699, The Orchards Uitbreiding 46 gee hiermee kennis dat ek in terme van Klousule 16(2) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016, saamgelees met Klousule 16 van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014), aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir toestemming vir 'n kinderbewaarplek/ Crèche op die genoemde eiendom.

Die eiendom is geleë te: No 6 Yarrow Straat in The Orchards Uitbreiding 46. Die huidige sonering van die eiendom is Residensiële 1. Die voorneme van die applikant in die saak is om 'n kinderbewaarplek / Crèche op the eiendom te ontwikkel.

Enige beswaar en/of verhoë met die gronde daarvoor met volle kontak besonderhede waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar of verhoë ingedien het nie, moet skriftelik ingedien of gestuur word aan: Die Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 58393, Karenpark, 0118 of by CityP_Registration@tshwane.gov.za vanaf 19 September 2018 tot 17 Oktober 2018.

Volle besonderhede en planne (indien enige) kan besigtig word gedurende gewone kantoor ure by die Munisipale kantore hieronder genoem, vir 'n tydperk van 28 dae vanaf die datum van die eerste plasing van die kennisgewing in die Provinsiale Koerant.

Adres van die Munisipale kantore: Akasia Munisipale Kompleks, 485 Heinrichlaan (ingang Dale Straat) Karenpark.

Sluitings datum vir besware of verhoë: 17 Oktober 2018

Adres van die applikant (fisiese sowel as posadres): 1094 Pretoriastraat, Claremont, Pretoria 0082

Telefoon No 082 854 5448

Datums waarop die kennisgewing gepubliseer word: 19 September 2018

Verwysing: CPD/2980/5699 Item No 29601

NOTICE 1399 OF 2018**SANDTON AMENDMENT SCHEME****NOTICE SUBJECT TO THE SANDTON TOWN PLANNING SCHEME, 1980 AND SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016
SIMULTANEOUS REMOVAL OF RESTRICTIONS AND REZONING FOR A NEW DENSITY OF 20 DWELLING PER HECTOR ON PORTION 4 OF ERF 357 BUCCLUECH**

Notice Is Hereby Given In Terms Of Provision Of The Sandton Town Planning Scheme, 1980 And City Of Johannesburg Municipal Planning By-Law, 2016, That I, Loyiso Njamela Intend Applying To The City Of Johannesburg Municipality For The Simultaneous Removal Of Restrictions And Rezoning From "Residential 1" To "Residential 1" With The Proposed Density Of 20 Dwelling Per Hector On Portion 4 Of Erf 357 Buccleuch.

Particulars Of The Application Will Lie For Inspection During Normal Office Hours At The Applicant Address Mentioned Herein, And At The Office Of The Town Planners, 8th Floor, A-Block, Civic Center, Bramfontein, For The Period Of 21 Days .

Any Objections To Or Representations In Respect Of The Application Shall Be Lodged In Writing Simultaneously With The Applicant And With The Municipal Manager, City Of Johannesburg At The Above Address Or At The Registration Section, Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Bramfontein Before The 12 October 2018.

DETAILS OF APPLICANT: VECTOR GROUP TOWN PLANNING**NAME : LOYISO NJAMELA****CELL : 081 731 7227****EMAIL: : loyiso@vector.co.za****Address: 12688 Prof Matthers Crescent
Kagiso Ext 8
1754 .****NOTICE 1400 OF 2018****TSHWANE TOWN-PLANNING SCHEME, 2008, (REVISED 2014)**

Notice is hereby given to all whom it may concern, that in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008 (Revised 2014) I, Lulama Leonora Letlape Director of Letcom group Holdings, have applied to the City of Tshwane for consent for: Operating a Lodge on Portion 52 of Farm Rietfontein 366JR, Pretoria, also known as Plot 52 R104 Bronkhorstspuit Road, located in a undetermined use zone. Any Objection, with the grounds therefore, shall be lodged with or made in writing to: The Strategic Executive Director: City Planning and Development; Registration Office, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria, P.O Box 3242, Pretoria 0001, within 28 days of the publication of the advertisement in the Provincial Gazette, viz 19 September 2018

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

Closing Date for any objections: 17 October 2018

APPLICANT**STREET ADDRESS; Plot 52, Rietfontein Farm, R104 Bronkhorstspuit Road, Rayton****POSTAL ADDRESS: P.O BOX 70, BLUE VALLEY, 0096****TELEPHONE: 0828815554 alternative 0824991310****Reference: CPD/0533/52 Item no 29011**

KENNISGEWING 1400 VAN 2018**TSHWANE-DORPSBEPLANNINGSKEMA, 2008, (HERSIEN 2014)**

Ingevolge klousule 16 van die Tshwane-Dorpsbeplanningskema, 2008, (Hersien 2014) word hiermee aan alle belanghebbendes kennis geneem dat k, Lulama Leonora letlape, Direkteur van Letcom Group Holdings, het by die Stad Tshwane aansoek gedoen om toestemming vir bestuur van a lodge op Porsie 52 van Plaas Rietfontein 366JR, Pretoria, ook bekend as Plot 52 R104 Brokhorstspruit Straat Rayton ,gelee in 'n undetermined sone. Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die Provinsiale Koerant, nl 19 September 2018, skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, LG004, Isivuno House, 143 Lillian Ngoyi Straat, Pretoria; Posbus 3242, Pretoria, 0001.

Volledige besonderhede en planne (as daar) kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 28 dae na publikasie van die kennisgewing in die Provinsiale Koerant.

Sluitingsdatum vir enige besware: 17 Oktober 2018

AAVRAER

STRAATNAAM: Plot 52 Bronkhorstspruit Straat Rayton

POS ADRES: Posbus 70 Blue Valley, 0096

TELEFOON: 0828815554 alternatief 0824991310

Bewysiging CPD/0533/52 Item No 29011

NOTICE 1401 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE FOR A REMOVAL OF RESTRICTIVE CONDITIONS APPLICATION IN TERMS OF 16 (2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I Carlien Potgieter of Teropo Town and Regional Planners, being the applicant of Erf 889 Queenswood, Pretoria hereby give notice in terms of Section 16(2) of the City of Tshwane Land Use Management By-law, 2016, that I/we have applied to the City of Tshwane Metropolitan Municipality for the removal of restrictive title conditions 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: 1267 Puxley Lane, Pretoria. The intension of the owner/applicant in this matter is to remove condition No 5 & 7 on Page 3 and No 15 on Page 4 on Title Deed No T99224/2004 in order to obtain approved building plans. Any objection and/or comment, with the grounds thereof and full contact details, shall be lodged with, or made in writing, with full particulars and contact information, to: the Strategic Executive Director: Department Economic Development and Spatial Planning, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 19 September 2018 until 17 October 2018.

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

Address of Municipal offices: The City of Tshwane Metropolitan Municipality, Pretoria Office: Registration Office, LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria.

Dates on which notice will be published -19 & 26 September 2018

Closing date for any objections -17 October 2018

Address of owner/ applicant:

Teropo Town Planners, Postnet Suite 46, Private Bag x37, Lynnwood Ridge, 0040 / 39B Alcade Road, Lynnwood Glen, Pretoria. Telephone No: 082-338-1551/012) 940-8294 / Email: info@teropo.co.za

Reference: CPD/0568/889

Item No: 29081

19-26

KENNISGEWING 1401 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR N OPHEFFING VAN BEPERKINGS AANSOEK IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE GROND GEBRUIK BESTUUR BYWETTE, 2016**

Ek, Carlien Potgieter van Teropo Stads-en Streeksbeplanners, die gemagtigde agent van Erf 889 Queenswood, Pretoria gee hiermee kennis in terme van Artikel 16(2) van die Stad van Tshwane Grond Gebruiksbestuursplan Bywette, 2016 dat ek/ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die Opheffing van Titelakte Beperkings in terme van Artikel 16(2) van die Stad van Tshwane Grond Gebruiksbestuursplan Bywette, 2016 van die eiendom beskryf soos hierbo. Die eiendom is gelee in Puxley Laan 1267, Queenswood, Pretoria. Die intensie van die eienaar/applikant in die geval is om voorwaarde No 5 & 7 op bladsy 3 en No 15 op bladsy 4 van Titelakte No T99224/2004 te verwyder vir die goedkeuring van bouplanne. Besware teen of kommentaar, met die redes daarvoor en volle kontak besonderhede, moet geloods word in skrif na die Strategiese Uitvoerende Direkteur, Departement van Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001, of na CityP_Regisration@tshwane.gov.za vanaf 19 September 2018 tot 17 Oktober 2018.

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

Adres van Munisipale Kantore: Die Stad van Tshwane Metropolitaanse Munisipaliteit, Pretoria
Kantoor: Registrasie Kantore, LG004, Isivuno Huis, Lillian Ngoyi Straat 143, Pretoria.

Datums van publikasie - 19 & 26 September 2018

Sluitingsdatum van besware - 17 Oktober 2018

Adres van applikant:

Teropo Stads-en Streeksbeplanners, Postnet Suite 46, Privaatsak x37, Lynnwoodrif, 0040 / 39B Alcade Road, Lynnwood Glen, Pretoria. Telefoon no: 082-338-1551/012) 940-8294/E-pos: info@teropo.co.za

Verwysing: CPD/0568/889

Item No: 29081

19-26

NOTICE 1402 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**

I, Sue Putter, being the authorised agent of the owner of Erf 150, Sinoville, situated at 166 Antun street, 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 condition B(d) in Deed of Transfer No T86839/16 in terms of section 16(2) of the City of Tshwane Land Use Management Bylaw, 2016, read with the Removal of Restrictions Act, 1996 (Act 3 of 1996). The property is situated in a Residential zone and land use rights will not be amended. The intension of the applicant in this matter is to make provision for relaxation of the street building line to allow a carport on the street boundary of the erf. 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. 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_Regisration@tshwane.gov.za from 19 September 2018 until 17 October 2018.

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

Closing date for any objections and/or comments: 17 October 2018.

Address of authorised agent : 1094 Pretoria Street, CLAREMONT, PRETORIA, 0082 Telephone: No 082 854 5448 email address: sueputter@gmail.com

Dates on which notice will be published: 19 September 2018 and 26 September 2018.

Reference nr: CPD SIN/0640/150 **Item nr:** 29096

19-26

KENNISGEWING 1402 VAN 2018

**STAD OF TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM DIE OPHEFFING VAN BEPERKENDE
VOORWAARDES IN DIE AKTE VAN TRANSPORT IN TERME VAN KLOUSULE 16(2) VAN DIE STAD VAN TSHWANE
GRONDGEBRUIK BESTUURSVERORDENING, 2016**

Ek, Sue Putter, synde die gemagtigde agent van die eienaar van Erf 150 Sinoville, geleë te Antunstraat 166, Sinoville, gee hiermee kennis ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuursverordening, 2016, kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van titel voorwaarde B(d) in Akte van Transport T86839/16 in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuursverordening, 2016 saamgelees met die Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996). Die eiendom is geleë in 'n Residensiële sone en grondgebruiksregte op die eiendom word nie gewysig nie. Die bedoeling in hierdie aangeleentheid is om dit moontlik te maak dat die straat boulyn verslap kan word om motor afdakke op die erf op te rig. Volle besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing in die Provinsiale Koerant. Besware teen of vertoë ten opsigte van die aansoek en die gronde daarvoor asook volle besonderhede waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of instansie wat die beswaar of vertoë ingedien het, moet ingedien word of skriftelik gedoen word by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of gerig word tot CityP_Registration@tshwane.gov.za vanaf 19 September 2018 tot 17 Oktober 2018.

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

Sluitingsdatum vir besware of vertoë: 17 Oktober 2018.

Adres van die gemagtigde agent: 1094 Pretoria Straat, CLAREMONT, PRETORIA, 0082

Telefoon: No 082 854 5448 epos adres: sueputter@gmail.com

Datums waarop die kennisgewing gepubliseer word: 19 September 2018 en 26 September 2018.

Verwysings nr: CPD SIN/0640/150 **Item nr:** 29096

19-26

NOTICE 1403 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO.3 OF 1996)**

We/I TTT Consultants, being the authorized agent of the owner of **Portion 14 of Erf 188 Klippoortjie Agricultural Lots Township** hereby give notice, in terms of the Gauteng Removal of Restrictions Act, 1996, (Act 3 of 1996), read with the provisions of the Spatial Planning and Land use management Act, 16 of 2013 (SPLUMA), that we have applied to the Ekurhuleni Metropolitan Municipality for the removal of certain restrictive conditions contained in the title deed of **Portion 14 of Erf 188 Klippoortjie Agricultural Lots Township**.

Particular of the application will lie for inspection during normal office hours at the Area Manager: City Planning Department, 175 Meyer Street, United House Building, 1st floor, Germiston. Any person or persons wishing to object to the approval of this application must lodge such objection, together with the grounds thereof in writing to the Area Manager. City Planning, at the above mentioned address or at P O Box 145, Germiston 1400, within a period of 28 days from 19 September 2018.

Name and address of applicant: **TTT Consultants, P O Box 11039 Suiderberg 0055, ttt3.consultants@gmail.com**

Tel: 076 981 6745

19-26

KENNISGEWING 1403 VAN 2018

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

Ons, TTT Consultants, die gemagtigde agent van die eienaar van **Portion 14 of Erf 188 Klippoortjie Agricultural Lots Dorp**, gee hiermee kennis in terme van Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings 1996, saamgelees met die voorskrifte van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 16 van 2013, (SPLUMA), bekend gemaak dat Ons/Ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit vir die opheffing van sekere voorwaardes in die Titelaakte met betrekking tot **Portion 14 of Erf 188 Klippoortjie Agricultural Lots Dorp**.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure van die Uitvoerende Direkteur: Ontwikkeling Beplanning,), 175 Meyer Street, United House Building, 1st floor, Germiston. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae van 19 September 2018, skriftelik by op tot die Uitvoerende Direkteur: Ontwikkeling Beplanning by bovermelde adres of by Oosbus 145 Germiston 1400, ingedien of gerig word.

Naam en adres van Aansoeker **TTT Consultants, P O Box 11039 Suiderberg 0055, ttt3.consultants@gmail.com**

Tel: 076 981 6745

19-26

NOTICE 1404 OF 2018**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We/ TTT Consultants, being the authorized agent of the owner of **Erven 344, 345, 346, 347 and 348 Roodekop Township**, hereby give notice, in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, read with the Spatial Planning and Land Use Management Act, 16 of 2013 (SPLUMA), that we have applied to the Ekurhuleni Metropolitan Municipality for the removal of certain restrictive conditions contained in the Title Deeds of the properties described above and simultaneous amendment of the Ekurhuleni Town Planning Scheme 2014, by rezoning of **Erven 344 and 348 Roodekop Township**, from "Residential 1" to "Business 2".

The application will lie for inspection during normal office hours at the office of Head of Department: City Planning, 175 Meyer Street, United house Building, 1st floor, Germiston. Any such person who wishes to object to the application or submit representation in respect thereof may submit such objections or representations, in writing, to the Office of Head of Department: City Development at the above-mentioned address or at P.O. Box 145, Germiston, 1400, within a period of 28 days from 19 September 2018.

Name and address of applicant: **TTT Consultants, P O Box 11039 Suiderberg 0055, ttt3.consultants@gmail.com**
Tel: 076 981 6745

19-26

KENNISGEWING 1404 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ons, TTT Consultants, die gamagtigde agent van die eienaar van **Erven 344, 345, 346, 347 and 348 Roodekop Dorp**, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings 1996, kennis date ek by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die om die opheffing van sekerebeperkendevoorwaardes van die Titelakte van die eiendom hierbo beskryf en die die gelyktydigewysiging van die Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die **Erven 344 and 348 Roodekop dorp** van "Residensieel 1" to "Business 2".

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantore by die kantoor van die office of Head of Department: Stadsontwikkelings, 175 Meyer Street, United house Building, 1st floor, Germiston, 1400. enige sodanige persoon wat beswaar teen doe aansoek wil aanteken of vertoe in verband daarmee wil rig, moet sodanige besware of vertoe skriftelik rig aan die office of Head of Department: Stadsontwikkelings by die bogenoemde adres of by Posbus 145, Germiston, 1400, vir n tydperk van 28 dae vanaf 19 September 2018

Naam en adres van Aansoeker **TTT Consultants, P O Box 11039 Suiderberg 0055, ttt3.consultants@gmail.com**
Tel: 076 981 6745

19-26

NOTICE 1405 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) READ WITH SECTION 15(6) OF THE
CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I/we Willem Georg Groenewald a member of Landmark Planning CC, being the applicant in respect of proposed Portion 4 of the Erf 398, Irene, 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/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 27 Chert Keerweer Street, Irene. The rezoning is from "Residential 1" to "Private Open Space", subject to certain proposed conditions. The purpose of the rezoning application is to acquire the necessary land-use rights in order to utilise the property for open space purposes as a result of the geotechnical conditions.

Any objection(s) and/or comments(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 19 September 2018 (first date of publication of the notice) until 17 October 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of the first publication of the notice in the Provincial Gazette, The Citizen and Beeld newspapers. Address of Municipal offices: Room 16, corner of Basden and Rabie Streets, Centurion Municipal Offices. Closing date for any objections and/or comments is 17 October 2018.

Address of agent: Willem Georg Groenewald a member of Landmark Planning CC, P.O. Box 10936, Centurion, 0046. 75 Jean Avenue, Centurion. E-mail: info@land-mark.co.za. Tel. (012) 667-4773. Fax. (012) 667-4450. Our Ref. R-18-531. Dates of Publications: 19 September 2018 and 26 September 2018; Reference: CPD/9/2/4/2-4869T Item No.: 29084

19-26

KENNISGEWING 1405 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N HERSONERINGSAAANSOEK KRAGTENS ARTIKEL 16(1) SAAMGELEES MET
ARTIKEL 15(6) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016**

Ek/ons, Willem Georg Groenewald 'n lid van Landmark Planning BK, synde die gemagtigde agent ten opsigte van die voorgestelde Gedeelte 4 van Erf 398, Irene, gee hiermee ingevolge Artikel 16(1)(f) en Skedule 13 van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016 van die eiendom hierbo genoem. Die eiendom is geleë te Chert Keerweerstraat 27, Irene. Die hersonering is vanaf "Residensieel 1" na "Privaat Oopruimte" onderworpe aan sekere voorgestelde voorwaardes. Die doel van die hersoneringsaansoek is om die nodige grondgebruiksregte te bekom ten einde die eiendom vir oopruimte doeleindes te gebruik as gevolg van die geotegniese toestande.

Enige beswaar(e) en/of kommentaar(e), insluitend die gronde vir die beswaar(e) en/of kommentaar(e) met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar(e) en/of kommentaar(e) gelewer het nie, moet skriftelik by of tot Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za ingedien of gerig word vanaf 19 September 2018 (eerste datum van publikasie) tot 17 Oktober 2018. Volle besonderhede en planne (indien enige), lê ter insae gedurende gewone kantoorure by die Munisipale kantore, soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in the Provinsiale Gazette, The Citizen en Beeld koerante. Adres van Munisipale kantore: Kamer 16, hoek van Basden- en Rabiestrategie, Centurion. Sluitingsdatum vir enige besware teen of kommentaar ten opsigte van die aansoek is 17 Oktober 2018.

Adres van agent: Willem Georg Groenewald 'n lid van Landmark Planning BK, Posbus 10936, Centurion, 0046. Jeanlaan 75, Centurion. E-pos:info@land-mark.co.za. Tel. (012) 667-4773 Faks. (012) 667-4450. Verw. R-18-531. Datums van publikasies: 19 September 2018 en 26 September 2018; Verwysing: CPD/9/2/4/2-4869T Item Nr.: 29084

19-26

NOTICE 1406 OF 2018**CITY OF JOHANNESBURG
NOTICE OF APPLICATION FOR AMENDMENT OF LAND USE SCHEME IN TERMS OF
SECTION 26 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016
TOWNSHIP ESTABLISHMENT**

The City of Johannesburg Metropolitan Municipality hereby gives notice in terms of section 26 of The City of Johannesburg Municipal Planning By-Law, 2016, that an application to establish the township referred to in the Annexure hereto, has been received by it.

ANNEXURE

Name of Township: Linbro Park Extension 165

Full name of applicant: Raven Town Planners on behalf of Grand Bridge Trading 64 Pty Ltd

Number of erven in proposed township: 2

Both erven zoned "Special" for dwelling units, a place of instruction, a local market and ancillary uses, subject to certain conditions.

Description of land on which township is to be Established: Portion 40 of the Farm Modderfontein 35-IR

Locality of proposed township: Situated at 71 Third Road, Modderfontein.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **19 September 2018**

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

Closing date for submission or comments and/or objections

16 October 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 522359

SAXONWOLD

2132

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

NOTICE 1407 OF 2018**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme by the rezoning of the properties from "Residential 1", subject to conditions to "Residential 2" with a density of 25 dwelling units per hectare, subject to conditions and for the removal of restrictive conditions of title.

SITE DESCRIPTION: ERF 319 BUCCLEUCH

STREET ADDRESS: NO 22 STIRLING AVENUE, BUCCLEUCH

APPLICATION TYPE: REZONING AND REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE

The purpose of the application will be to obtain a density of 25 units per hectare (22 dwelling units on site) and to remove restrictive conditions of title.

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

Any objections or representations with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339-4000, or an e-mail send to benp@joburg.org.za by no later than 17 October 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: 19 September 2018

NOTICE 1408 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 539 Sandown Extension 47, 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 eastern side of Fredman Drive, the second property to the north of its intersection with Fifth Street, which property's physical address is 24 Fredman Drive, in the township of Sandown Extension 47, from "Special", subject to certain conditions to "Residential 4" for residential dwelling units, limited retail/conference and training facilities, and ancillary and related uses (including a gymnasium and recreational facilities limited to use by inhabitants of the structures), subject to certain conditions. The effect of the application will permit a residential building incorporating 180 dwelling units, limited retail/conference/restaurant and training facilities on the ground floor and ancillary and related uses (including a gymnasium and recreational facilities limited to use by inhabitants of the structures and invited guests)

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 19 September 2018.

Any objection(s) to or representation(s) in respect of the application must be lodged with or made in writing to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339-4000, or an email sent to benp@joburg.org.za, within a period of twenty (28) days from 19 September 2018 and by no later than 17 October 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 1409 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, Multiprof Property Development & Planning CC, being the applicant on behalf of the owner(s) of Erf 1955 Garsfontein Extension 8, 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 530 Jacqueline Drive, Garsfontein Extension 8.

The rezoning is from "Residential 1" to "Business 4". The intension of the applicant in this matter is to convert the existing structures to accommodate offices and/or a limited amount of retail industry 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 19 September 2018 until 17 October 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 19 September 2018 (the date of first publication of the notice) in the Provincial Gazette, the Beeld and the Citizen newspapers.

Address of Municipal offices: Registration Office, Room E10, Corner Basden and Rabie Streets, Centurion Municipal Offices, Lyttelton, Pretoria.

Closing date for any objections and / or comments: 17 October 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: 19 September 2018 and 26 September 2018

Reference: CPD 9/2/4/2-4890 T

Item no: 29150

19-26

KENNISGEWING 1409 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEITKENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016**

Ons, Multiprof Property Development & Planning CC, synde die gemagtigde agent van die eienaars van Erf 1955 Garsfontein Uitbreiding 8, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Bywet, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuur Bywet, 2016 van die eiendomme soos hierbo beskryf. Die eiendomme is geleë te Jacqueline Rylaan 530, Garsfontein Uitbreiding 8.

Die hersonering is vanaf "Residensieël 1" na "Besigheids 4". Die bedoeling van die applikant in die geval is om voorsiening te maak vir die omskepping van die bestaande geboue om kantore en/of beperkte kleinhandelbedryf te akkommodeer op die eiendom.

Enige besware of kommentare wat duidelik die gronde van die beswaar en/of kommentaar 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, by Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za ingedien of gerrig word vanaf 19 September 2018 tot 17 Oktober 2018.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure besigtig kan word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 19 September 2018 (die datum van die eerste publikasie van hierdie kennisgewing) in die Gauteng Provinsiale Gazette, Beeld en Citizen koerante.

Adres van die Munisipale kantore: Registrasie kantoor, Kamer E10, Centurion Munisipale Kantore, Hoek van Basden en Rabie strate, Centurion, Pretoria.

Sluitingsdatum vir enige beswaar(e): 17 Oktober 2018

Adres van gemagtigde agent: Multiprof Property Development & Planning CC, Eenheid 25, Garsfontein Kantoorpark, Jacqueline Rylaan 645, Garsfontein, / Posbus 1285, Garsfontein, 0042. Tel: (012) 361 5095 / Cell: 082 556 0944 / E-pos: info@mpdp.co.za

Datum van publikasie van die kennisgewing: 19 September 2018 en 26 September 2018

Verwysing: CPD 9/2/4/2-4890 T

Item no: 29150
19–26

NOTICE 1410 OF 2018**CITY OF JOHANNESBURG
NOTICE OF APPLICATION FOR AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION
26 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016
TOWNSHIP ESTABLISHMENT**

The City of Johannesburg Metropolitan Municipality hereby gives notice in terms of section 26 of The City of Johannesburg Municipal Planning By-Law, 2016, that an application to establish the township referred to in the Annexure hereto, has been received by it.

ANNEXURE

Name of Township: Linbro Park Extension 165

Full name of applicant: Raven Town Planners on behalf of Grand Bridge Trading 64 Pty Ltd

Number of erven in proposed township: 2

Both erven zoned "Special" for dwelling units, a place of instruction, a local market and ancillary uses, subject to certain conditions.

Description of land on which township is to be Established: Portion 40 of the Farm Modderfontein 35-IR

Locality of proposed township: Situated at 71 Third Road, Modderfontein.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director, Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from **19 September 2018**

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

Closing date for submission or comments and/or objections

16 October 2018

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 522359

SAXONWOLD

2132

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

PROCLAMATION • PROKLAMASIE

PROCLAMATION 128 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
Erven 896 and 898 SPRINGS 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 Ekurhuleni Metropolitan Municipality (springs Customer Care Area) has approved the application in terms of Section 3 (1) of the said Act, that conditions (a) contained in in the Deed of Transfer T 017325/05 in respect of erven 896 and 898 Springs Township be removed and will come into operation on the date of publication of this notice.

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

Notice No. ____/2018

PROCLAMATION 129 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
ERF 505 SPRINGS 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 Ekurhuleni Metropolitan Municipality (springs Customer Care Area) has approved the application in terms of Section 3 (1) of the said Act, that conditions A (b) contained in in the Deed of Transfer T 019438/2003 in respect of erf 505 Springs be removed and will come into operation on the date of publication of this notice.

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

Notice No. ____/2018

PROCLAMATION 130 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
PORTION 53 OF THE FARM WELGEDACHT 74 I.R.**

It is hereby notified in terms of section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the Ekurhuleni Metropolitan Municipality (springs Customer Care Area) has approved the application in terms of Section 3 (1) of the said Act, that conditions X , X (i) and X (ii) contained in in the Deed of Transfer T 134846/07 in respect of Portion 53 of the Farm Welgedacht 74 I. R be removed and will come into operation on the date of publication of this notice.

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

Notice No. ____/2018

PROCLAMATION 131 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
Erf 512 SPRINGS 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 Ekurhuleni Metropolitan Municipality (springs Customer Care Area) has approved the application in terms of Section 3 (1) of the said Act, that conditions (a) contained in the Deed of Transfer T 43856/2002 in respect of erf 512 Springs Township be removed and will come into operation on the date of publication of this notice.

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

PROCLAMATION 132 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
ERF 1145 SPRINGS 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 Ekurhuleni Metropolitan Municipality (springs Customer Care Area) has approved the application in terms of Section 3 (1) of the said Act, that conditions 1 (c) contained in the Deed of Transfer F 2284/1968 in respect of erf 1145 Springs Township be removed and will come into operation on the date of publication of this notice.

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

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS**PROVINCIAL NOTICE 936 OF 2018****EKURHULENI METROPOLITAN MUNICIPALITY (BENONI CUSTOMER CARE CENTRE)
AMENDMENT SCHEME**

I, Hermann Joachim Scholtz of the Town Planner and Company, being the authorized agent of the owners of Erf 8 Morehill, hereby give notice in terms of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) 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 (Benoni Customer Care Centre) for the amendment of the Ekurhuleni Town Planning Scheme, 2014, by the removal of title conditions and the simultaneous rezoning of the property described above situated at the corner of Pretoria Road and Norman Street, Morehill, from "Residential 1" to "Business 3" for the purpose of medical consulting rooms including a flatlet.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre), Department of City Planning, 6th floor, Civic Centre, corner Tom Jones Street and Elston Avenue, Benoni for a period of 28 days from 12 September 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 X65, Benoni, 1500, within a period of 28 days from 12 September 2018.

Address of agent: **Hermann J Scholtz, P.O. Box 7775 | Birchleigh | Kempton Park | 1621 | Tel: 0828532885 | E-Mail: info@thetownplannerandcompany.co.za |**

12-19

PROVINSIALE KENNISGEWING 936 VAN 2018**EKURHULENI METROPOLITAANSE MUNISIPALITEIT (BENONI KLIENTEDIENS-SENTRUM)
WYSIGINGSKEMA**

Ek, Hermann Joachim Scholtz van die Town Planner and Company, synde die gemagtigde agent van die eienaars van Erf 8 Morehill, gee hiermee Ingevolge die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 of van 1996) saam gelees met die Wet op Ruimtelike Beplanning En Grondgebruikbestuur, 2013 (Wet 16 van 2013) (SPLUMA) kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Klientediens-Sentrum) deur die wysiging van die Ekurhuleni Dorps Beplanning Skema, 2014, aansoek gedoen het vir die opheffing van titelvoorwaardes en die gelyktydige hersonering van die eiendom hierbo beskryf geleë op die hoek van Pretoria Weg en Norman Straat, Morehill van "Residenseel 1" na "Besigheid 3" vir die doel van mediese spreekkamers insluitend 'n woonstel.

Besonderhede van die aansoek le ter insae gedurende gewone kantoor ure by die kantoor van die Area Bestuurder, Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Klientediens-Sentrum), Departement Stadsbeplanning, 6de vloer, Burgersentrum, hoek van Tom Jones Straat en Elston Laan, Benoni vir 'n tydperk van 28 dae vanaf 12 September 2018. Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 September 2018 skriftelik by of tot die Area Bestuurder by die bovermelde adres of by Privaat Sak X65, Benoni, 1500 ingedien of gerig word.

Adres van agent: **Hermann J Scholtz, Posbus 7775 | Birchleigh | Kempton Park | 1621 | Tel: 0828532855 | E-Pos: info@thetownplannerandcompany.co.za |**

12-19

PROVINCIAL NOTICE 937 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 608 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, by the rezoning of the property described above, situated in 52 Commissioner Street Kempton Park Extension 2, from "Residential 1" to "Residential 3" with a density of 60 dwelling units per hectare to allow/ build 6 residential units.

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 12 September 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 12 September 2018.

Address of agent: **Hermann J Scholtz, P.O. Box 7775 | Birchleigh | Kempton Park | 1621 | Tel: 0828532855 | E-mail: info@thetownplannerandcompany.co.za.**

12-19

PROVINSIALE KENNISGEWING 937 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 608 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 hersonering van die eiendom hierbo beskryf, geleë te Commissioner Straat 52 Kempton Park Uitbreiding 2, van "Residensieel 1" na "Residensieel 3" met 'n digtheid van 60 wooneenhede per hektaar om toe te laat/ bou 6 residensiele wooneenhede.

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 12 September 2018. Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 September 2018 skriftelik by of tot die area bestuurder by die 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**

12-19

PROVINCIAL NOTICE 938 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 455 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, by the rezoning of the property described above, situated at 4 Van Der Walt Street Kempton Park Extension 2, from "Residential 1" to "Residential 3" with a density of 60 dwelling units per hectare in order to allow/built 6 units for the purpose of residential dwelling units.

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 12 September 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 12 September 2018.

Address of agent: **Hermann J Scholtz, P.O. Box 7775 | Birchleigh | Kempton Park | 1621 | Tel: 0828532885 | E-mail: info@thetownplannerandcompany.co.za**

12-19

PROVINSIALE KENNISGEWING 938 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 455 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 Kliëntediens-Sentrum) aansoek gedoen het om die wysiging van die Ekurhuleni Dorps Beplanning Skema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Van Der Walt Straat 4 Kempton Park Uitbreiding 2, van "Residensieel 1" na "Residensieel 3" met 'n digtheid van 60 wooneenhede per hektaar om toe te laat/ te bou, 6 eenhede vir die doel van residensiele wooneenhede.

Besonderhede van die aansoek le te insae gedurende gewone kantoor ure by die kantoor van die Area bestuurder, Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Kliëntediens-Sentrum), Departement Stadsbeplanning, 5de Vloer, Burgersentrum, hoek van CR Swart Weg en Pretoria Weg, Kempton Park vir 'n tydperk van 28 dae vanaf 12 September 2018. Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 September 2018 skriftelik by of tot die area bestuurder by die 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**

12-19

PROVINCIAL NOTICE 939 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, NO. 16 OF 2013**

I, Nkosifaneludumo Mdaka being the authorized agent of the owners of Erf 319 Sunward Park Township hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) read with the Spatial Planning and Land Use Management Act, No. 16 of 2013, that I have applied to Ekurhuleni Metropolitan Municipality (Boksburg Customer Care) for the Removal of Condition 1 (a) contained in the Title Deed No. **T4576/1978**.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning, (Boksburg Customer Care Area), Room 347, Third Floor, Boksburg Civic Centre, corner Trichardt's Road and Commissioner Street Boksburg, 1459, for a period of 28 days from **12 September 2018**.

Objections to or representation in respect of the application must be lodged with or made in writing to and in duplicate to the Area Manager: City Planning, Boksburg Customer Care Area, at the address above or at P O Box 215, Boksburg, 1460, within a period of 28 days from **12 September 2018**.

Address of Agent: Nkosifaneludumo Mdaka
Unit 4 Crestview Mews, 277 Weltevreden Road, Blackheath, 2195
Cell: 076 510 7051

12-19

PROVINSIALE KENNISGEWING 939 VAN 2018**KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, NO. 16 VAN 2013**

Ek, Nkosifaneludumo Mdaka, synde die gemagtigde agent van die eienaars van Erf 319 Sunward Park gee hiermee kennis dat ons, in terme van artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings Wet 1996 (Wet 3 van 1996) saamgelees met die wet of ruimtelike beplanning en grondgebruiksbestuur, 2013 (Wet 16 van 2013) kennis dat ons aansoek gedoen het by die Ekurhuleni Metropolitan Munisipaliteit (Boksburg Kliëntediens Sentrum) vir verwydering van voorwaarde 1 (a) vervat in die Titelakte **T4576/1978**.

Besonderhede van die aansoek lê ter insae gedurende gewonde kantoorure by die kantoor van Die Area Bestuurder, Ontwikkelingseplanning, Boksburg Kliëntediens Sentrum, Trichardtsweg, vir n tydperk van 28 dae vanaf **12 September 2018**.

Besware teen of verhoë ten opsigte van die aansoek moet binne n tydperk van 28 dae vanaf 12 September 2018 skriftelik by of tot Die Bestuurder by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van gemagtigde agent: Nkosifaneludumo Mdaka
Unit 4 Crestview Mews, 277 Weltevreden Road, Blackheath, 2195
Cell: 076 510 7051

12-19

PROVINCIAL NOTICE 942 OF 2018**NOTICE OF AN APPLICATION FOR THE REMOVAL / AMENDMENT / SUSPENSION OF A RESTRICTIVE CONDITION IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Ludwig Greyvensteyn being the applicant of Erf 609/R Lyttelton Manor x1 , hereby give notice in terms of Section 16 (1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the removal/amendment/suspension of certain conditions contained in the Title Deed in terms of Section 16(2) of the City of Tshwane Land Use Management By-Law 2016 of the abovementioned property. The property is situated at 130 Wessel Street . The application is for the removal of restrictive condition in the Title Deed T000156073/2000. The intension of the applicant in this matter is to apply for approval of submitted building plans.

Any objections and grounds for such objections with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection, 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 12 September 2018 the first date of publication of the notice set out in Section 16(1) of the By-law until 9 October 2018 (not less than 28 days after date of first publication).

Full particulars may be inspected during office hours at the Municipal Offices as set out below, for a period of 28 days from the date of first publication in the Gauteng Provincial Gazette, viz 12 September 2018 .

Address Municipal Offices: City Planning Division, Room E10, Cnr Basden and Rabie Streets, Centurion.

Closing date for any objections: 9 October 2018.

Address of Applicant: P.O. Box 902, Wierda Park, 0149; 151 Umkomaas Road, Alphen Park, Tel: 082 821 2851

Date of First Notice in Gazette: 12 September 2018

Reference: CPD/0387/00609/R

Item: 28884

12-19

PROVINSIALE KENNISGEWING 942 VAN 2018**KENNIS VAN 'n AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKS VERORDENING 2016**

Ek, Ludwig Greyvensteyn synde die aanvrer van Erf 609/R Lyttelton Manor x1, 130 Wessel Straat , gee hiermee kennis in terme van artikel 16(1)(f) van die stad Tshwane Grondgebruiksbestuur Verordening 2016, kennis dat ek by die Stad van Tshwane Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in titel akte van bogemelde eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiks Verordening 2016. Die aansoek is vir die opheffing van voorwaardes van Titel Akte T000156073/2000 Die eienaar is van voorneme om reeds ingediende bouplanne goed te keur. Enige besware of gronde vir besware, met volledige kontakbesonderhede van beswaarmaker waarsonder die Munisipaliteit nie kan korrespondeer nie, moet skriftelik gerig word aan: Die Direkteur STEDELIKE BEPLANNING, GRONDGEBRUIKSREGTE, POSBUS 3242, PRETORIA, 0001 of aan cityp_registration@tshwane.go.za vanaf 12 September 2018 (die datum van eerste publikasie van kennisgewing ingevolge Artikel 6(1)(F) van bogemelde bywet, 2016), tot 9 Oktober 2018 (nie minder as 28 dae na eerste publikasie) van kennisgewing.

Volledige besonderhede van die aansoek kan besigtig word by die Munisipale kantore gedurende kantoorure vir 'n tydperk van 28 dae vanaf 12 September 2018 (datum van eerste publikasie) in die Gauteng Provincial Gazette.

Adres van Munisipale kantore: Stad van Tshwane, Kamer E10, H/v Basden en Rabie Strate, Centurion.

Sluitingsdatum vir enige beswaar: 9 Oktober 2018

Adres van Applikant:, Posbus 902 Wierdapark, 0149, Umkomaas Straat 151, Alphen Park Pretoria.

Tel: 082 821 2851

Datum van eerste Publikasie van Kennisgewing: 12 September 2018

Verwysingsnommer: CPD/0387/00609/R

Item: 28884

12-19

PROVINCIAL NOTICE 944 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP IN TERMS OF SECTION 16(1) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, SFP Townplanning (Pty) Ltd, being the authorized agent of the owner of the Remainder of Erf 38, Hatfield 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 rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016. The rezoning will be from "business for professional offices" to "Special for Florist" which includes a coffee nook. The intention of the development is to cater for a florist with a coffee nook for the customers of the florist. The property is located at the corner of Festival and Arcadia Street (345 Festival Street).

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, City Of Tshwane, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 12 September until 10 October 2018

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette / Beeld and Citizen newspaper (12 September 2018).

Address of Municipal offices: The Strategic Executive Director, City of Tshwane, City Planning Department, LG0004 Isivuno House, 143 Lilian Ngoyi Street Tshwane.

Address of applicant:

SFP Townplanning (Pty) Ltd
371 Melk Street, Nieuw Muckleneuk
PO Box 908, Groenkloof, 0027

Telephone No: (012) 346 2340

E-mail: admin@sfplan.co.za

Fax: (012) 346 0638

Dates on which notice will be published:

12 September 2018 & 19 September 2018

Reference: Item Number: 29082

Our reference: F3631

12-19

PROVINSIALE KENNISGEWING 944 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM DORPSTIGTING IN TERME VAN ARTIKEL 16(4) VAN DIE STAD
TSHWANE GRONDGEBRUIKSBESTUURVERORDENING, 2016**

Ons, SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde agent van die eienaar van die Restant van Erf 38 Dorp Hatfield, gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurverordening, 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir hersonering ingevolge Artikel 16(1) van die Stad Tshwane Grondgebruikbestuurverordening, 2016. Die hersonering is vanaf "Spesiaal vir professionele kantore" na "Spesiaal" vir bloemiste en koffie kroeg vir die kliente van die bloemiste. Die eiendom hierbo beskryf is geleë op die hoek van Arcadia en Festival Straat (345 Festival Straat).

Enige beswaar(e) en/of kommentaar(e), insluitend die gronde vir so 'n beswaar(e) en/of kommentaar(e) met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan kommunikeer met die persoon of liggaam wat beswaar(e) en/of kommentaar(e) ingedien het nie, sal gedurende gewone kantoorure by, of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad van Tshwane, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 12 September 2018 tot 10 Oktober 2018.

Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit geïnspekteer word, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Gauteng Provinsiale Koerant, Beeld en Citizen koerante. (12 September 2018)

Adres van Munisipale Kantore, Die Uitvoerende Strategiese Bestuurder, Stad van Tshwane. Departement van Stedelike Beplanning en ontwikkeling, LG0004, Isivuno Huis, 143 Lilian Ngoyi Straat.
Sluitingsdatum vir besware en kommentaar: 10 Oktober 2018.

Naam en adres van aansoeker:

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

Datums waarop kennisgewing gepubliseer word:

Verwysing: Item nommer: 29082

Tel: (012) 346 2340

E-pos: admin@sfplan.co.za

Faks: (012) 346 0638

12 September 2018 & 19 September 2018

Ons verwysing: F3631

12-19

PROVINCIAL NOTICE 947 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, Hugo Erasmus from the firm Hugo Erasmus Property Development, being the applicant of Erf 1307, Zwartkop x7, hereby gives notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at 273, Hippo Avenue, Zwartkop x7. The rezoning will be from "Residential 1" to "Residential 2 with a density of 25 units per hectare". The intension of the applicant in this matter is to develop 2 dwelling units on the property.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: Department City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 12 September 2018 until 10 October 2018

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

Address of Municipal offices: The Strategic Executive Director, Room F8, Department of City Planning, Division City Planning, Tshwane Metropolitan Municipality, Southern Region (Centurion) C/O Basden and Rabie Street, Lyttelton Agricultural Holdings. Closing date for any objections and/or comments: 10 October 2018.

Address of applicant: P O Box 7441, Centurion, 0046 and Office: 4 Konglomoraat Avenue, Zwartkop x8, Centurion Tel: 082 456 87 44 and (012) 643-0006 and Email: hugoerasmus@midrand-estates.co.za

Date on which notice will be published: 12 and 19 September 2018.

Reference: CPD/9/2/4/2 -4657 T (Item no: 28312)

12-19

PROVINSIALE KENNISGEWING 947 VAN 2018

**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VIR HERSONERING AANSOEK IN TERME VAN ARTIKEL 16(1)
VAN DIE STAD VAN TSHWANE GRONDGEBRUIK BESTUUR BY-WET, 2016.**

Ek, Hugo Erasmus van die firma Hugo Erasmus Property Development, die applikant van Erf 1307, Zwartkop x7, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad van Tshwane Grondgebruik Bestuur By -Wet, 2016, dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Gewysig 2014), met 'n hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruik Bestuur By -Wet, 2016, op die eiendom soos bo aangetoon. Die eiendom is gelee te Hippolaan 273, Zwartkop x7. Die hersonering is vanaf "Residensieel 1" na "Residensieel 2 met 'n digtheid van 25 eenhede per hektaar". Die applikant beoog om 2 wooneenhede op die perseel op te rig.

Enige beswaar of kommentaar, insluitend die gronde vir die beswaar of kommentaar met volle kontak inligting, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of instansie wat die beswaar of kommentaar ingedien het, moet skriftelik ingedien word, by die Strategiese Uitvoerende Direkteur: Departement Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za gestuur word vanaf 12 September 2018 tot 10 Oktober 2018.

Alle verbandhoudende dokumente sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die plaaslike bestuur soos onder uiteengesit, vir 'n periode van 28 dae vanaf die eerste publikasie in die Provinsiale Koerant / Beeld en Pretoria News Koerant.

Adres van Munisipale Kantore: Die Strategiese Uitvoerende Direkteur: Departement Stadsbeplanning en Ontwikkeling, Kantoor F8, Tshwane Metropolitaanse Munisipaliteit, Hoek van Basden en Rabiestraat, Lyttelton Landbouhoewes. Sluitingsdatum vir besware en kommentare is: 10 Oktober 2018.

Adres van die applikant: Posbus 7441, Centurion, 0046 en Kantoor: Konglomoraatlaan 4, Zwartkop x8, Centurion Tel: 082 456 87 44 en (012) 643-0006 en epos: hugoerasmus@midrand-estates.co.za

Datums vir publikasie van kennisgewing: 12 en 19 September 2018

Verwysing: CPD/9/2/4/2 -4657 T (Item no: 28312)

12-19

PROVINCIAL NOTICE 948 OF 2018**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

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

Site Description: Erf 709 and Erf 710, Blue Hills x11, located at 709 and 710, Sterling Crescent, Blue Hills x11, Midrand.

Application Type and Purpose: Rezoning of Erf 709 and Erf 710, Blue Hills x11 from "Residential 1 with a height of 2 Storeys, Coverage of 25% and FAR of 0,25" to "Residential 1 with a height of 3 Storeys (that includes a basement, ground floor and first floor), Coverage of 25% and FAR of 0,25.

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

Any objection or representation with regard to the application must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than 10 October 2018. Authorised Agent Details: Hugo Erasmus Property Development; PO Box 7441, Centurion, 0046; (T) 012 643-0006 (C) 082 456 87 44; hugoerasmus@midrand-estates.co.za; Date: 12 September 2018.

12-19

PROVINSIALE KENNISGEWING 948 VAN 2018**JOHANNESBURG STADSBEPLANNING SKEMA, 1979**

Kennis word hiermee gegee in terme van Artikel 21 van die Stad van Johannesburg Munisipale Beplanning By- Wet 2016, dat ons die ondergetekendes van voorneme is om by die Stad van Johannesburg aansoek te doen vir die wysiging van die grondgebruik skema.

Eiendom beskrywing: Erf 709 and Erf 710, Blue Hills x11, gelee te 709 en 710, Sterling Nook, Blue Hills x11, Midrand.

Aansoek tipe en doel van aansoek: Hersonering van Erf 709 and Erf 710, Blue Hills x11 vanaf "Residensieel 1 met 'n hoogte van 2 verdiepings, dekking van 25% en 'n VRV van 0,25" na "Residensieel 1 met 'n hoogte van 3 verdiepings (insluitend 'n kelder, grondvloer en eerstevloer), dekking van 25% en 'n VRV van 0,25.

Bogemelde aansoek is beskikbaar vir besigtiging vanaf 08:00 to 15:30 by die Registrasie Toonbank, Departement van Ontwikkelingsbeplanning, Kamer 8100, 8ste vloer, Blok A, Metropolitaanse Sentrum, Civic Boulevard 158, Braamfontein.

Enige beswaar of voorlegging met betrekking tot die aansoek moet aan die applikant en die Registrasie toonbank by die Departement van Ontwikkelings Beplanning by bogemelde adres ingedien word of gepos word na Posbus 30733, Braamfontein, 2017, of gefaks word na (011) 339 4000, of per epos gestuur word na benp@joburg.org.za, voor of op 10 Oktober 2018. Gemagtigde Agent: Hugo Erasmus Property Development; Posbus 7441, Centurion, 0046; (T) 012 643-0006 (C) 082 456 87 44; hugoerasmus@midrand-estates.co.za; Datum: 12 September 2018.

12-19

PROVINCIAL NOTICE 949 OF 2018

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

I, Hugo Erasmus from the firm Hugo Erasmus Property Development, being the applicant of the Remainder of Holding 259, Lyttelton Agricultural Holdings, hereby gives notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for:

- 1) The amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at 244 Glover Avenue, Lyttelton Agricultural Holdings. The rezoning will be from "Agricultural" to "Special for Mini Storage/Public Storage". The intension of the applicant is to develop 5000 m² of store area on ground floor and first floor (278 units on ground and 278 units on first floor) with a coverage of 50% and a Floor Area Ratio of 0,85.
- 2) The removal of restrictive conditions in the title deed in terms of section 16(2) of the of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at 226, Pretorius Street, Lyttelton Manor. The application is for the removal of the following conditions (b), (c)(i)(ii), (d)(i),(ii),(iii),(iv),(v) and (e) in title deed T 7173/07. The intension of the applicant is to develop 5000 m² of store area on ground floor and first floor (278 units on ground and 278 units on first floor) with a coverage of 50% and a Floor Area Ratio of 0,85.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: Department City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 12 September 2018 until 10 October 2018.

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

Address of Municipal offices: The Strategic Executive Director, Room F8, Department of City Planning, Division City Planning, Tshwane Metropolitan Municipality, Southern Region (Centurion) C/O Basden and Rabie Street, Lyttelton Agricultural Holdings. Closing date for any objections and/or comments: 10 October 2018.

Address of applicant: P O Box 7441, Centurion, 0046 and Office: 4 Konglomoraat Avenue, Zwartkop x8, Centurion Tel: 082 456 87 44 and (012) 643-0006 and Email: hugoerasmus@midrand-estates.co.za

Date on which notice will be published: 12 and 19 September 2018.

Reference: CPD/0385/00259/R (Item no: 28 315) and CPD 9/2/4/2-4685T (Item no: 28 313)

12-19

PROVINSIALE KENNISGEWING 949 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VIR HERSONERING AANSOEK IN TERME VAN ARTIKEL 16(1) VAN DIE
STAD VAN TSHWANE GRONDGEBRUIK BESTUUR BY-WET, 2016 EN DIE OPHEFFING VAN
BEPERKENDE VOORWAARDES IN DIE TITEL AKTE IN TERME VAN ARTIKEL 16(2) VAN
DIE STAD VAN TSHWANE GRONDGEBRUIK BESTUUR BY-WET, 2016**

Ek, Hugo Erasmus van die firma Hugo Erasmus Property Development, die applikant van die Restant van Hoewe 259, Lyttelton Landbouhoewe, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad van Tshwane Grondgebruik Bestuur By -Wet, 2016, dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir:

- 1) Die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Gewysig 2014), met 'n hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruik Bestuur By -Wet, 2016, op die eiendom soos bo aangetoon. Die eiendom is gelee te Gloverlaan 244, Lyttelton Landbouhoewes. Die hersonering is vanaf "Landbou" na "Spesiaal vir Mini Stoorareas/ Publieke Stoorareas". Die applikant beoog om 5000 m² store op grondvloer en eerste vloer te ontwikkel (278 eenhede op grondvloer en 278 eenhede op eerste vloer) met 'n dekking van 50% en 'n vloerruimteverhouding van 0,85 op die perseel op te rig en;
- 2) Die opheffing van beperkende voorwaardes in die titel akte in terme van Artikel 16(2) van die Stad van Tshwane Grondgebruik Bestuur By -Wet, 2016, op die eiendom soos bo aangetoon. Die eiendom is gelee te Pretoriusstraat 226, Lyttelton Manor. Die aansoek is vir die opheffing van beperkende voorwaardes (b), (c)(i)(ii), (d)(i),(ii),(iii),(iv),(v) en (e) in titel akte T 7173/07. Die applikant beoog om 5000 m² store op grondvloer en eerste vloer te ontwikkel (278 eenhede op grondvloer en 278 eenhede op eerste vloer) met 'n dekking van 50% en 'n vloerruimteverhouding van 0,85 op die perseel op te rig.

Enige beswaar of kommentaar, insluitend die gronde vir die beswaar of kommentaar met volle kontak inligting, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of instansie wat die beswaar of kommentaar ingedien het, moet skriftelik ingedien word, by die Strategiese Uitvoerende Direkteur: Departement Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za gestuur word vanaf 12 September 2018 tot 10 Oktober 2018.

Alle verbandhoudende dokumente sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die plaaslike bestuur soos onder uiteengesit, vir 'n periode van 28 dae vanaf die eerste publikasie in die Provinsiale Koerant / Beeld en Pretoria News Koerant.

Adres van Munisipale Kantore: Die Strategiese Uitvoerende Direkteur: Departement Stadsbeplanning en Ontwikkeling, Kantoor F8, Tshwane Metropolitaanse Munisipaliteit, Hoek van Basden en Rabiestraat, Lyttelton Landbouhoewes. Sluitingsdatum vir besware en kommentare is: 10 Oktober 2018.

Adres van die applikant: Posbus 7441, Centurion, 0046 en Kantoor: Konglomoraatlaan 4, Zwartkop x8, Centurion Tel: 082 456 87 44 en (012) 643-0006 en epos:hugoerasmus@midrand-estates.co.za

Datums vir publikasie van kennisgewing: 12 en 19 September 2018

Verwysing: CPD/0385/00259/R (Item no: 28 315) en CPD 9/2/4/2-4685T (Item no: 28313)

12-19

PROVINCIAL NOTICE 959 OF 2018**SCHEDULE 11
REGULATION 21
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
POMONA EXTENSION 230**

The City of Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) hereby gives notice in terms of section 69(6)(a) read with Section 96(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read together with the Spatial Planning and Land Use Management Act (Act 16 of 2013), that an application to establish an industrial 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 Area Manager, City of Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre), Department of City Planning, 5th Floor, Civic Centre, corner of CR Swart Drive and Pretoria Road for the period of 28 days from 12 September 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 12 September 2018.

ANNEXURE

Name of township: Pomona Extension 230.

Name of applicant: The Town Planner and Company on behalf of Sharan Shakti Family Trust.

Number of erven in proposed township: 2 Erven

Erven 1 to 2: "Industrial 1" with a minimum size of 6334.77m² and 11518.61 m², height of 2 storeys, FAR of 0.3 and coverage of 15%

Proposed Public Road with minimum size of 1675.62m²

Description of land on which township is to be established: Holding 225 Pomona Estates Agricultural Holdings.

Locality of the proposed township: The proposed township is situated at the intersection of High Road and Orchard Street, directly east from Holding 224 Pomona Estates AH, directly south is Holding 234 Pomona Estates AH, south east from the proposal is portion 166/31-IR Pomona Estates AH. Portion 212/31-IR Pomona Estates AH is situated directly north of the property.

Address of agent: The Town Planner and Company, 6 Lakeside Place, Kleinfontein Lake, Benoni, PO Box 7775, Birchleigh, Kempton Park, 1621 Tel: +27 82 853 2885, Fax: +27 86 677 0143, Contact person: Hermann Scholtz.

12-19

PROVINSIALE KENNISGEWING 959 VAN 2018**SKEDULE 11****REGULASIE 21****STAD EKURHULENI METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
POMONA UITBREIDING 230**

Die Stad van Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Klientediens Sentrum) gee hiermee kennis ingevolge artikel 69(6)(a) lees saam met artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saam gelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013) (SPLUMA) dat 'n aansoek vir die stigting van 'n industrieel dorp verwys na in die Bylae aangeheg hier toe ontvang was.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Stad van Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Klientediens Sentrum) Stadsbeplanning Departement, 5de Vloer, Burgersentrum, hoek van CR Swart Weg en Pretoria Weg vir n tydperk van 28 dae vanaf 12 September 2018 besware teen of vertoe ten opsigte van die aansoek moet binne 28 dae vanaf 12 September 2018 skriftelik 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 230.

Naam van aansoeker: The Town Planner and Company, namens Sharan Shakti Family Trust.

Aantal erwe in voorgestelde dorp: 2 Erwe.

Erwe 1 tot 2: " Industrieel 1" met minimum erf grootte van 6334.77m², en 11518.61m², hoogte van 2 verdiepings, 0.3 VOV en dekking van 15%

Voorgestelde Openbare Pad: 1675.62m².

Beskrywing van grond waarop dorp gestig gaan word: Hoewe 225 Pomona Landgoed Landbou Houwes.

Ligging van die voorgestelde dorp: Die voorgestelde dorp is geleë op die hoek van High Road en Orchard Straat, direk oos van Erwe 224 Pomona Landgoed Landbou Hoewes, direk suid is Houwe 234 Pomona

Landgoed Landbou Hoewes, suid oos van die voorstel is gedeelte 166/31-IR Pomona

Landgoed Landbou Hoewes. Gedeelte 212/31-IR Pomona Landgoed Landbou Hoewes is geleë direk noord van die eiendom.

Adress van agent: The Town Planner and Company, 6 Lakeside Place, Kleinfontein Lake, Benoni, Posbus 7775, Birchleigh, Kempton Park, 1621, Tel: +27 82 853 2885, Fax: +27 86 677 0143. Kontak Persoon: Hermann Scholtz

12-19

PROVINCIAL NOTICE 966 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, have applied to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Erven: 160 and 162
Township name: Sunninghill
Address: 36 Edison Crescent, 2 and 6 Tesla Crescent

APPLICATION TYPE:

Amendment of Land Use Scheme (Rezoning)

APPLICATION PURPOSES:

Erf 160 Sunninghill (Educational): To permit the establishment of a place of public worship (Mosque), a place of instruction (Madressa) and a dwelling unit.

Erf 162 Sunninghill (Residential 1): To permit the establishment of a private parking area on the site directly related to the proposed development on Erf 160.

All relevant documents relating to the application will be open for inspection during normal office hours from 8:00 to 15:30 at Registration Counter, Department 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 Development Planning at the address above, or posted to the Executive Director: Department of Development Planning, P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to objectionsplanning@joburg.org.za not later than **18 October 2018**.

Willem Buitendag
P.O. Box 752398,
GARDENVIEW, 2047
Date: 19 September 2018

083 650 3321 (C)
086 266 1476 (F)
willie@dcandb.co.za

PROVINCIAL NOTICE 967 OF 2018
TSHWANE TOWN PLANNING SCHEME, 2008

We are UPPER LEVEL TOWN PLANNING (Pty) Ltd being the authorized agent of the owner of the Portion 4 of Erf 1361 Pretoria, hereby give notice in terms of clause 16 of the Tshwane Metropolitan Town Planning Scheme, 2008 (revised in 2014) together with section 16 (3) of the City of Tshwane Land Use Management Ordinance, 2016, that I have applied to the City of Tshwane for the consent uses for a guest house on the abovementioned property.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director: City Planning, Development and Regional Services: Pretoria: ISIVUNO BUILDING Room 410, Registration, cnr Vermeulen (Madiba) and (Lillian Ngoyi) Van der Walt Street, Pretoria, PO Box 14013, for a period of 28 days from **19/09/2018** Address of the agent: 306 Soutpansberg Road Rietondale Pretoria or Box 11433 Silver Lakes 00054 .

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive Director: City Planning, Development and Regional Services: ISIVUNO BUILDING Cellar Room, Registration, c / o Vermeulen (Madiba) and (Lillian Ngoyi) Van der Walt Street, Pretoria, PO Box 14013, or to CityP_Registration@tshwane.gov.za for a period of 28 days from **19/09/2018** Address of agent: 237 Soutpansberg Road Rietondale, Box 11433 Silver Lakes 00054.

Cell: 0845214028 CoT Ref : CPD / 0536/1361/4 Item No: 28852

Closing dates for any objection and / or comments: **16/10/2018**

Date on which the notice will be published: **19/09/2018**

PROVINSIALE KENNISGEWING 967 VAN 2018**TSHWANE DORPSBEPLANNINGSKEMA, 2008**

Ons is UPPER LEVEL DORPSBEPLANNING (Edms) Bpk synde die gemagtigde agent van die eienaar van die Gedeelte 4 van Erf 1361 Pretoria, gee hiermee ingevolge klousule 16 van die stad Tshwane Metropolitaanse Dorpsbeplanningskema, 2008 (hersien in 2014) saam met artikel 16 (3) van die Stad Tshwane Grondgebruiksbeheerverordening, 2016, dat ek aansoek gedoen het by die stad Tshwane vir die vergunningsgebruike vir n gastehuis op bogenoemde eiendom.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste: Pretoria: ISIVUNO BUILDING Kamer 410, Registrasie, h / v Vermeulen (Madiba) en (Lillian Ngoyi) Van der Waltstraat, Pretoria, Posbus 14013, vir n tydperk van 28 dae vanaf **19/09/2018**
Adres van die Agent: 306 Soutpansbergweg Rietondale Pretoria of Box 11433 Silver Lakes 00054.

Besware teen of vertoe ten opsigte van die aansoek moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, ingedien word: ISIVUNO BUILDING Kelderkamer, Registrasie, h / v Vermeulen (Madiba) en (Lillian Ngoyi) Van der Waltstraat, Pretoria, Posbus 14013, of na CityP_Registration@tshwane.gov.za vir 'n tydperk van 28 dae vanaf **19/09/2018** Adres van die agent: 237 Soutpansbergweg Rietondale, Box 11433 Silver Lakes 00054.
Sel: 0845214028 CoT Ref : CPD / 0536/1361/4 Itemnr: 28852
Sluitingsdatums vir enige beswaar en of kommentaar: **16/10/2018**
Datum waarop die kennisgewing gepubliseer sal word: **19/09/2018**

PROVINCIAL NOTICE 968 OF 2018**TSHWANE TOWN PLANNING SCHEME, 2008**

We are UPPER LEVEL TOWN PLANNING (Pty) Ltd being the authorized agent of the owner of the Remainder of Erf 2056 Pretoria, hereby give notice in terms of clause 16 of the Tshwane Metropolitan Town Planning Scheme, 2008 (revised in 2014) together with section 16 (3) of the City of Tshwane Land Use Management Ordinance, 2016, that I have applied to the City of Tshwane for the consent uses for a guest house on the abovementioned property.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director: City Planning, Development and Regional Services: Pretoria: ISIVUNO BUILDING Room 410, Registration, cnr Vermeulen (Madiba) and (Lillian Ngoyi) Van der Walt Street, Pretoria, PO Box 14013, for a period of 28 days from **19/09/2018** Address of the agent: 306 Soutpansberg Road Rietondale Pretoria or Box 11433 Silver Lakes 00054 . CoT Ref: **CPD /0536 /2056/R** Item No: **28861**
Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive Director: City Planning, Development and Regional Services: ISIVUNO BUILDING Cellar Room, Registration, c / o Vermeulen (Madiba) and (Lillian Ngoyi) Van der Walt Street, Pretoria, PO Box 14013, or to CityP_Registration@tshwane.gov.za for a period of 28 days from **19/09/2018** Address of agent: 237 Soutpansberg Road Rietondale, Box 11433 Silver Lakes 00054.

Cell: **0845214028**

Closing dates for any objection and / or comments: **16/10/2018**

Date on which the notice will be published: **19/09/2018**

PROVINSIALE KENNISGEWING 968 VAN 2018**TSHWANE DORPSBEPLANNINGSKEMA, 2008**

Ons is UPPER LEVEL DORPSBEPLANNING (Edms) Bpk synde die gemagtigde agent van die eienaar van die Restant van Erf 2056 Pretoria, gee hiermee ingevolge klousule 16 van die stad Tshwane Metropolitaanse Dorpsbeplanningskema, 2008 (hersien in 2014) saam met artikel 16 (3) van die Stad Tshwane Grondgebruiksbeheerverordening, 2016, dat ek aansoek gedoen het by die stad Tshwane vir die vergunningsgebruike vir n gastehuis op bogenoemde eiendom.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste: Pretoria: ISIVUNO BUILDING Kamer 410, Registrasie, h / v Vermeulen (Madiba) en (Lillian Ngoyi) Van der Waltstraat, Pretoria, Posbus 14013, vir n tydperk van 28 dae vanaf **19/09/2018**
Adres van die Agent: 306 Soutpansbergweg Rietondale Pretoria of Box 11433 Silver Lakes 00054. CoT Ref: **CPD / 0536/2056/R** Itemnr: **28861**

Besware teen of vertoe ten opsigte van die aansoek moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, ingedien word: ISIVUNO BUILDING Kelderkamer, Registrasie, h / v Vermeulen (Madiba) en (Lillian Ngoyi) Van der Waltstraat, Pretoria, Posbus 14013, of na CityP_Registration@tshwane.gov.za vir 'n tydperk van 28 dae vanaf **19/09/2018** Adres van die agent: 237 Soutpansbergweg Rietondale, Box 11433 Silver Lakes 00054.
Sel: **0845214028**

Sluitingsdatums vir enige beswaar en of kommentaar: **16/10/2018**

Datum waarop die kennisgewing gepubliseer sal word: **19/09/2018**

PROVINCIAL NOTICE 969 OF 2018**TSHWANE TOWN PLANNING SCHEME, 2008**

We are UPPER LEVEL TOWN PLANNING (Pty) Ltd being the authorized agent of the owner of the Remainder of Erf 214 Muckleneuk, hereby give notice in terms of clause 16 of the Tshwane Metropolitan Town Planning Scheme, 2008 (revised in 2014) together with section 16 (3) of the City of Tshwane Land Use Management Ordinance, 2016, that I have applied to the City of Tshwane for the consent uses for a guest house on the abovementioned property.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director: City Planning, Development and Regional Services: Pretoria: ISIVUNO BUILDING Room 410, Registration, cnr Vermeulen (Madiba) and (Lillian Ngoyi) Van der Walt Street, Pretoria, PO Box 14013, for a period of 28 days from **19/09/2018** Address of the agent: 306 Soutpansberg Road Rietondale Pretoria or Box 11433 Silver Lakes 00054 . CoT Ref: **CPD / 0476/214 / R** Item No: **28855** Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive Director: City Planning, Development and Regional Services: ISIVUNO BUILDING Cellar Room, Registration, c / o Vermeulen (Madiba) and (Lillian Ngoyi) Van der Walt Street, Pretoria, PO Box 14013, or to CityP_Registration@tshwane.gov.za for a period of 28 days from **19/09/2018**. Address of agent: 237 Soutpansberg Road Rietondale, Box 11433 Silver Lakes 00054.

Cell: 0845214028

Closing dates for any objection and / or comments: **16/10/2018**

Date on which the notice will be published **19/09/2018**

PROVINSIALE KENNISGEWING 969 VAN 2018**TSHWANE DORPSBEPLANNINGSKEMA, 2008**

Ons is UPPER LEVEL DORPSBEPLANNING (Edms) Bpk synde die gemagtigde agent van die eienaar van die Restant van Erf 214 Muckleneuk, gee hiermee ingevolge klousule 16 van die stad Tshwane Metropolitaanse Dorpsbeplanningskema, 2008 (hersien in 2014) saam met artikel 16 (3) van die Stad Tshwane Grondgebruiksbeheerverordening, 2016, dat ek aansoek gedoen het by die stad Tshwane vir die vergunningsgebruike vir n gastehuis op bogenoemde eiendom.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste: Pretoria: ISIVUNO BUILDING Kamer 410, Registrasie, h / v Vermeulen (Madiba) en (Lillian Ngoyi) Van der Waltstraat, Pretoria, Posbus 14013, vir n tydperk van 28 dae vanaf **19/09/2018** Adres van die Agent: 306 Soutpansbergweg Rietondale Pretoria of Box 11433 Silver Lakes 00054. CoT Ref: **CPD / 0476/214 / R** Itemnr: **28855**

Besware teen of vertoe ten opsigte van die aansoek moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, ingedien word: ISIVUNO BUILDING Kelderkamer, Registrasie, h / v Vermeulen (Madiba) en (Lillian Ngoyi) Van der Waltstraat, Pretoria, Posbus 14013, of na CityP_Registration@tshwane.gov.za vir 'n tydperk van 28 dae vanaf **19/09/2018** Adres van die agent: 237 Soutpansbergweg Rietondale, Box 11433 Silver Lakes 00054. **Sel: 0845214028**

Sluitingsdatums vir enige beswaar en of kommentaar: **16/10/2018**

Datum waarop die kennisgewing gepubliseer sal word: **19/09/2018**

PROVINCIAL NOTICE 970 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, Amanda Petronella Jacobs, being the applicant of Remainder of Erf 239, Remainder of Erf 241, Remainder of Erf 243, Remainder of Erf 245 and Remainder of Erf 1965, Silverton, 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 properties as described above. The properties are situated respectively at 650, 654 and 658 President Street, 153 and 161 Van Wyk Street, Silverton. The rezoning is from respectively Residential 1, Special for shops, business buildings, residential buildings, places of instruction, social halls, public garage(s) and a warehouse, subject to Annexure T 72 and Business 1 to Special for Shops, Business buildings, Residential buildings, Place of refreshment, Wholesale trade and storage, subject to an Annexure T. The intension of the applicant in this matter is to add a storage facility 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, shall be lodged with, or made in writing to: the Group Head, Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 19 September until 18 October 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: Pretoria Office: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 18 October 2018. Address of applicant: 346 Hippo Ave, Zwartkop x7; Tel: 0822924280, Dates on which notice will be published: 19 and 26 September 2018 Reference: CPD 9/2/4/2-4867T Item No 29073

19–26

PROVINSIALE KENNISGEWING 970 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN
DIE STAD TSHWANE GRONDGEBRUIKBESTUURVERORDENING, 2016**

Ek, Amanda Petronella Jacobs, synde die aansoeker van Restant van Erf 239, Restant van Erf 241, Restant van Erf 243, Restant van Erf 245 en Restant van Erf 1965, Silverton gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuurverordeninge, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014), vir die hersonering ingevolge Artikel 16(1) van die van die Stad Tshwane Grondgebruikbestuurverordening, van die eiendomme hierbo beskryf. Die eiendomme is geleë onderskeidelik te Presidentstraat 650, 654 en 658, Van Wykstraat 153 en 161 Siverton. Die hersonering is vanaf onderskeidelike Residensieel 1, Spesiaal vir winkels, besigheidsgeboue, woongeboue, onderrigplekke, geselligheidsale, publieke garages en 'n pakhuis, onderworpe aan Bylae T 72 en Besigheid 1 na Spesiaal vir winkes, besigheidsgeboue, woongeboues, verversingsplekke, groothandel en stoorplek onderworpe aan 'n Bylae T. Die bedoeling van die aansoeker in hierdie saak is om 'n stoorplek op die eiendom by te voeg. Enige beswaar en/of kommentaar, insluitend die gronde vir so 'n beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien, sal gedurende gewone kantoorure ingedien word by, of gerig word aan: die Groefhoof: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za van 19 September tot 18 Oktober 2018. Volledige besonderhede en planne (as daar is) is gedurende gewone kantoorure ter insae by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennis-gewing in die Provinsiale Koerant. Adres van Munisipale kantore: Pretoria Kantoor: LG004, Isivuno House, Lilian Ngoyi-straat 143, Pretoria. Sluitingsdatum vir enige besware en/of kommentaar: 18 Oktober 2018. Adres van applikant: Hippolaan 346, Zwartkop x7; [Tel:0822924280](tel:0822924280). Datums waarop kennisgewing gepubliseer word: 19 en 26 September 2018 Verwysing:CPD 9/2/4/2-4867T Item No 29073

19–26

PROVINCIAL NOTICE 971 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF SIMULTANEOUS REZONING AND REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTIONS 16(1) AND 16(2) RESPECTIVELY, OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, J Paul van Wyk Pr Pln (or nominee) of J Paul van Wyk Urban Economists & Planners cc, being the applicant in my capacity as the authorized agent acting for the owner of Erf 985, Waterkloof Ridge, 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 described above. The property is situated in the township of Waterkloof Ridge on the eastern side of Nelson Mandela Drive (R21) and to the north of Solomon Mahlangu Drive (M10) and bordering on Rigel Avenue South to its west, at number 281 Rigel Avenue in the east-/southeastern parts of Tshwane. GPS Coordinates: South: 25° 48' 03,51", East: 28° 14' 47,33". The rezoning is from 'Residential 1' (Use-zone 1) for purposes of one dwelling-house, an additional dwelling-house in areas described in Schedule 11, 12, 13 & 14 and an embassy, to 'Residential 3' (Use-zone 3) for purposes of duplex dwellings and dwelling-units at a development density of 25 dwelling-units per hectare and a height of 3 storeys, subject to further conditions.
- 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 property as described above. The property is situated in the township of Waterkloof Ridge on the eastern side of Nelson Mandela Drive (R21) and to the north of Solomon Mahlangu Drive (M10) and bordering on Rigel Avenue South to its west, at number 281 Rigel Avenue in the east-/southeastern parts of Tshwane. GPS Coordinates: South: 25° 48' 03,51", East: 28° 14' 47,33". The application is for the removal of Conditions (c), (f)(i) and (f)(iv) in title deed T 28405/2017.

It is the intension of the land owner to develop 10 dwelling-units on the property in a private security complex. As a result, the aforesaid conditions which prohibit such use, are to be removed which in turn, shall allow for the required rezoning and development of the property for the envisaged purpose.

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, P O Box 14013, Lyttelton, 0140 or to CityP_Registration@tshwane.gov.za from 19 September 2018, until 17 October 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers. Address of Municipal offices: Strategic Executive Director: Economic Development & Spatial Planning, Room E10, Registration, cnr Basden & Rabie Streets, Centurion. Closing date for any objections and / or comments: 17 October 2018. Address of applicant: Postal: P O Box 11522, Hatfield, 0028. Physical: 50 Tshilonde Street, Pretorius Park Extension 13, Tshwane. Office: (012) 996-0097. Fax: (086) 684-1263. Email: airtaxi@mweb.co.za. Dates on which notices will be published: 19 and 26 September 2018.

Reference: CPD9/2/4/2-4882T (Rezoning) Item No: 29133.
CPDWKR/0744/985 (Removal) Item No: 29129

19-26

PROVINSIALE KENNISGEWING 971 VAN 2018

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN GELYKTYDIGE HERSONERING EN OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITELAKTE INGEVOLGE ARTIKELS 16(1) EN 16(2) ONDERSKEIDELIK, VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016

Ek, J Paul van Wyk Pr Pln (of genomineerde) van J Paul van Wyk Stedelike Ekonomie & Beplanners bk, synde die applikant in my hoedanigheid as gemagtigde agent van die eienaar van Erf 985, Waterkloofrif, gee hiermee kennis in terme van:

- Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Bywet 2016, 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 terme van Artikel 16(1) van die Tshwane Grondgebruikbestuur Bywet, 2016 van die eiendom soos hierbo besryf. Die eiendom is geleë in die dorp Waterkloofrif ten ooste van Nelson Mandelarylaan (R21) en noord van Solomon Mahlangu Rylaan (M10), aanliggend aan Rigellaan Suid aan die westekant, te Rigellaan nommer 281 in die oostelike-/suidoostelike dele van Tshwane. GPS Koördinate: Suid: 25° 48' 03,51", Oos: 28° 14' 47,33". Die hersonering is van 'Residensieël 1' (Gebruiksone 1) vir doeleindes van een woonhuis, 'n addisionele woonhuis in gebiede soos beskryf in Bylae 11, 12, 13 & 14 en 'n ambassade, na 'Residensieël 3' (Gebruiksone 3) vir doeleindes van duplekswonings en wooneenhede teen 'n ontwikkelingsdigtheid van 25 wooneenhede per hektaar en 'n hoogte van 3 verdiepings, onderworpe aan verdere voorwaardes.
- Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Bywet 2016, dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van sekere voorwaardes vervat in die titelakte in terme van Artikel 16(2) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016 van die eiendom soos hierbo beskryf. Die eiendom is geleë in die dorp Waterkloofrif ten ooste van Nelson Mandelarylaan (R21) en noord van Solomon Mahlangu Rylaan (M10), aanliggend aan Rigellaan Suid aan die westekant te Rigellaan nommer 281 in die oostelike-/suidoostelike dele van Tshwane. GPS Koördinate: Suid: 25° 48' 03,51", Oos: 28° 14' 47,33". Die aansoek is vir die opheffing van Voorwaardes (c), (f)(i) en (f)(iv) in titelakte T 28405/2017.

Dit is die voorneme van die grondeienaar om 10 wooneenhede op die eiendom te ontwikkel in 'n privaat sekuriteitskompleks. As gevolg hiervan moet die voormelde voorwaardes wat sodanige gebruik verbied, verwyder word, wat dan die nodige hersonering en ontwikkeling van die eiendom vir die beoogde doel sal toelaat.

Enige beswaar /-are en / of kommentaar /-are, insluitend die gronde vir so 'n beswaar /-are en / of kommentaar /-are met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of entiteit wat beswaar /-are en / of kommentaar /-are indien nie, moet gedurende gewone kantoorure ingedien of op skrif gerig word aan: die Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 14013, Lyttelton, 0140 of by CityP_Registrasie@tshwane.gov.za vanaf 19 September 2018 tot 17 Oktober 2018. Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen koerante besigtig word. Adres van Munisipale kantore: Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Kamer E10, Registrasie, h/v Basden & Rabiestraat, Centurion. Sluitingsdatum vir enige beswaar /-are en / of kommentaar /-are: 17 Oktober 2018. Adres van aansoeker: Posadres: Posbus 11522, Hatfield, 0028. Fisies: Tshilondestraat 50, , Pretoriuspark Uitbreiding 13, Tshwane. Kantoor: (012) 996-0097. Faks: (086) 684-1263. E-pos: airtaxi@mweb.co.za. Datums waarop kennisgewing gepubliseer word: 19 en 26 September 2018.

Verwysing: CPD9/2/4/2-4882T (Hersonering) Item Nr: 29133
 CPDWKR/0744/985 (Opheffing) Item Nr: 29129

19-26

PROVINCIAL NOTICE 972 OF 2018**NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 37(1) OF THE RAND WEST CITY LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017**

I, Dean Charles Gibb, being the applicant of Holdings 43 and 44 Wheatlands AH hereby give notice in terms of section 37(2)(a) of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017, that I have applied to the Rand West City Local Municipality for the amendment of the Randfontein Town Planning Scheme, 1988, by the rezoning in terms of Section 37(1) of the of the Rand West City Local Municipality Spatial Planning and Land Use Management By-law, 2017 of the property as described above. The property is situated at No. 43 & 44 Road No 1, Wheatlands AH, Randfontein, 1764. The rezoning is from "Agricultural" to "Special" for agricultural, a dwelling house, second and third dwellings and a sand wash facility with related offices and storage and sale of building materials. The intension of the applicant in this matter is to: Obtain land use rights for the sand wash business operating on their property as well as related offices, retail space and for the existing dwellings. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Executive Manager Economic Development and Planning, PO Box 218, Randfontein, 1760 or vusi.hadebe@randwestcity.gov.za from 19 September 2018, until 17 October 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of publication of the notice in the Provincial Gazette / Citizen newspaper. Address of Municipal offices: Library Building, corner of Sutherland Avenue & Stubbs Street, Randfontein, office of the Executive Manager Economic Development and Planning, 1st Floor, Room No. 1. Address of applicant: 2 Ferreira Street, Discovery 1709. Phone: 0116721300 E-mail: deangibb@macropolis.co.za

PROVINCIAL NOTICE 973 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, Theo van Zyl, being the applicant on behalf of the owner of Erf 310, Waterkloof Ridge, herewith 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 property is situated at 246 Johann Rissik Drive, Waterkloof Ridge.

The rezoning is from the current zoning of "Residential 1" to "Residential 2". The intention of the applicant in this matter is to erect four dwelling units of the site.

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 19/09/2018 until 17/10/2018.

Full particulars and plans (if any) may be inspected during 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, from 19/09/2018.

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

Closing date of any objections and/or comments: 17/10/2018.

Address of applicant: **Street address:** 70A Duiker street, Monument Park. **Postal address:** PO Box 11501, Erasmuskloof, 0048. Telephone: 082 376 2227. Email: tvzproperties@gmail.com.

Dates on which notice will be published: 19/09/2018 and 26/09/2018.

Reference: CPD 9/2/4/2 – 4866T

Item No. 29071

PROVINSIALE KENNISGEWING 973 VAN 2018

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN

ARTIKEL 16(1) VAN DIE OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

Ek, Theo van Zyl, seinde die aansoeker namens die eienaar van Erf 310, Waterkloof Rif, gee hiermee ingevolge Artikel 16(1) van die City of Tshwane Land Use Management By-Law, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpbepanningskema, 2008 (soos Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die City of Tshwane Land Use Management By-Law, 2016 van die eiendom soos hierbo beskryf.

Die eiendom is gelee te Johann Rissik Rylaan 246, Waterkloof Rif.

Die hersonering is vanaf die huidige "Residensieel 1" na "Residensieel 2". Die bedoeling van die aansoeker in hierdie saak is om 4 wooneenhede op die terrein op te rig.

Enige besware en/of kommentaar, insluitend die gronde van so 'n beswaar en/of kommentaar met volle kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, sal ingedien word by, of gerig word aan: die Strategiese Uitvoerende Direkteur: Stedelike Bepanning en Ontwikkeling, Posbus 3242, Pretoria, 0001, of by : "CityP Registration@tshwane.gov.za " van 19/09/2018 tot 17/10/2018.

Volle besonderhede en planne (as daar is) is gedurende kantoorure ter insae by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, vanaf 19/09/2018.

Adres van Munisipale kantore: Kamer E10, h/v Basden en Rabiestrade, Centurion Munisipale Kantore.

Sluitingsdatum van enige besware en/of kommentaar: 17 /10/2018.

Adres van applikant: **Straatadres:** Duiker straat 70A, Monument Park, Pretoria. **Posadres:** Posbus 11501, Erasmuskloof, 0048. Telefoon: 082 376 2227. Epos tvzproperties@gmail.com.

Datums waarop kennisgewing gepubliseer word: 19/09/2018 en 26/09/2018.

Verwysing: CPD 9/2/4/2 - 4866T

Item No. 29071

PROVINCIAL NOTICE 974 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A REZONING APPLICATION AT ERF 964 SINOVILLE (195 MARIJA STREET), PRETORIA, PROVINCE OF GAUTENG IN TERMS OF SECTION 16(1) AND AS REQUIRED IN TERMS OF SCHEDULE 3 OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Andre Erasmus with identity number 680214 5192 08 7, being the authorized agent of the owner of property: Erf 964 Sinoville (195 Marija Street), Pretoria, Province of Gauteng hereby give notice in terms of Section 16(1)(f) and as required in terms of Schedule 3 of the City of Tshwane Land Use Management By-Law, 2016, read with the Spatial Planning and Land Use Management Act, 2013, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (revised 2014), for a rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, of the property as described above. The property is situated at Erf 964 Sinoville (195 Marija Street), Pretoria. The rezoning is from "Use Zone 28: Special" to "Vehicle Sales Showroom". The intention of the owner/applicant is a Vehicle Sales Showroom where vehicles may be sold.

Any objection(s) and/or comment(s), including the grounds thereof and full contact details, 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 19 September 2018, until 17 October 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipality offices as set out below, for a period of 28 days from the date of the first publication of the notice in the Provincial Gazette/Star / Beeld newspapers. Address of Municipality offices: Registration Office, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 17 October 2018. Address of applicant: Street address and postal address: 962 Louise Street, Claremont, Pretoria, 0082. Cell – 076 291 5961. Dates on which notice will be published: 19 September 2018 and 26 September 2018. Reference: CPD 9/2/4/2-4873 Item no: 29098.

19–26

PROVINSIALE KENNISGEWING 974 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN HERSONERING AANSOEK TE ERF 964 SINOVILLE (MARIJASTRAAT 195), PRETORIA, PROVINSIE VAN GAUTENG INGEVOLGE ARTIKEL 16(1) EN SOOS VERLANG SKEDULE 3 VAN DIE STAD VAN TSHWANE GROND GEBRUIK BESTUUR BYWETTE, 2016**

Ek, Andre Erasmus met identiteitsnommer 680214 5192 08 7, die gemagtigde agent van die eienaar van die eiendom : Erf 964 Sinoville (Marijastraat 195), Pretoria, Provinsie van Gauteng gee hiermee kennis in terme Artikel 16(1)(f) van die Stad van Tshwane Grond Gebruik Bestuur Bywette, 2016, saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 kennis dat aansoek gedoen is by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (gewysig 2014) vir die hersonering ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Verordeninge, 2016 van die eiendom hierbo beskryf. Die eiendom is geleë te Erf 964 Sinoville (Marijastraat 195), Pretoria, Provinsie van Gauteng .Die hersonering sal wees vanaf "Gebruiksone 28 Spesiaal" na "Vehicle Sales Showroom". Die intensie van die eienaar/applikant is 'n Voertuig verkoopslokaal en die verkope van voertuie.

Enige beswaar(e) en/of kommentaar, insluitende die grondige redes daarvoor met volle kontak besonderhede, moet skriftelik ingedien of gerig word aan die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of gerig word aan CityP Registration@tshwane.gov.za vanaf 19 September 2018 tot 17 Oktober 2018. Volle besonderhede en planne (indien enige) kan besigtig word gedurende normale kantoorure by die Munisipale kantore soos aangedui hieronder vir 'n tydperk van 28 dae vanaf die eerste datum van plasing van hierdie advertensies in die Provinsiale Staatskoerant/Star/Beeld koerante. Adres van Munisipale kantore: Registrasie Kantore, LG004, Isivuno Huis, Lilian Ngoyistraat 143, Pretoria. Sluitingsdatum vir enige beswaar(e) en/of kommentaar: 17 Oktober 2018. Adres van aplikant: Straatnaam en posadres: Louisestraat 962, Claremont, Pretoria, 0082. Sel – 076 291 5961. Datums waarop aansoek geadverteer sal word: 19 September 2018 en 26 September 2018.

Verwysing: CPD 9/2/4/2-4873 T, Itemnommer: 29098.

19–26

PROVINCIAL NOTICE 975 OF 2018**NOTICE IN TERMS OF SECTIONS 41 AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016,
READ IN CONJUNCTION WITH THE CITY OF JOHANNESBURG SPACIAL PLANNING AND LAND USE
MANAGEMENT ACT 2013**

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

APPLICABLE SCHEME: JOHANNESBURG TOWN PLANNING SCHEME, 1979

APPLICATION TYPE: Simultaneous Removal of Restrictive Conditions and Amendment of the Land Use Scheme (Rezoning)

APPLICATION PURPOSES: Removal of restrictive conditions to permit establishment of a residential building (student commune)

SITE DESCRIPTION: Erf No: 124 Township Name: Rossmore

Street Address: 1 Chiselhurst Drive, Rossmore. Code: 2092

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

Any objections or representation with regard to the application must be submitted to the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733 Braamfontein, 2017, or a facsimile sent to (011) 399 4000, or an e-mail sent to benp@joburg.org.za, by not later than 17th October 2018

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

PROVINCIAL NOTICE 976 OF 2018**City of Tshwane Metropolitan Municipality Notice of a Consent Use Application in terms of Clause 16(2) and Clause(3) of the Tshwane Town Planning Scheme 2008(Revised)**

I, Mr. B. Bula from BNB Town Planning Services, being the authorised agent of Erf 3496 Faerie Glen Extension 34 hereby give notice in terms of Clause 16(2) and (3) of the Tshwane Town Planning Scheme, 2008 (Revised 2014), that I have applied to the City of Tshwane Metropolitan Municipality for a Consent use to allow the owner to operate an "Institution" (Rehabilitation Centre). The property is situated at 967 Tonetti Street, Faerie Glen Extension 34. The current zoning is "Residential 1".

The intension of the applicant in this matter is to: (indicate the proposed development) operate Rehabilitation Center to accommodate 8 patients. Any objection(s) and/or comments(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person of 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 19th September 2018 until 17th October 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 period of 28 days from the date of the first publication of the advertisement in the Provincial Gazette.

Address of Municipal Office: Regional Spatial Planning, Room E 10, Corner Basden and Rabie Streets, Centurion. **Closing Date for any objections and/or comments:** 17th October 2018. **Address of applicant:** Suite 97, Private Bag X12, Cresta, 2118 OR/AND 121 Komatie Street, Emmarentia, 2195. **Cell Number:** 079 6341952. **Date on which notice will be published:** 19th September 2018. Reference: CPD FRG X34/0226/3496 Item Number: 28981

PROVINSIALE KENNISGEWING 976 VAN 2018**Stad Tshwane Metropolitaanse Munisipaliteit Kennisgewing van 'n vergunningsgebruiks aansoek ingevolge klousule 16 (2) en klousule (3) van die Tshwane Dorpsbeplanningskema 2008 (hersien)**

Ek, mnr. B. Bula van BNB Town Planning Services, synde die gemagtigde agent van Erf 3496 Faerie Glen Uitbreiding 34, gee hiermee ingevolge klousule 16 (2) en (3) van die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014) dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir 'n vergunningsgebruik om die eienaar in staat te stel om 'n "Instelling" (Rehabilitasiesentrum) te bedryf. Die eiendom is gelee te Tonettistraat 967, Faerie Glen Uitbreiding 34. Die huidige sonering is "Residensieel 1".

Die aansoeker se bedoeling in hierdie aangeleentheid is om: (die voorgestelde ontwikkeling aan te dui) Rehabilitasiesentrum te bedryf om 8 pasiënte te akkommodeer. Enige beswaar (e) en / of kommentaar (s), met inbegrip van die gronde vir sodanige beswaar (e) en / of kommentaar (s) met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie ooreenstem met die persoon van liggaam wat die beswaar indien nie) en / of kommentaar (e) moet ingedien word by of skriftelik aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria. 0001 of na CityP_Registration@tshwane.gov.za vanaf 19 September 2018 tot 17 Oktober 2018 (nie minder nie as 28 dae na die datum van eerste publikasie van die kennisgewing). Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore, soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die advertensie in die Provinsiale Koerant besigtig word.

Adres van Munisipale Kantoor: Streeks Ruimtelike Beplanning, Kamer E 10, Corner Basden - en Rabiestraat, Centurion. Sluitingsdatum vir enige besware en / of kommentaar: 17 Oktober 2018. Adres van aplikant: Suite 97, Privaatsak X12, Cresta, 2118 OF / EN 121 Komatiestraat, Emmarentia, 2195. Selnommer: 079 6341952. Datum waarop kennisgewing sal gepubliseer: 19 September 2018. Referentie: CPD FRG X34 / 0226/3496 Item Nommer: 28981

PROVINCIAL NOTICE 977 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, Mr. C.F. de Jager of Pace Plan Consultants, being the authorized agent of the owner of Portion 169 (a Portion of Portion 168) of the farm Klipplaatdrift 601 I.Q., hereby gives notice in terms of Section 56(1)(b)(ii) of the Town-Planning and Townships Ordinance (15 of 1986), read with the Spatial Planning & Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the Emfuleni Local Municipality for the amendment of the Vereeniging Town Planning Scheme, 1992, by the rezoning of the above-mentioned property, situated on the corner of General Hertzog Road and Club Street, Peacehaven, Vereeniging, from "Special" with an annexure to "Special" with an annexure to allow the property to be used for a public recreational centre, restaurants, place of entertainment, offices, an institution and residential buildings with a density of 20 dwelling units per hectare.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, First floor, Old Trust Bank Build, corner of President Kruger Street and Eric Louw Street, Vanderbijlpark, for 28 days from 19 September 2018.

Any person, who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Municipal Manager at the named address or to P O Box 3, Vanderbijlpark, 1900, or fax to 0169505533 within 28 days from 19 September 2018.

Agent address: Pace Plan Consultants, 70A Chopin Street, Vanderbijlpark SW 5, 1911, Tel: 0834465872, christo@paceplan.co.za
DATE OF FIRST PUBLICATION: 19 SEPTEMBER 2018.

19-26

PROVINSIALE KENNISGEWING 977 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, Mnr. C.F. de Jager van Pace Plan Consultants, gemagtigde agent van die eenaar van Gedeelte 169 ('n Gedeelte van Gedeelte 168) van die plaas Klipplaatdrift 601 I.Q., gee hiermee ingevolge artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe (15 van 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 Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van die bo-genoemde eiendom, geleë op die hoek van General Hertzogweg en Clubstraat, Peacehaven, Vereeniging, vanaf "Spesiaal" met 'n bylae na "Spesiaal" met 'n bylae wat toelaat dat die eiendom gebruik mag word vir 'n openbare ontspanningsentrum, restaurante, plek van vermaaklikheid, kantore, 'n inrigting en residensiële geboue met 'n digtheid van 20 wooneenhede per hektaar.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruiksbestuur, Eerste vloer, Ou Trust Bank Gebou, hoek van President Krugerstraat en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 19 September 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 2018 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word of gefaks word na 0169505533.

Agent adres: Pace Plan Consultants, 70A Chopinstraat, Vanderbijlpark SW 5, 1911, Tel: 0834465872, christo@paceplan.co.za
DATUM VAN EERSTE PUBLIKASIE: 19 SEPTEMBER 2018.

19-26

PROVINCIAL NOTICE 978 OF 2018**NOTICE IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016, READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013****APPLICABLE SCHEME:** Ekurhuleni Town Planning Scheme 2014

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

APPLICATION TYPE: Removal of Restrictive Conditions

APPLICATION PURPOSES: To remove restrictive conditions permitting a dwelling house on single erf, therefore to allow a second dwelling unit on site.

SITE DESCRIPTION: Erf No: 481 Township Name: Bedfordview Ext 104. Street Address: 33 Selwyn Road. Code: 2008 Particulars of this application will be open for inspection from 08:00 to 15:30 at the Registration Counter Department of Development Planning, Room 8100, 8th floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objections or representation with regard to the application must be submitted to the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733 Braamfontein, 2017, or a facsimile sent to (011) 399 4000, or an e-mail sent to benp@joburg.org.za, by not later than 17th October 2018

NAME AND ADDRESS OF OWNER / AUTHORISED AGENT:

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

PROVINCIAL NOTICE 979 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR CONSENT IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN SCHEME, 2008 (REVISED 2014) READ WITH SECTION 16 (3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016.**

We Mamphela Development Planners CC being the authorised agent of Bible Life Ministries Proprietary Limited, the registered owners of Portion 1 of Holding 113, Mnandi Agricultural Holdings, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for consent for a Place of Public Worship on the above mentioned property in terms of Clause 16 of the Tshwane Town Planning Scheme, 2008 (Revised 2014) read with Section 16(3) of the City of Tshwane Land Use Management By-law, 2016. The property is situated at the corner of Monument Drive and Constantia Avenue, Mnandi AH, Centurion

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and/or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: City Planning and Development. Objections and/or comments can be mailed to P.O. Box 14013, Lyttelton, 0140 or e-mailed to CityP_Registration@tshwane.gov.za or submitted by hand at Registry Room E10, Corner Basden and Rabie Streets, Centurion Municipal Offices, to reach the Municipality from 19 September 2018 until 18 October 2018

Full particulars of the applications and plans (if any) may be inspected during normal office hours at the Municipal offices as set out above for a period of 28 days from 19 September 2018.

Address of Mamphela Development Planners (the applicant): Postal Address: P.O. Box 5558, The Reeds, 0158; Physical Address: 1109 Justice Mahomed Street, Pretoria; Tel: (012) 460 6678; Fax: (012) 460 4861; and E-mail: mdp1@mamphele.co.za

Dates on which notices will be published: 19 September 2018.

Closing date for any objections: 18 October 2018.

PROVINSIALE KENNISGEWING 979 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM TOESTEMMING INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSKEMA, 2008 (HERSIENE 2014), GELEES MET ARTIKEL 16 (3) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016.**

Ons Mamphela Development Planners CC, die gemagtigde agent van Bible Life Ministries Proprietary Limited, die eienaars van Gedeelte 1 van Hoewe 113, Mnandi Landbouhoewes, gee hiermee ingevolge Artikel 16 (1) (f) van die Stad Tshwane Grondgebruik Bestuursverordening, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir toestemming vir 'n Plek vir Openbare Godsdiensoefening op bogenoemde eiendom ingevolge klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersiëne 2014) saamgelees met artikel 16 (3) van die Stad Tshwane Grondgebruiksbeheerverordening, 2016. Die eiendom is geleë op hoek van Constantia straat en Monument straat in the Mnandi Landbouhoewes, Centurion.

Enige beswaar (e) en / of kommentaar (s), insluitende die gronde vir sodanige beswaar (e) en / of kommentaar (e) en die persoon (e) se regte en hoe hul belange deur die aansoek geraak word met die volledige kontakbesonderhede van die persoon wat die beswaar (s) en / of kommentaar (ne) indien, waarsonder die Munisipaliteit nie kan ooreenstem met die persoon of liggaam wat die beswaar en / of kommentaar lewer nie, moet by of ingedien word skryf aan die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling by Centurion aan Kamer E10, Registrasie, h/v Basden- en Rabiëstraat, Centurion, Posbus 14013, Lyttelton, 0140, vir 'n tydperk van 28 dae vanaf 19 September 2018.

Besware en / of kommentaar kan gepos word aan Posbus 14013, Lyttelton, 0140, of per e-pos aan CityP_Registration@tshwane.gov.za of per hand afgelewer by Registrasie Kamer E10, h/v Basden- en Rabiëstraat, Centurion.

Volledige besonderhede van die aansoeke en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore, soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 19 September 2018, besigtig word.

Adres van Mamphela Development Planners (aansoeker): Posadres: P.O. Box 5558, The Reeds, 0158; Fisiese adres: 1109 Justice Mahomed Straat, Pretoria; Tel: (012) 460 6678; Faks: (012) 460 4861; en e-pos: mdp1@mamphele.co.za

Datum waarop kennisgewing gepubliseer sal word: 19 September 2018.

Sluitingsdatum vir enige besware: 18 Oktober 2018.

PROVINCIAL NOTICE 980 OF 2018**POMONA EXTENSION 259.****SCHEDULE 11 (REGULATION 21) NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: POMONA EXTENSION 259.**

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of Section 69 (6) (a) of the Town Planning and Townships Ordinance, 15 of 1986 and section 2 (2) of SPLUMA, 2013 (Act 16 of 2013) that an application to establish a 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 Ekurhuleni Metropolitan Municipality: Kempton Park CCC: 5TH Floor, Room A 505/8, Main Building, Kempton Park Civic Centre, Cnr CR Swart and Pretoria Road, Kempton Park for a period of 28 days from 19 September 2018. Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Planning and Development at the above address or P O Box 13, Kempton Park, 1620, within a period of 28 days from 19 September 2018. Annexure. Name of Township: Pomona Extension 259.

ANNEXURE

Name of Applicant: Noel Brownlee. Number of erven in proposed Township: Erf 1 – 2. Industrial 2. Description of land: Portion 11 of Holding 284 Pomona Estates Agricultural Holdings. Situation of the proposed township: The Township is situated at 11/284 Elgin Street, Pomona. (Reference PAH 259) Applicant: N Brownlee, P O Box 2487, Bedfordview, 2008. noelbb@mweb.co.za 083 255 6583.

19-26

PROVINSIALE KENNISGEWING 980 VAN 2018**POMONA UITBREIDING 259.****BYLAE 11 (REGULASIE 21) KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: POMONA UITBREIDING 259.**

Die Ekurhuleni Metropolitaanse Munisipaliteit gee hiermee ingevolge Artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe 1986 (Ordonnansie 15 van 1986) en Artikel 2 (2) van SPLUMA 2013 (Wet 16 van 2013) kennis dat n aansoek om die dorp in die bylae genome, te stig deur hom ontvang is. Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park CCC, 5de Vloer, Kamer A505/8, Hoof Gebou, Kempton Park Burger Sentrum, Hoek van CR Swart en Pretoria Straat, Kempton Park vir n tydperk van 28 dae vanaf 19 September 2018. Besware teen of vertoe ten opsigte van die aansoek moet binne n tydperk van 28 dae vanaf 19 September 2018 skriftelik by of tot die Direkteur Beplanning en Ontwikkeling by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

BYLAE

Naam van dorp: Pomona Uitbreiding 259. Volle naam van aansoeker: Noel Brownlee. Aantal erwe in voorgestelde dorp. Erf 1 – 2 Industrieel 2. Beskrywing van grond waarop dorp gevestig word: Gedeelte 11 van Hoewe 284 Pomona Estates Agricultural Holdings. Ligging van die voorgestelde dorp: Die dorp is gelee te 11/284 Elginstraat, Pomona. (Verwysing PAH 259) Aansoeker: N Brownlee. Posbus 2487, Bedfordview 2087. noelbb@mweb.co.za 083 255 6583

19-26

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS**LOCAL AUTHORITY NOTICE 1514 OF 2018****CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, **BVI CONSULTING ENGINEERS**, being the authorised agent/applicant of the owners of **ERVEN 20847, 20848, 20849, 20850, 20851, 20852 AND PART ABCDEA OF ERF 20853 MAMELODI** hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014) in operation, by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016 of the properties described above. The properties are located just north of the existing Mamelodi Gardens Railway Station, in Buffelpeper Street.

The Rezoning of the above-mentioned erven are from "Residential 5" (Erven 20847-20852, Mamelodi) AND "Educational" (Part ABCDEA of Erf 20853, Mamelodi) to "S.A.R" to allow for the Mamelodi Gardens Railway Station. The intention of the owners of the properties is to consolidate and legalise the existing railway 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 Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001, or to CityP_Registration@tshwane.gov.za from **12 September 2018** (the first date of the publication of the notice), until **10 October 2018**.

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

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

Closing date of any objection(s) and/or comment(s): 10 October 2018

Address of authorised agent: BVI Consulting Engineers; PO Box 2967, Pretoria, 0001; Cnr Corobay Ave & Garsfontein Rd, Menlyn Corporate Park, Block C, Menlyn, Pretoria. Tel: (012) 940 1111 Ref: 32787/5

Dates on which notice will be published: 12 and 19 September 2018

Ref no: CPD 9/2/4/2-4832T **Item nr:** 28956

12-19

PLAASLIKE OWERHEID KENNISGEWING 1514 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2016.**

Ons, **BVI CONSULTING ENGINEERS**, synde die gemagtigde agent/aansoeker van die eienaars van **ERWE 20847, 20848, 20849, 20850, 20851, 20852 EN DEEL ABCDEA VAN ERF 20853 MAMELODI** gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016 kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), in werking, deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016 van die eiendomme hierbo beskryf. Die eiendomme is geleë net noord van die bestaande Mamelodi Gardens-treinstasie, in Buffelpeersstraat.

Die hersonering van bogenoemde erwe is vanaf "Residensieel 5" (Erwe 20847-20852, Mamelodi) EN "Opvoedkundig" (Deel ABCDEA van Erf 20853, Mamelodi) na "S.A.R" om die Mamelodi Gardens Railway Station toe te laat. Die bedoeling van die eienaars van die eiendomme is om die bestaande stasie te konsolideer en wettig te maak.

Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **12 September 2018** (die datum van die eerste publikasie van hierdie kennisgewing), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot **10 Oktober 2018**.

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

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

Sluitingsdatum vir enige besware en/of kommentaar: 10 Oktober 2018

Adres van agent : BVI Consulting Engineers; PO Box 2967, Pretoria, 0001; Cnr Corobay Ave & Garsfontein Rd, Menlyn Corporate Park, Block C, Menlyn, Pretoria. Tel: (012) 940 1111 Ref: 32787/5

Datums waarop die advertensie geplaas word: 12 en 19 September 2018

Verwysing nr: CPD 9/2/4/2-4832T Item nr: 28956

12-19

LOCAL AUTHORITY NOTICE 1515 OF 2018**EMFULENI LOCAL MUNICIPALITY****NOTICE OF DIVISION OF LAND**

The Emfuleni Local Municipality hereby gives notice, in terms of Section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance No 20 of 1986), that an application to divide the land described below has been received.

Further particulars of the application are open for inspection during normal office hours at the office of the Manager: Land Use Management, 1st Floor, corner of President Kruger Street and Eric Louw Street, Old Trust Bank Building, Vanderbijlpark.

Any person who wishes to object to the granting of the application or to make representations in regard of the application shall submit his objections or representations in writing to the Manager Land Use Management at the above address or at P.O. Box 3, Vanderbijlpark, 1900 within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 12 September 2018

Description of land: Remaining Extent of Portion 98 of the farm Leeuwkuil 5961Q

Number and area of proposed portions:

Proposed Portion 296 measuring in extent approximately 34.7146ha
 Proposed Portion 297 measuring in extent approximately 15.9009ha
 Proposed Portion 298 measuring in extent approximately 2.0082ha
 Proposed Portion 299 measuring in extent approximately 0.5335ha
 Proposed Portion 300 measuring in extent approximately 13.5296ha
 Proposed Portion 301 measuring in extent approximately 28.1271ha
 Proposed Portion 302 measuring in extent approximately 11.2197ha
 Remainder of Portion 98 measuring in extent approximately 1.4132ha
TOTAL: 107.4468ha

PLAASLIKE OWERHEID KENNISGEWING 1515 VAN 2018**EMFULENI PLAASLIKE MUNISIPALITEIT****KENNISGEWING VAN VERDELING VAN GROND**

Die Emfuleni Plaaslike Munisipaliteit gee hiermee, ingevolge Artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Grondgebruik Bestuur, Eerste Vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbankgebou, Vanderbijlpark.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik by die Bestuurder: Grondgebruik Bestuur by bovermelde adres of aan Posbus 3, Vanderbijlpark, 1900 pos, te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 12 September 2018

Beskrywing van grond: Restant van Gedeelte 98 van die plaas Leeuwkuil 596IQ

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 296 grootliks ongeveer 34.7146ha
Voorgestelde Gedeelte 297 grootliks ongeveer 15.9009ha
Voorgestelde Gedeelte 298 grootliks ongeveer 2.0082ha
Voorgestelde Gedeelte 299 grootliks ongeveer 0.5335ha
Voorgestelde Gedeelte 300 grootliks ongeveer 13.5296ha
Voorgestelde Gedeelte 301 grootliks ongeveer 28.1271ha
Voorgestelde Gedeelte 302 grootliks ongeveer 11.2197ha
Restant van Gedeelte 98 grootliks ongeveer 1.4132ha
TOTAAL: 107.4468ha

LOCAL AUTHORITY NOTICE 1520 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP IN TERMS OF SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016
LOUWLARDIA EXTENSION 80**

We, **HENNING LOMBAARD and JACOBUS SIVAL CRONJE** being the applicants 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 Louwlandia Extension 80 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 12 September 2018 until 10 October 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 Star newspapers.

Address of Municipal offices: Centurion Municipal Offices, Room E10, Corner of Basden and Rabie Street, Centurion.

Closing date for any objections and/or comments: 10 October 2018

Address of applicant: 11 Byls Bridge Boulevard, Building 14, Block C. 2nd Floor, Centurion, 0157 or Po Box 39727, Faerie Glen, 0043
Email: henning.lombaard@m-t.co.za or cobus.cronje@m-t.co.za
Tel No: 012 676 8500

Dates on which notice will be published: 12 September 2018 and 19 September 2018.

ANNEXURE

Name of township: Louwlandia Extension 80

Full name of applicant: Henning Lombaard and Jacobus Sival Cronje

Number of erven, proposed zoning and development control measures:

Two (2) erven with Zoning: "**Special**" for Distribution Centre, Storage, Light Industry and may include offices which are directly related and subservient to the main use with a Coverage of 50%, Height of 5 Storeys (30 meter) and a Floor Area Ratio of 0.5 provided that Offices be restricted to a maximum of 10 000m².

The intension of the applicant in this matter is to: Establish a township on a part of Portion 258 and a part of the Remaining Extent of portion 80 of the Farm Brakfontein 390 JR that will accommodate commercial development rights.

Locality and description of property(ies) on which township is to be established:

The proposed township will be established on a part of Portion 258 and a part of the Remaining Extent of Portion 80 of the Farm Brakfontein 390 JR and is situated south and directly adjacent of the existing Louwlandia Extension 74 Township. The proposed township will be situated to the south-west of the intersection of Nelmapuis drive and Olivenhoutbosch Road. The proposed township is situated in close proximity to the existing Eco Park development and forms part of the proposed Heritage Hill development area.

Reference: CPD9/2/4/2-4831T **Item No:** 28951

12-19

PLAASLIKE OWERHEID KENNISGEWING 1520 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK VIR DORPSTIGTING IN TERME VAN ARTIKEL 16(4) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016
LOUWLARDIA UITBREIDING 80**

Ons, **HENNING LOMBAARD** en **JACOBUS SIVAL CRONJE** synde die applikante in ons hoedanigheid, gee hiermee kennins ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurverordening 2016, dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die stigting van die dorp Louwlandia Uitbreiding 80 in terme van Artikel 16(4) van die Stad Tshwane Grondgebruiksbestuurverordening 2016, soos beskryf in die Bylae hierby.

Enige beswaar(e) en/of kommentaar(e) insluitend die gronde van sodanige beswaar(e) en/of kommentaar(e), met volledige kontakbesonderhede by gebreke waaraan die Munisipaliteit nie met die persoon of instansie wat sodanige beswaar of kommentaar voorsien kan korrespondeer nie, sal ingedien of op skrif 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 12 September 2018 tot en met 10 Oktober 2018.

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

Adres van Munisipale kantore: Centurion Munisipale Kompleks, Kamer E10, Hoek van Basden en Rabie strate, Centurion.

Sluitings datum vir enige beswaar(e) en/of kommentaar(e): 10 Oktober 2018.

Adress van applikant: 11 Byls Bridge Boulevard, Building 14, Block C. 2nd Floor, Centurion, 0157 of Po Box 39727, FaerieGlen, 0043

Epos: henning.lombaard@m-t.co.za en cobus.cronje@m-t.co.za

Tel No: 012 676 8500

Datums van publikasie: 12 September 2018 en 19 September 2018

BYLAE

Naam van Dorp: Louwlandia Uitbreiding 80.

Volle naam van aansoeker: Henning Lombaard en Cobus Sival Cronje

Aantal erwe, voorgestelde zonering en ontwikkelings beheer maatreels:

Twee (2) erwe met zonering "**Spesiaal**" vir Verspreidings Sentrum, Stoor, ligte Nywerhede en mag kantoore insluit wat direk verband hou en ondergeskik is tot die primêre gebruik, met n Dekking van 50%, Hoogte van 5 Verdiepings (30 meter) en n vloer oppervlak verhouding van 0.5 voorsien dat die kantoore beperk is tot 10 000m²

Die voorneme van die applikant in die aansoek is: Om n dorp te stig op n deel van Gedeelte 258 en deel van die Restant van Gedeelte 80 van die Plaas Brakfontein 390 JR.

Ligging en beskrywing van eindome waarop die dorp gestig gan word:

Die voorgestelde dorp sal gestig word op n deel van gedeelte 258 en n deel van die Restant van Gedeelte 80 van die Plaas Brakfontein 390 JR en is geleë suid en direk aangrensend tot die huidige dorp Louwlandia Uitbreiding 74. Die voorgestelde dorp sal suid-wes geleë wees van die interseksie van Nelmapuis Laan en Olivenhoutbosch Straat. Die voorgestelde dorp is geleë naby an die bestaande Eco Park ontwikkelings gebied en vorm deel van die Heratige Hill ontwikkelings gebied.

Verwysing: CPD 9/2/4/2-4831T **Item No:** 28951

LOCAL AUTHORITY NOTICE 1523 OF 2018**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
CITY OF EKURHULENI METROPOLITAN MUNICIPALITY**

The City of Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Area), hereby gives notice in terms of section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with section 96(3) of the said Ordinance and to be read with the provisions of the Spatial Planning and Land Use Management Act, 2013 that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department (Boksburg Customer Care Area), 3rd Floor, Civic Centre, Corner Trichardt's Road and Commissioner Street, Boksburg, for a period of 28 days from **12 September 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department (Boksburg Customer Care Area) at the above address or at PO Box 215, Boksburg, 1460, within a period of 28 days from **12 September 2018**.

Dr. Imogen Mashazi, City Manager

ANNEXURE

Name of township:

Hughes Extension 83

Full name of applicant:

Bidinost Properties Proprietary Limited.

Number of erven in proposed township:

"Business 2" : 2

Description of land on which township is to be established:

Remaining Extent of Portion 181 (a portion of Portion 5), of the farm Driefontein 85, Registration Division I.R., the Province of Gauteng.

Locality of the proposed township:

South of and adjacent to Madeley Road, ±150m west of The Rietfontein Road/Madeley Road Intersection, Hughes, Boksburg.

12-19

PLAASLIKE OWERHEID KENNISGEWING 1523 VAN 2018**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
STAD EKURHULENI METROPOLITAANSE MUNISIPALITEIT**

Die Stad Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Kliëntesorggebied), gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), gelees met artikel 96(3) van die gemelde Ordonnansie en gelees met die bepalings van die Spatial Planning and Land Use Management Act, 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 Area Bestuurder: Departement Stadsbeplanning (Boksburg Kliëntesorggebied), 3^{de} Vloer, Boksburg Burgersentrum, h/v Trichardtsweg en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae vanaf **12 September 2018**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **12 September 2018** skriftelik by of tot die Area Bestuurder: Departement Stadsbeplanning (Boksburg Kliëntesorggebied), by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Dr. Imogen Mashazi, Stadsbestuurder.

BYLAE

Naam van dorp:

Hughes Uitbreiding 83

Volle naam van aansoeker:

Bidinost Properties Eiendoms Beperk

Aantal erwe in voorgestelde dorp:

"Besigheid 2" : 2

Beskrywing van grond waarop dorp gestig staan te word:

Restant van Gedeelte 181 ('n gedeelte van Gedeelte 5) van die plaas Driefontein 85, Registrasie Afdeling I.R., Gauteng Provinsie

Ligging van voorgestelde dorp:

Suid van en aangrensend aan Madeleyweg, ±150m wes van van die Rietfonteinweg/Madeley Kruising, Hughes, Boksburg

12-19

LOCAL AUTHORITY NOTICE 1524 OF 2018**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
CITY OF EKURHULENI METROPOLITAN MUNICIPALITY**

The City of Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Area), hereby gives notice in terms of section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with section 96(3) of the said Ordinance and to be read with the provisions of the Spatial Planning and Land Use Management Act, 2013 that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department (Boksburg Customer Care Area), 3rd Floor, Civic Centre, Corner Trichardts Road and Commissioner Street, Boksburg, for a period of 28 days from **12 September 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department (Boksburg Customer Care Area) at the above address or at PO Box 215, Boksburg, 1460, within a period of 28 days from **12 September 2018**.

Dr. Imogen Mashazi, City Manager

ANNEXURE

Name of township:

Bardene Extension 79

Full name of applicant:

Bidinost Properties Proprietary Limited.

Number of erven in proposed township:

"Residential 3" : 2

*Description of land on which township
is to be established:*

Portion 1050 of the farm Klipfontein 83, Registration Division I.R., the Province of Gauteng.

Locality of the proposed township:

South of and adjacent to View Point Road, ±500m east of Trichardts Road, south of National Road N12 and north of North Rand Road, Bartlett Agricultural Holdings, Boksburg.

12-19

PLAASLIKE OWERHEID KENNISGEWING 1524 VAN 2018**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
STAD EKURHULENI METROPOLITAANSE MUNISIPALITEIT**

Die Stad Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Kliëntesorggebied), gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), gelees met artikel 96(3) van die gemelde Ordonnansie en gelees met die bepalings van die Spatial Planning and Land Use Management Act, 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 Area Bestuurder: Departement Stadsbeplanning (Boksburg Kliëntesorggebied), 3^{de} Vloer, Boksburg Burgersentrum, h/v Trichardtsweg en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae vanaf **12 September 2018**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **12 September 2018** skriftelik by of tot die Area Bestuurder: Departement Stadsbeplanning (Boksburg Kliëntesorggebied), by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Dr. Imogen Mashazi, Stadsbestuurder.

BYLAE

Naam van dorp:

Bardene Uitbreiding 79

Volle naam van aansoeker:

Bidinost Properties Eiendoms Beperk

Aantal erwe in voorgestelde dorp:

"Residensieël 3" : 2

Beskrywing van grond waarop dorp gestig staan te word:

Gedeelte 1050 van die plaas Klipfontein 83, Registrasie Afdeling I.R., Gauteng Provinsie

Ligging van voorgestelde dorp:

Suid van en aangrensend aan View Pointweg, ±500m oos van Trichardtsweg, suid van Nasionale Pad N12 en noord van Noordrandweg, Bartlett Landbouhoewes, Boksburg

JAB/11890/bh

12-19

LOCAL AUTHORITY NOTICE 1527 OF 2018**NOTICE OF AN APPLICATION FOR THE REMOVAL / AMENDMENT / SUSPENSION 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, Elize Castelyn Town Planners, being the applicant of property Erf 46, Waterkloof Glen situated at 369 Lois Avenue, Waterkloof Glen, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that we have applied to the City of Tshwane Metropolitan Municipality for the removal/amendment/ suspension of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above- mentioned property.

The application is for the removal of Conditions (A (b)-(i), B(a)-(b), B(b)(i), B(b)(ii), B(c), B(d) and C(a)-C(c) as well as Definitions (ii) and (iii)) in Deed of Transfer T 19105/2016, duplicated in the Tshwane Town Planning Scheme, 2008 (Revised 2014) and conditions that affects / prohibits the execution of the proposed land use rights of Business 4.

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 12 September 2018 until 10 October 2018.

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

Address of Municipal Offices: City Planning and Development, City Planning Registration, Room E 10, Centurion Office, corner of Basden and Rabie Streets, Centurion
Address applicant: 98 10th Str., Menlo Park, Pretoria / PO Box 36262 Menlo Park, 0102 Tel: 0123468772 / 0833055487

Closing date for any objections and/or comments: 10 October 2018

Dates on which notice will be published: 12 September 2018 and 19 September 2018

Reference WKG/0726/46 Item 28071.

12-19

PLAASLIKE OWERHEID KENNISGEWING 1527 VAN 2018**KENNISGEWING VAN AANSOEK OM DIE OPHEFFING / WYSIGING / OPSKORTING VAN BEPERKENDE VOORWAARDES IN DIE AKTE VAN TRANSPORT IN TERME VAN AFDELING 16(2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIK BESTUUR BYWET, 2016**

Ons, Elize Castelyn Stadsbeplanners, synde die aansoeker vir die eiendom, Erf 46, Waterkloof Glen, geleë te Loislaan 369, Waterkloof Glen, gee hiermee kennis in terme van afdeling 16(1)(f) van die Stad van Tshwane Grondgebruik Bestuur Bywet, 2016, dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing / wysiging / opskorting van sekere voorwaardes in ondergenoemde Akte van Transport, in terme van afdeling 16(2) van die Stad van Tshwane Grondgebruik Bestuur Bywet, 2016.

Die aansoek is vir die opheffing van Voorwaardes (A (b)-(i), B(a)-(b), B(b)(i), B(b)(ii), B(c), B(d) en C(a)-C(c) sowel as Definisies (ii) en (iii)) in Akte van Transport T19105/2016 wat gedupliseer is in die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014) en voorwaardes wat die uitoefen van voorgestelde Besigheid 4 regte beïnvloed of verhoed.

Besware teen of vertoë ten opsigte van die aansoek en die gronde vir die beswaar(e) / of vertoë(e) met volle kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of instansie wat die beswaar / vertoë ingedien het, moet ingedien word of skriftelik gedoen word by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of gerig word tot CityP_Registration@tshwane.gov.za vanaf 25 Julie 2018 tot 22 Augustus 2018.

Besonderhede van die aansoek en planne (indien enige) lê ter insae gedurende gewone kantoorure by die Munisipale Kantore hieronder genoem vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie in die Provinsiale Koerant.

Adres van Munisipale Kantore: Stadsbeplanning en Ontwikkeling, Stadsbeplanning Registrasie, Kamer E 10, Centurion Kantoor, hoek van Basden and Rabie Strate, Centurion.

Adres aansoeker: 10^{de} Str. 98, Menlo Park, Pretoria / Posbus 36262 Menlo Park, 0102 Tel: 0123468772 / 0833055487

Sluitingsdatum vir besware en / of vertoë: 10 Oktober 2018

Datums waarop kennisgewings gepubliseer word: 12 September 2018 en 19 September 2018

Verwysing: CPD WKG/0726/46 Item No 28071

12-19

LOCAL AUTHORITY NOTICE 1543 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, **The Town Planning Hub cc**, being the authorised agent/applicant of the owner of **Erf 1114, Louwlandia Extension 48** hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014) in operation, by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016 of the property described above. The property is situated at 1001 Northview Lane, Louwlandia Extension 48.

The Rezoning of the above mentioned erf is from from "Private Open Space" to "Residential 1" (Part *aDEefga* and part *hFGph*) with a density of 1 dwelling per erf AND "Special" (Part *gfeEFhg*) for uses of Private Internal Access Ways, Conveyance of Engineering Services and Access Control Gatehouses AND "Private Open Space" (*Remainder*).

The intention of the owner is to subdivide the property and allow for 6 residential houses, 1 access erf and the Remainder of the property to be utilized as open space. On the open space a swimming pool, clubhouse and play area will be developed.

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 **12 September 2018** (the first date of the publication of the notice), until **10 October 2018**.

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

Address of Municipal offices: Centurion Municipal Offices, cnr Basden and Rabie Streets, Centurion, Room 16.

Closing date of any objection(s) and/or comment(s): 10 October 2018

Address of authorised agent: The Town Planning Hub cc; PO Box 11437, Silver Lakes, 0054; 98 Pony Street, Tjigervallei Office Park, Silver Lakes, Pretoria. Tel: (012) 809 2229 Fax: (012) 809 2090. Ref: TPH18256

Dates on which notice will be published: 12 and 19 September 2018

Ref no: CPD 9/2/4/2-4864T **Item nr:** 29056

12-19

PLAASLIKE OWERHEID KENNISGEWING 1543 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2016.**

Ons, **The Town Planning Hub cc**, synde die gemagtigde agent/aansoeker van die **Erf 1114, Louwardia Uitbreiding 48** gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016 kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), in werking, deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016 van die eiendom hier bo beskryf. Die eiendom is geleë te 1001, Northviewlaan, Louwardia Uitbreiding 48.

Die hersonering van bogenoemde erf is vanaf "Privaat Oopruimte" na "Residensieel 1" (Deel aDEefga en gedeelte hFGph) met 'n digtheid van 1 woonhuis per erf EN "Spesiaal" (Deel gfeEFhg) vir gebruike van Privaat Interne Paaie, lewering van Ingenieursdienste en Toegangsbeheer en "Privaat Oopruimte" (die Restant).

Die eienaar se voorneme is om die eiendom te onderverdeel. Die doel van die hersonerings aansoek is om toe te laat vir 6 woonhuise, 1 erf vir 'n privaat straat. Op die erf wat as oopruimte gebruik sal word, sal 'n klubhuis, swembad en speelarea gebou word.

Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **12 September 2018** (die datum van die eerste publikasie van hierdie kennisgewing), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot **10 Oktober 2018**.

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

Adres van Munisipale Kantore: Centurion Munisipale Kantore, h/v Basden en Rabie Straat, Centurion, Kamer 16.

Sluitingsdatum vir enige besware en/of kommentaar: 10 Oktober 2018.

Adres van agent : The Town Planning Hub cc; Posbus 11437, Silver Lakes, 0054; 98 Pony Straat, Tijgervallei Kantoor Park, Silver Lakes, Pretoria. Tel: (012) 809 2229 Faks: (012) 809 2090. Verw: TPH18256

Datums waarop die advertensie geplaas word: 12 en 19 September

Verwysing nr: CPD 9/2/4/2-4864T **Item nr:** 29056

12-19

LOCAL AUTHORITY NOTICE 1544 OF 2018**CITY OF JOHANNESBURG AMENDMENT SCHEME
MODDERFONTEIN TOWN PLANNING SCHEME, 1994**

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

Site Description:

Portion 1, 2 and the Remainder of Erf 13, Founders Hill, situated at AJ108-14197 (extension of Casino Avenue)

Application Type:

Rezoning

Application Purpose:

This application is for the amendment of the Modderfontein Town Planning Scheme, 1994, in respect of Portion 1, 2 and the Remainder of Erf 13, Founders Hill from "Private Open Space" to "Residential 4" and "Transnet and Transpoor" for dwelling units to develop 562 units on Portion 1 and The Remainder of Erf 13, with a height of 4 storeys and for portion 2 to be utilized as railway purposes.

The above application will be open for inspection from 08:00 to 15:30 at the registration counter, Department of Development Planning, room 8100, 8th floor A-block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the agent and the registration section of the Department of Development planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za by no later than 17 October 2018.

Authorised Agent:

Full name: Andries Stephanus du Plessis. Postal Address: PO Box 39727, Faerie Glen, 0073. tel no (w) (012) 676 8500, Fax No (012) 676 8585, cell: (072) 776 1942, e-mail address andries.duplessis@m-t.co.za

19 September 2018

LOCAL AUTHORITY NOTICE 1545 OF 2018**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
EKURHULENI AMENDMENT SCHEME: K0034**

It is hereby notified in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the City of Ekurhuleni Metropolitan Municipality has approved the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of Portion 27 of Erf 2460 Van Riebeeck Park Extension 20 and Erf 2458 Van Riebeeck Park Extension 24, from "Residential 2", and "Special" for a private road to "Special" for a private road including facilities for access control and refuse removal, subject to certain restrictive conditions.

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

This amendment scheme is now known as Ekurhuleni Amendment Scheme **K0034**. This Scheme shall come into operation from date of publication of this notice.

Dr. Imogen Mashazi: City Manager,
City of Ekurhuleni Metropolitan Municipality, Private Bag X1069 Germiston, 1400,
City Manager 2nd Floor, Head Office Building, Cnr Cross & Roses Streets, Germiston

Notice No. CP047.2018 [15/2/7/K0034]

LOCAL AUTHORITY NOTICE 1546 OF 2018**ZANDSPRUIT EXTENSION 80**

- A. In terms of section 28(15) of the By-laws of the City of Johannesburg Metropolitan Municipality declares **Zandspruit Extension 80** to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY ZANDEVCO (PROPRIETARY) LIMITED NUMBER 1999/023112/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) IN TERMS OF THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREINAFTER REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 293(A PORTION OF PORTION 232) OF THE FARM ZANDSPRUIT 191, REGISTRATION DIVISION IQ, GAUTENG PROVINCE, HAS BEEN APPROVED.

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

The name of the township is Zandspruit Extension 80.

(2) DESIGN

The township consists of erven and a roads as indicated on General Plan S.G. No. 128/2018.

(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) ELECTRICITY

The local authority is not the bulk supplier of electricity to or in the township. The township owner shall in terms of Chapter 6 Part 1 of the By-law make the necessary arrangements with ESKOM, the licensed supplier of electricity for the provision of electricity.

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

(a) Should the development of the township not been completed before 1 January 2020 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 been completed before 1 June 2022 the application to establish the township, shall be resubmitted to the Department : Mineral Resources for reconsideration.

(7) ACCESS

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 road/roads and all stormwater running off or being diverted from the road/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

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

(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) RESTRICTION ON THE TRANSFER OF AN ERF/ERVEN

Erven 1722 and 1729 shall, prior to or simultaneously with registration of the first transfer of an erf/unit in the township and at the costs of the township owner, be transferred only to the Jackal Creek Estate Management Association (2006/031847/08), Erven 1721 and 1728 to the Gailles Home owners Association NPC and Erven 1724 to 1726 and 1730 to the St Georges Homeowners Association NPC which NPC's shall have full responsibility for the functioning and proper maintenance of the said erven and the engineering services within the said erven.

(13) OPEN SPACE CONTRIBUTION

The township owner shall, if applicable, in terms of section 48. of the By-law pay an open space contribution to the local authority *in lieu* of providing the necessary open space in the township or for the shortfall in the provision of land for open space.

(14) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE 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. Erven and/or units in the township, may not be transferred into the name of a purchaser, 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 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 transferred into the name of a purchaser, 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.

(c) The township owner shall submit to the local authority, a certificate issued by ESKOM that acceptable financial arrangements with regard to the supply of electricity, have been made by the township owner to the local authority. Erven and/or units in the township may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that such certificate had been issued by ESKOM.

(15) 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 transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

A. Excluding the following conditions which do not affect the township due to its location:

(a) The former Remaining Extent of Portion 18 (a portion of Portion 1) of the farm Zandspruit No 191, of which the property hereby registered forms a portion, is subject to the following condition:

- i) Die eiendom hieronder gehou is geregtig tot 'n serwituut van dam en damwal oor gedeelte 7 van Gedeelte Olievenbosch van Zandspruit 91, soos gehou onder Transport 3394/1944, en soos meer ten volle sal blyk uit Notariele Akte No. 519/1946 S
- ii) Onderhewig aan 'n reg van weg ten gunste van die algemene Publiek kragtens Notariele Akte No. 969/1956 S gedateer 8 Junie 1956.
- iii) Onderhewig aan 'n serwituut van boorgat ten gunste van Hoewe 54 Sonnedal Landbouhoewes Kragtens Notariele Akte no. 578/1963 S, gedateer 11 April 1963.

(b) The former Remaining Extent of Portion 232 of the farm Zandspruit 191, IQ, measuring 139,8184 Hectares, of which the property hereby registered form a portion, is subject to:

By Notarial Deed of Servitude No. K6841/2008S dated 25 August 2008 the withinmentioned property is subject to a perpetual servitude 2 metres wide, the centre line of which servitude is indicated by the lines ABCDEFGHJKLMNPQRSTUVWXYZ and SYZA1B1 on Diagram SG No 1360/2007 annexed there to for sewer, water and other municipal purposes in favour of City of Johannesburg Metropolitan Municipality.

(c) The former Remaining Extent of Portion 232 of the farm Zandspruit 191, IQ, measuring 73,3640 Hectares, of which the property hereby registered form a portion, is subject to:

By Notarial Deed of Servitude No. K977/2012S dated 12th of January 2012 the withinmentioned property is subject to:

- i) a perpetual servitude for sewer, water and other municipal purposes 95 square metres in extent over the portion of the property as indicated by the figure ABCD on Diagram SG No.3960/2011, in favour of the City of Johannesburg Metropolitan Municipality, as will more fully appear from the said deed.
- ii) a perpetual servitude for sewer, water and other municipal purposes 346 square metres in extent over the portion of the property as indicated by the figure ABCDEFGHJKLMNP on Diagram SG No.3959/2011, in favour of the City of Johannesburg Metropolitan Municipality, as will more fully appear from the said deed.

(d) The former Remaining Extent of Portion 232 of the farm Zandspruit No. 191, IQ, measuring 38,0586 Hectares, of the property hereby registered forms a portion, is subject to:

- (i) By Notarial Deed of Servitude K3717/2015S dated 15 May 2015 the withinmentioned property is subject to a perpetual servitude 3 metres wide, the centre line of which servitude is indicated by the line AB on Diagram SG No 1359/2007 annexed thereto for stormwater purposes in favour of City of Johannesburg Metropolitan Municipality.

- (ii) By Notarial Deed of Servitude K3718/2015S dated 15 May 2015 the withinmentioned property is subject to a perpetual servitude 2 metres wide, the centre line of which servitude is indicated by the lines ABCD and DEF on Diagram SG No 12309/2007 annexed thereto for water pipeline purposes in favour of City of Johannesburg Metropolitan Municipality.

B. Excluding the following servitude which only affects erven 1724, 1725, 1726, 1729 and 1730 in the township:

- (a) The 2meter wide pipe line servitude Vide diagram S.G. No. 5655/2016 registered in terms of Notarial Deed of Servitude No.K 4353/2018 S and affects Erven 1724, 1725, 1726, 1729 and 1730 in the township only.

3. CONDITIONS OF TITLE

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

(1) ALL ERVEN

(a) The erven lie in an area with soil conditions that can cause serious damage to the buildings and structures. In order to limit such damage foundations and other structural elements of buildings and structures must be designed by a competent professional engineer, unless it can be proved to the local authority, that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

(2) ALL ERVEN (EXCEPT ERVEN 1721, 1722, 1724, 1725, 1726, 1727, 1728, 1729 and 1730)

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

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

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

(3) ERVEN 1728, 1729 and 1730

(a) The entire erven, are subject to a servitude for municipal purposes and right of way in favour of the local authority as indicated on the General Plan.

(b) The Erf 1729 shall not be transferred into the name of any purchaser other than Jackal Creek Estate Management Association (2006/031847/08) without the written consent of the local authority first having been obtained.

(c) The Erf 1728 shall not be transferred into the name of any purchaser other than Gales Homeowners Association NPC without the written consent of the local authority first having been obtained.

(d) The Erf 1730 shall not be transferred into the name of any purchaser other than St Georges Homeowners Association NPC without the written consent of the local authority first having been obtained.

(4) Erf 1722

(a) The erf shall not be transferred into the name of any purchaser other than the Jackal Creek Estate Homeowners Association (2006/031847/08) without the written consent of the local authority first having been obtained.

(b) Jackal Creek Estate Homeowners Association (2006/031847/08) shall maintain the stormwater attenuation system on the erf, to the satisfaction of the local authority.

(5) ERF 1721

Gailes Homeowner Association NPC shall maintain the stormwater attenuation system on the erf, to the satisfaction of the local authority.

(6) ERF 1690

The erf is subject to a 2,00meter wide sewer servitude in favour of the local authority as indicated on the General Plan.

(7) ERF 1692

The erf is subject to a 3,00meter wide storm water servitude in favour of the local authority as indicated on the General Plan.

(8) ERF 1670

(a) The erf is subject to a 3,00meter wide storm water servitude in favour of the local authority as indicated on the General Plan.

(b) The erf is subject to a 5,00meter wide storm water and sewer servitude in favour of the local authority as indicated on the General Plan.

B. 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 shall be transferred nor shall a Certificate of Registered Title be registered, unless the following conditions and/or servitudes have been registered:

(1) ERVEN 1655 to 1674

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, automatically become and remain a member of the Gailes Homeowner Association NPC 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 the Gailes Homeowner Association certifying that the provisions of the Memorandum of Incorporation have been complied with.

(2) ERVEN 1675 – 1720,

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, automatically become and remain a member of the St Georges Homeowner Association NPC 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 the St Georges Homeowner Association certifying that the provisions of the Memorandum of Incorporation have been complied with.

(3) ERF 1728

The erf is subject to a servitude of right of way purposes in favour of Erven 1655 - 1674 for access purposes, as indicated on the General Plan.

(4) ERVEN 1655 - 1674

The erven are entitled to a servitude of right of way over Erf 1728 for access purposes.

(5) ERF 1729

The erf is subject to a servitude of right of way purposes in favour of all erven in the township and within the Jackal Creek Estate Management Association NPC development for access purposes, as indicated on the General Plan.

(6) ERVEN 1675 - 1720

The erven are entitled to a servitude of right of way over Erf 1730 for access purposes.

(7) ERF 1730

The erf is subject to a servitude of right of way purposes in favour of Erven 1675 – 1720 for access purposes, as indicated on the General Plan.

- B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 54 of the By-Law of the City of Johannesburg, in addition to the provisions of the Peri-Urban Town Planning Scheme, 1975, declares that it has approved an amendment scheme being an amendment of the Peri-Urban Town Planning Scheme, 1975, comprising the same land as included in the township of **Zandspruit Extension 80**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 03-17144.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 094/2018

LOCAL AUTHORITY NOTICE 1547 OF 2018**NOTICE OF 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 (ORD. 15 OF 1986) READ WITH SECTION 45 OF THE SPATIAL PLANNING & LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

I, AHG Town Planning, being the authorised agent of the owner(s) of **Erf 728 Wadeville Extension 1**, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ord. 15 of 1986), read with Section 45 of the Spatial Planning & Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the City of Ekurhuleni for the amendment of the Town Planning Scheme known as the Ekurhuleni Town Planning Scheme, 2014 being a rezoning of a portion of the property described above, situated at 51 Dekema Road, Wadeville in Germiston, from "Industrial 2" to "Industrial 1".

Particulars of the application will be available for inspection during normal office hours at the offices of the City Planning Department, 1st Floor, United House Building, Corner of Meyer & Library Streets, Germiston for a period of 28 days from the first publication of this notice on **12 September 2018**.

Any person having an objection to the approval of this application must, within a period of 28 days from **12 September 2018**, lodge such objection in writing together with the reasons thereof as well as their contact details to the City of Ekurhuleni at the above address or at P.O. Box 145, Germiston, 1400 as well as to the agent.

Particulars of agent: **AHG Town Planning**, PO Box 2992, Somerset West, 7129.
Tel: 082 782 0374 / email: leon.jubilius@ahg-property.co.za

PLAASLIKE OWERHEID KENNISGEWING 1547 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN EKURHULENI DORPSBEPLANNINGSKEMA, 2014 INGEVOLGE ARTIKEL 56(B)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORD. 15 VAN 1986) SAAMGELEES MET ARTIKEL 45 VAN DIE RUIMTELIKE BEPLANNING & GRONDGEBRUIK-BESTUURSWET, 2013 (WET 16 VAN 2013)**

Ek, AHG Town Planning, synde die gemagtigde agent van die eenaar(s) van **Erf 728 Wadeville Uitbreiding 1**, gee hiermee ingevolge Artikel 56(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord. 15 van 1986), saamgelees met Artikel 45 van die Ruimtelike Beplanning & Grondgebruikbestuurswet, 2013 (Wet 16 van 2013) kennis dat ek by die Stad van Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van 'n gedeelte van die eiendom hierbo beskryf, geleë te Dekemaweg 51, Wadeville in Germiston, vanaf "Industrieel 2" na "Industrieel 1".

Besonderhede van die aansoek sal beskikbaar wees vir inspeksie gedurende gewone kantoorure by die kantoor van die Stadsbeplanningsafdeling, 1ste Vloer, United House Gebou, op die hoek van Meyer- en Biblioteekstrate, Germiston, vir 'n periode van 28 dae vanaf die eerste publikasie van hierdie kennisgewing op **12 September 2018**.

Enige persoon wat 'n beswaar het teen die goedkeuring van hierdie aansoek moet binne 'n tydperk van 28 dae vanaf **12 September 2018** sodanige beswaar, tesame met die redes daarvoor, asook hulle kontakbesonderhede skriftelik loods by die Stad van Ekurhuleni by bostaande adres of by Posbus 145, Germiston, 1400, asook by die agent.

Besonderhede van Agent: **AHG Town Planning**, Posbus 2992, Somerset-Wes, 7129.

Tel: 082 782 0374/ e-pos: leon.jubilius@ahg-property.co.za

LOCAL AUTHORITY NOTICE 1548 OF 2018

CORRECTION NOTICE

EKURHULENI AMENDMENT SCHEME 1/1855

PROCLAMATION NOTICE 777 OF 2012 DATED 4 APRIL 2012 IS HEREBY AMENDED IN ITS TOTALITY AS FOLLOWS:

The Ekurhuleni Metropolitan Municipality hereby, in terms of the provisions of Section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read together with Section 35 of the Spatial Planning and Land Use Management Act, 2013 and the Ekurhuleni Municipal Guidelines to convert Development Facilitation Act Applications to Ordinance Applications, declares that it has approved an amendment of the Ekurhuleni Town Planning Scheme, 2014, comprising the same land as included in the township of **ALLIANCE EXTENTION 10**.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, Ekurhuleni Metropolitan Municipality (Benoni Customer Care Area), 6th Floor, Treasury Building, Elston Avenue, Benoni.

This amendment scheme is known as Ekurhuleni Amendment Scheme 1/1855 and shall come into operation on the date of publication of this notice.

Dr Imogen Mashazi
City Manager
Civic Centre, Cross Street,
Germiston,

.....
EKURHULENI METROPOLITAN MUNICIPALITY
(BENONI CUSTOMER CARE AREA)

DECLARATION AS AN APPROVED TOWNSHIP

In terms of the provisions of Section 111(1) of the Town Planning and Townships Ordinance, 1986 read together with Section 35 of the Spatial Planning and Land Use Management Act, 2013 and the Ekurhuleni Municipal Guidelines to convert Development Facilitation Act Applications to Ordinance Applications, the Ekurhuleni Metropolitan Municipality hereby declares Alliance Extension 10 Township situated on Portion 126 of the Farm Modderfontein No 76 I.R to be an approved township subject to the conditions set out in the schedule hereto:

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE EKURHULENI METROPOLITAN MUNICIPALITY (HEREAFTER REFERRED TO AS THE MUNICIPALITY), HAS RESOLVED, IN TERMS OF THE PROVISIONS OF CHAPTER IV OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE 1986 (ORDINANCE 15 OF 1986), TO ESTABLISH A TOWNSHIP ON PORTION 126 OF THE FARM MODDERFONTEIN NO 76 – I.R.

1. CONDITIONS OF ESTABLISHMENT**1.1 NAME**

The name of the township shall be **Alliance Extension 10**.

1.2 DESIGN

The township shall consist of streets and erven as indicated on **General Plan S.G. No 5335/2010**

1.3 DISPOSAL OF EXISTING CONDITIONS OF TITLE

1.3.1 All erven shall be made subject and entitled to the existing Conditions and Servitudes if any, including the reservation of the rights to minerals, which do affect the land development area but excluding the following Conditions and Servitudes:

- (i) Conditions (a), (b) and (f) in Deed of Transfer No T24858/1966, which will be cancelled:
 - (a) MODDERFONTEIN B. GOLD MINES, LIMITED (hereinafter referred to as "MODDERFONTEIN") retains and reserves to itself and to its successors in title and assigns, all rights to minerals and mineral substances and mineral products and metals and precious stones of every nature and kind whatsoever, without any exception, and including, inter alia, those of vegetable and animal origin and sands, stone and clays and other substances in, on, under and in respect of the property, including all rights allowed by any law to the holder of the mineral rights and including rights to any mynpacht or mining lease in respect of mining, exploitation and removal of the said minerals and metals, in, on or under the property.
 - (b) MODDERFONTEIN reserves to itself, its successors in title and assigns, all rights which may be allotted to or become vested in the freehold owner to share in any proceeds which may accrue to the State from the disposal of the undermining rights of the property and also the share of claim, stand and / or any other license moneys and any share of rental of profits which may accrue to any owner under any mineral or mining lease granted in respect of the property and the like.
 - (f) That the registered owner of the property shall not directly or indirectly interfere with or in any way restrain or prevent gold mining operations being carried in beneath the surface of the property by MODDERFONTEIN,

or its successors in title, whether the surface be occupied by buildings, roads or otherwise, MODDERFONTEIN, or its successors in title, shall not be responsible for any damage caused to the registered owner of the property or its successors in title or any occupiers of the property from the dumps in the vicinity thereof or from the flowing of water or sand or slime over the property from any slimes dams or from any water flowing therefrom.

The conditions contained in paragraph (a) to (f) inclusive aforesaid are imposed for the benefit of and shall be enforceable by MODDERFONTEIN, or its successors in title to the said rights as contained in the said paragraphs (a) to (f) and MODDERFONTEIN, or its successors in title to the said rights shall at all times in its / their absolute discretion be entitled to allow any person, company or concern, jointly or severally to participate in the said rights and MODDERFONTEIN, or its successors in title shall in addition at all times be entitled to cede or assign its / their rights under the said rights wholly or partly to any person, company or concern.

(ii) Servitudes K530/87, S.G No. A8301/85

1.3.2 The following existing Servitudes shall be retained where affected by the Township:

(i) The Servitude vide Diagram S.G No A4796/1988, Deed of Servitude No K4261/1990S and affects Erven 372 (park), 373 (park) and Alliance Road; and

(ii) The Servitude vide Diagram S.G No A5386/1961, Deed of Servitude No 1385/1965S and affects Erven 372 (park), 373 (park) and Alliance Road.

1.4 SOIL CONDITIONS / GEOLOGICAL CONDITIONS

1.4.1 Proposals for precautionary measures to overcome detrimental soil / geological conditions to the satisfaction of the Municipality and the National Home Builders Registration Council (NHBRC) shall be contained in all building plans submitted for approval and all building shall be erected in accordance with such precautionary measures to the satisfaction of the Municipality and the NHBRC.

1.4.2 The Municipality shall make arrangements in order to ensure that the recommendations as laid down in the geological report are complied with and, when required, engineering certificates for the foundations of the structures and engineering services are submitted.

1.5 PROVISION FOR REFUSE REMOVAL WITHIN THE TOWNSHIP

1.5.1 Provision must be made for either kerb-side refuse removal, or proper refuse holding areas with access from the street must be provided, in a manner that does not detrimentally effect the movement of traffic along the street.

- 1.5.2 All streets / roadways along which refuse removal by the Municipality is required, must be designed in a manner that will allow easy manoeuvring of refuse removal vehicles and any overhanging cables or structures over such streets / roadways must be at least 4.5 (four comma five) metres high above the road surface level, to allow for refuse removal vehicles to pass underneath.
- 1.6 ACCEPTANCE AND DISPOSAL OF STORMWATER
The applicant shall ensure that the stormwater drainage of the township fits in with that of the existing and planned roads and stormwater drainage infrastructure in the vicinity of the township and that all stormwater running off or diverted from the township is received and disposed of in such infrastructure.
- 1.7 OBLIGATIONS OF APPLICANT WITH REGARDS TO ENGINEERING SERVICES INFRASTRUCTURE
The Applicant shall fulfil its obligation in respect of the installation / construction of engineering services infrastructure (i.e. water, sewerage, electricity, roads and stormwater drainage infrastructure) for the township as set out in the services agreement. The applicant may service erven in phases as may be agreed to with the Local Authority.
- 1.8 PROVISION OF ENGINEERING DRAWINGS
The applicant shall complete engineering drawings prior to commencement with the installation / construction of engineering services infrastructure.
- 1.9 PROVISION OF AS-BUILT DRAWINGS AND CERTIFICATES BY PROFESSIONAL ENGINEER
Upon completion of the installation / construction of engineering services infrastructure the applicant shall ensure that as-built drawings and certificates be prepared by a professional engineer, in which it is certified that such engineering services infrastructure has been completed and that the engineer accepts liability for such infrastructure.
- 1.10 TRANSFER OF PARK ERVEN
The applicant shall at his cost transfer park erven 372 to 374 to the ownership of the Ekurhuleni Metropolitan Municipality.
- 1.11 CONDITIONS RELATING TO NATIONAL AND PROVINCIAL ROADS
- 1.11.1 Access
No direct access will be allowed to the roads P67-1 (Kingsway Avenue) and N-12 Freeway at all and access must be obtained via the existing road from Kingsway Avenue (P67-1)
- 1.11.2 Lines of No Access
No ingress to or egress from the above roads will be allowed along the northern, western and southern boundaries of Erf 372 and the northern and western boundaries of Erf 373.
- 1.11.3 Building Restriction Areas
A physical barrier, in compliance with the requirements of EXECUTIVE COMMITTEE RESOLUTION NO 1112 OF 26 June 1978 shall be erected along the lines of no access.

1.11.4 Building Restriction Areas

No buildings may be constructed within the Building Restriction of 16m from the Reserve Boundary of Roads P67-1 (Kingsway) and 20m from the Reserve Boundary of N-12 Freeway.

1.11.5 Stormwater Drainage

- (i) Section 84 of Roads Ordinance 22 of 1957 is still applicable. Sections 40, 41, 46 and 48 Transportation Infrastructure Act, Act No 8 of 2001 are applicable.
- (ii) The applicant is responsible for acceptance, handling and disposal of stormwater. The whole natural catchment above and below the proposed development must be given consideration.
- (iii) No alterations to the existing catchment will be allowed without the approval from Gauteng Department of Public Transport, Roads and Works. If alterations must be presented for approval at the stage of Service Report Compilation.
- (iv) If the development constitutes only a part of the total effective drainage area, Gauteng Department of Public Work, Roads and Works will require a drainage system adequate for the total effective drainage area and which may allow for the final development.
- (v) All changes in the run-off resulting from the proposed development must be accommodated within the development and the discharge must be effected in the general direction of the natural contours.
- (vi) If crossing of the Provincial Road is unavoidable it should be done in the shortest possible way, with taking into account the latest Departmental Planning of Gauteng Department of Public Works, Roads and Works.
- (vii) The applicant shall be responsible for the construction of the drains within the roads boundaries. Further disposal of stormwater must be acceptable to all parties concerned.
- (viii) The applicant must agree on cost apportionment with the Municipality. Gauteng Department of Public Works, Roads and Works will not contribute to the cost of stormwater structures.
- (ix) For Design Guidelines of the drainage system proposal, the application is referred to the following documents:
 - Code of Procedure: Structure (Gauteng Department of Public Works, Roads and Works).
 - Guidelines on the Planning and Design of Township Roads and Stormwater Drainage (SAICE).
 - Drainage Manual (Draft) and Typical Drainage Plans, series 2000.

- (x) No construction of drainage structures may commence without written permission (wayleave) from Gauteng Department of Public Works, Roads and Works.
- (xi) The Municipality of the authorized person acting on behalf of the Municipality should lodge the application for wayleave.
- (xii) Wayleaves will only be considered for development where services agreements have been signed.

2. CONDITIONS OF TITLE

2.1 THE ERVEN MENTIONED HEREUNDER SHALL BE SUBJECT TO THE CONDITIONS OF TITLE IMPOSED BY THE MUNICIPALITY IN TERMS OF THE PROVISIONS OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986).

2.1.1 ALL ERVEN SHALL BE SUBJECT TO THE FOLLOWING CONDITIONS:

- 2.1.1.1 As the erf (stand, land etc.) forms part of land which is undermined and which may be liable to subsidence, settlement, shock and cracking due to mining operations past, present or future, the owner thereof accepts all liability for any damage thereto or any structure thereon which may result from such subsidence, settlement, shock or cracking.
- 2.1.1.2 The erf is subject to a servitude, 2m wide, in favour of the Ekurhuleni Metropolitan Municipality, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf when required by the Municipality: Provided that the Municipality may dispense with any such servitude.
- 2.1.1.3 No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 2m thereof.
- 2.1.1.4 The Municipality 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 lot for the aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the Municipality.

LOCAL AUTHORITY NOTICE 1549 OF 2018

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

I, Richard Hlungwane, of Stand 1880 Springs CC, being the authorised agent of the owner of Erf 941, Duduza hereby give notice in terms of Section 56(1)(b)(i) of the Town-Planning and Townships Ordinance, 1986 read with the relevant provisions of the Spatial Planning and Land Use Management Act, 2013, that I have applied to the Ekurhuleni Metropolitan Municipality for the amendment of the current operational Town-Planning Scheme, known as Ekurhuleni Town Planning Scheme, 2014, to rezone the above mentioned property, located at No 941 Ndudula Street, Duduza, from "Residential 2" to "Business 3" for Offices only. The effect of the application will be to allow for offices for administrative purposes of Stand 1880 Springs CC.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department (Nigel), Ekurhuleni Metropolitan Municipality, P.O. Box 23, NIGEL, 1491 or Nigel CCC: Ground Floor, City Planning Reception, Engineers Building, cnr Eeufees and Hendrik Verwoerd Streets, Nigel, for a period of 28 days from 19 September 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 23, NIGEL, 1491, within a period of 28 days from 19 September 2018.

Name and address of agent: Richard Hlungwane, 72 6th Street Springs, 1559

E-mail: richard@tshipinoto.co.za

PLAASLIKE OWERHEID KENNISGEWING 1549 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(B)(I) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONANSIE 15 VAN 1986) SAAM GELEES MET DIE TOEPASLIKE BEPALINGS VAN DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBEHEER BEHEER WET, 2013 (WET 16 VAN 2013)

Ek, Richard Hlungwane, van Stand 1880 Springs CC, synde die gemagtigde agent van die eienaar van Erf 941 Duduza, gee hiermee in terme van Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die relevante bepalings van die Ruimtelike Beplanning en Grondgebruikbestuur Wet, 2013, kennis dat ek by die wysiging van die Dorpsbeplanningskema in werking, bekend as Ekurhuleni Dorpsbeplanningskema, 2014, vir die hersonering en die bogenoemde aansoek gedoen het om die Ekurhuleni Metropolitaanse Munisipaliteit eiendom, geleë op nr 941 Ndudula Straat, Duduza, vanaf "Residensieel 2" na "Besigheid 3" vir kantore. Die uitwerking van die aansoek sal wees om voorsiening te maak vir kantore vir administratiewe doeleindes van Stand 1880 Springs CC.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning (Nigel), Ekurhuleni Metropolitan Municipality, Posbus 23, NIGEL, 1491 or Nigel CCC: Ground Floor, City Planning Reception, Engineers Building, h/v Eeufees en Hendrik Verwoerd, Nigel vir 'n tydperk van 28 dae vanaf 19 September 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 2018 skriftelik by of tot die Area Bestuurder: Stadsbeplanningsdepartement (Nigel), by bovermelde adres of by Posbus 23, NIGEL, 1491 of Nigel CCC: Ground Floor, Stadsbeplannings, Engineers Building, h/v Eeufees en Hendrik Verwoerd, Nigel, ingedienword .

Adres en naam van agent: Richard Hlungwane, 72 6th Street Springs, 1559

E-pos: richard@tshipinoto.co.za

LOCAL AUTHORITY NOTICE 1550 OF 2018**LOCAL AUTHORITY NOTICE 455 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 711 Emmarentia Extension 1**:

The removal of Conditions (c), (e), (f), (g), (h), (i), (j), (k), (l)(i), (l)(ii), (l)(iii), (m), (o), and (p) from Deed of Transfer T10720/2015.

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. 455/2018

LOCAL AUTHORITY NOTICE 1551 OF 2018**AMENDMENT SCHEME 13-11623**

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 Erven 230; 231; 232 and 233 Houghton Estate:

- (1) The removal of Conditions 1(a), 1(c), 1(e) and 1(f) from Deed of Transfer T5049/2008;
- (2) The amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the erven from "Residential 1" to "Institutional", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-11623. Amendment Scheme 13-11623 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. 456/2018

LOCAL AUTHORITY NOTICE 1552 OF 2018**AMENDMENT SCHEME 01-17510**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Portion 1 of Erf 173 Bramley from "Residential 1" to "Residential 3" subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-17510. Amendment Scheme 01-17510 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. 397/2018

LOCAL AUTHORITY NOTICE 1553 OF 2018**LOCAL AUTHORITY NOTICE 396 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 **Portion 7 of Erf 240 Horison Park:**

The removal of Condition B.(l) from Deed of Transfer T32026/1992.

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. 396/2018

LOCAL AUTHORITY NOTICE 1554 OF 2018**AMENDMENT SCHEME 02-15992**

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 Portion 6 of Erf 1093 Bryanston from "Residential 1" to "Residential 1" subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-15992. Amendment Scheme 02-15992 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. 398/2018

LOCAL AUTHORITY NOTICE 1555 OF 2018**AMENDMENT SCHEME 01-18002**

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 105 North Doornfontein 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 01-18002. Amendment Scheme 01-18002 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. 399/2018

LOCAL AUTHORITY NOTICE 1556 OF 2018**AMENDMENT SCHEME 01-18003**

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 106 North Doornfontein 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 01-18003. Amendment Scheme 01-18003 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. 400/2018

LOCAL AUTHORITY NOTICE 1557 OF 2018**CITY OF TSHWANE****TSHWANE AMENDMENT SCHEME 88T**

It is hereby notified in terms of the provisions of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that the City of Tshwane has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of the Remainder of Erf 83, Booyens, from "Residential 1", to "Residential 2", Dwelling-units, with a density of 25 dwelling-units per hectare of gross floor, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 88T and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-88T (Item 13856))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

19 SEPTEMBER 2018
(Notice 412/2018)

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